

CARGILL AMÉRICAS PERÚ S.R.L.

Estados Financieros

Al 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 Socios de
Cargill Américas Perú S.R.L.

Hemos auditado los estados financieros adjuntos de Cargill Américas Perú S.R.L. (una subsidiaria de Cargill Américas, Inc., entidad domiciliada en los Estados Unidos de América) 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 23 adjuntas a dichos estados financieros.

Responsabilidad de la Gerencia sobre los Estados Financieros

La Gerencia es responsable de la preparación y presentación razonable de los estados financieros 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 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 requerimientos éticos y que planifiquemos y realicemos la auditoría para obtener una seguridad razonable 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 antes indicados, presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Cargill Américas Perú S.R.L. 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.

26 de junio de 2015

CAIPO Y ASOCIADOS

Refrendado por:

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

CARGILL AMÉRICAS PERÚ S.R.L.

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

Contenido	Página
Estados Financieros	
Estado de Situación Financiera	1
Estado de Resultados Integrales	2
Estado de Cambios en el Patrimonio	3
Estado de Flujos de Efectivo	4
Notas a los Estados Financieros	5 – 34

S/. = Nuevo sol

US\$ = Dólar estadounidense

CARGILL AMÉRICAS PERÚ S.R.L.

Estado de Situación Financiera

Al 31 de diciembre de 2014 y de 2013

(Expresado en miles de dólares estadounidenses)

	<u>Nota</u>	<u>2014</u>	<u>2013</u>		<u>Nota</u>	<u>2014</u>	<u>2013</u>
Activo				Pasivo			
Activo corriente				Pasivo corriente			
Efectivo	5	857	1,940	Obligaciones financieras	12	64,846	47,920
Cuentas por cobrar comerciales	6	19,321	22,902	Cuenta por pagar comerciales	13	20,321	1,460
Cuentas por cobrar a partes relacionadas	7	65	2	Cuentas por pagar a partes relacionadas	7	189	237
Otras cuentas por cobrar	8	5,872	4,730	Otras cuentas por pagar	14	10,353	765
Inventarios	9	63,675	15,019			-----	-----
Gastos contratados por anticipado		8	3	Total pasivo corriente		95,709	50,382
		-----	-----			-----	-----
Total activo corriente		89,798	44,596	Total pasivo		95,709	50,382
		-----	-----			-----	-----
Activo no corriente				Patrimonio	15		
Otras cuentas por cobrar a largo plazo	8	5,636	6,159	Capital emitido		1,386	1,386
Inversión en subsidiaria	10	87	87	Reserva legal		277	277
Instalaciones, mobiliario y equipo	11	279	220	Resultados acumulados		(1,217)	(863)
Activo por impuesto a las ganancias diferido	21	355	120			-----	-----
		-----	-----	Total patrimonio		446	800
Total activo no corriente		6,357	6,586			-----	-----
		-----	-----			-----	-----
Total activo		96,155	51,182	Total pasivo y patrimonio		96,155	51,182
		=====	=====			=====	=====

Las notas adjuntas de la 5 a la 23 son parte integral de los estados financieros.

CARGILL AMÉRICAS PERÚ S.R.L.

Estado de Resultados Integrales

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

(Expresado en miles de dólares estadounidenses)

	<u>Nota</u>	<u>2014</u>	<u>2013</u>
Ingresos	16	216,440	271,322
Costo de ventas	17	(209,338)	(262,576)
Utilidad bruta		7,102	8,746
Gastos de ventas	18	(3,604)	(3,268)
Gastos de administración	19	(2,798)	(2,497)
Otros ingresos		151	185
Otros gastos		(687)	(25)
Utilidad de operación		164	3,141
Ingresos financieros		588	497
Gastos financieros	12	(538)	(666)
Diferencia de cambio, neta	4(b(iv))	(803)	(1,376)
Otros gastos no operacionales	8	-	(5,855)
Pérdida antes de impuesto a las ganancias		(589)	(4,259)
Impuesto a las ganancias	20 y 21	235	(148)
Pérdida neta y Total resultados integrales		(354)	(4,407)

Las notas adjuntas de la 5 a la 23 son parte integral de los estados financieros.

CARGILL AMÉRICAS PERÚ S.R.L.

Estado de Cambios en el Patrimonio

Al 31 de diciembre de 2014 y de 2013

(Expresado en miles de dólares estadounidenses)

	<u>Número de participaciones</u>	<u>Capital emitido (nota 15(a))</u>	<u>Reserva legal (nota 15(b))</u>	<u>Resultados acumulados (nota 15(c))</u>	<u>Total patrimonio</u>
Saldos al 1 de enero de 2013	694,600	1,386	277	3,544	5,207
Pérdida neta del ejercicio y total resultados integrales	-	-	-	(4,407)	(4,407)
Saldos al 31 de diciembre de 2013	694,600	1,386	-	(863)	800
Pérdida neta del ejercicio y total resultados integrales	-	-	-	(354)	(354)
Saldos al 31 de diciembre de 2014	694,600	1,386	277	(1,217)	446

Las notas adjuntas de la 5 a la 23 son parte integral de los estados financieros.

CARGILL AMÉRICAS PERÚ S.R.L.

Estado de Flujos de Efectivo

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

(Expresado en miles de dólares estadounidenses)

	<u>2014</u>	<u>2013</u>
Flujos de efectivo por actividades de operación		
Pérdida del año	(354)	(4,407)
Ajustes por:		
Depreciación	67	72
Impuesto a las ganancias diferido	(235)	148
Valor razonable de inventarios	(1,493)	(117)
Provisión de cobranza dudosa	33	-
Cambios en:		
Cuentas por cobrar comerciales	3,547	(11,078)
Cuentas por cobrar a partes relacionadas	(63)	(3)
Otras cuentas por cobrar	(618)	5,379
Gastos contratados por anticipado	(5)	4
Inventarios	(47,163)	20,216
Cuentas por pagar comerciales	18,861	(9,906)
Cuentas por pagar a partes relacionadas	(48)	237
Otras cuentas por pagar	9,588	(137)
	-----	-----
Efectivo neto (utilizado en) provisto por las actividades de operación	(17,883)	408
	-----	-----
Flujos de efectivo por actividades de inversión		
Adquisición de instalaciones, mobiliario y equipo	(126)	(28)
Cobros por venta de instalaciones, mobiliario y equipo	-	4
	-----	-----
Efectivo neto utilizado en actividades de inversión	(126)	(24)
	-----	-----
Flujos de efectivo por actividades de financiación		
Cobro de obligaciones por préstamos	16,926	20
	-----	-----
Efectivo neto provisto por actividades de financiación	16,926	20
	-----	-----
(Disminución) aumento neta de efectivo	(1,083)	404
Efectivo al 1 de enero	1,940	1,536
Efecto de las variaciones en la diferencia de cambio sobre el efectivo mantenido		
	-----	-----
Efectivo al 31 de diciembre	857	1,940
	=====	=====

Las notas adjuntas de la 5 a la 23 son parte integral de los estados financieros.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

31 de diciembre de 2014 y de 2013

(1) Identificación y Actividad Económica

(a) Antecedentes

Cargill Américas Perú S.R.L. (en adelante la Compañía), es una subsidiaria de Cargill Américas, Inc. de los Estados Unidos de América que posee el 99.99% de las acciones de capital pagado y es su única entidad controlante. Fue constituida el 24 de agosto de 1953. El domicilio legal de la Compañía es Calle Chinchón N° 1018 – San Isidro, Lima Perú.

(b) Actividad Económica

La actividad económica principal de la Compañía consiste en la comercialización de productos agrícolas. Asimismo, presta servicios administrativos, de gestión para importación, entre otros, a sus partes relacionadas.

La venta y compra de productos agrícolas comercializables se concreta a través de contratos específicos por pedido. Los productos agrícolas comercializables son adquiridos a sus partes relacionadas en el exterior principalmente.

(c) Aprobación de Estados Financieros

Los estados financieros al 31 de diciembre de 2014 han sido emitidos con autorización de la Gerencia el 17 de marzo de 2015 y serán presentados al Directorio para la aprobación de su emisión y luego puestos a consideración de la Junta de Socios para su aprobación definitiva. En opinión de la Gerencia, los estados financieros al 31 de diciembre de 2014, adjuntos serán aprobados por el Directorio y la Junta de Socios sin modificaciones. Los estados financieros al 31 de diciembre de 2013, previamente reportados, fueron aprobados por la Junta de Socios el 23 de octubre de 2014.

(2) Bases de Preparación de los Estados Financieros

(a) Declaración de Cumplimiento

Los estados financieros de la Compañía han sido preparados de acuerdo con las Normas Internacionales de Información Financiera (en adelante “NIIF”), emitidas por el International Accounting Standards Board (en adelante “IASB”) vigentes al 31 de diciembre de 2014.

(b) Responsabilidad de la Información

La información contenida en estos estados financieros 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 NIIF emitidas por el IASB.

(c) Bases de Medición

Los presentes estados financieros han sido preparados a partir de los registros de contabilidad de la Compañía y de acuerdo con el principio de costo histórico, excepto por inventarios que se miden a su valor razonable menos los costos de venta.

(d) Moneda Funcional y de Presentación

Hasta el 31 de diciembre de 2013 la moneda funcional y de presentación de la Compañía fue el nuevo sol (S/.). A partir del 1 de enero de 2014 y de manera prospectiva los estados financieros se presentan en dólares estadounidenses (US\$), que es la moneda funcional y de presentación de la Compañía.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

En el año 2014, la Gerencia de la Compañía ha establecido un juicio crítico en la determinación de su moneda funcional, sobre la base de un análisis detallado de sus principales ingresos y egresos de efectivo.

(e) Uso de Estimaciones y Juicios

La preparación de los estados financieros requiere que la Gerencia realice juicios, estimaciones y supuestos que afectan la aplicación de las políticas contables y los montos de activos, pasivos, ingresos y gastos informados. Los resultados reales pueden diferir de estas estimaciones.

Las estimaciones y supuestos relevantes son revisados regularmente. Las revisiones de las estimaciones contables son reconocidas en el período en que la estimación es revisada y en cualquier período futuro afectado.

Las estimaciones contables resultantes, por definición, muy pocas veces serán iguales a los respectivos resultados reales. 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 principales estimaciones contables efectuadas por la Gerencia son las siguientes:

- Desvalorización de inventarios (nota 3 (b)).
- Deterioro de cuentas por cobrar (nota 3 (f)).
- La vida útil de las instalaciones, mobiliarios y equipos (nota 3(i)).
- Impuestos a las ganancias (nota 3(j)).

La Gerencia ha ejercido su juicio crítico al aplicar los principios de contabilidad generalmente aceptados en Perú en la preparación de los estados financieros, según se explica en las correspondientes políticas contables.

(3) Principales Políticas Contables

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

(a) Efectivo

Incluye el efectivo disponible y cuentas corrientes. Dichas cuentas no están sujetas a un riesgo significativo de cambios en su valor.

(b) Inventarios y Estimación para Desvalorización de Inventarios

Las mercaderías e inventarios por recibir con o sin contrato específico de venta se miden a su valor razonable menos los costos de venta. El costo inicial se determina utilizando el método de identificación específica. La fluctuación del valor razonable se reconoce en resultados del ejercicio como parte del costo de ventas.

(c) Instrumentos Financieros

La Compañía clasifica los activos financieros no derivados en la siguiente categoría préstamos y partidas por cobrar. La Compañía clasifica los pasivos financieros no derivados en la categoría de otros pasivos financieros.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

(i) *Activos financieros no derivados - Medición*

Préstamos y partidas por cobrar

Estos activos inicialmente se reconocen al valor razonable más cualquier costo de transacción directamente atribuible. Con posterioridad al reconocimiento inicial, los préstamos y partidas por cobrar se valorizan al costo amortizado usando el método de interés efectivo.

Los préstamos y partidas por cobrar son activos financieros no derivados con pagos fijos o determinables que no son cotizados en un mercado activo. Surgen cuando la Compañía provee dinero, bienes o servicios directamente a un deudor sin intención de negociar la cuenta por cobrar.

Se incluyen en el activo corriente, salvo por los de vencimientos mayores a 12 meses después de la fecha del estado de situación financiera. Estos últimos se clasifican como activos no corrientes. Los préstamos y las cuentas por cobrar se incluyen en los rubros de cuentas por cobrar comerciales, cuentas por cobrar a partes relacionadas y otras cuentas por cobrar en el estado de situación financiera.

(ii) *Pasivos financieros no derivados – Medición*

Los pasivos financieros no derivados se reconocen inicialmente al valor razonable menos los costos de transacción directamente atribuibles. Posterior al reconocimiento inicial, estos pasivos son medidos al costo amortizado usando el método de interés efectivo.

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 tienen 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 Compañía clasifica sus activos y pasivos financieros como cuentas por cobrar y cuentas por pagar comerciales, respectivamente, puesto que son los únicos tipos de instrumento financiero que mantiene al 31 de diciembre de 2014 y de 2013. La Gerencia determina la clasificación de sus activos financieros a la fecha de su reconocimiento inicial y reevalúa esta clasificación a la fecha de cada cierre.

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.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

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, cuentas por cobrar a partes relacionadas y otras cuentas por cobrar, los cuales son expresados al valor de la transacción, netas de su provisión por deterioro 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 llevadas al costo amortizado usando el método de tasa de interés efectiva, menos la provisión por deterioro de cuentas por cobrar.

(ii) *Pasivos Financieros*

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

Los pasivos financieros se reconocen cuando la Compañía forma parte de los acuerdos contractuales del instrumento. Después del reconocimiento inicial, los pasivos financieros son posteriormente 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 obligaciones a corto plazo 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 de 2014 y de 2013, 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.

(d) Baja de activos y Pasivos Financieros

(i) *Activo financiero*

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

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

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

(e) 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.

(f) Pérdida por Deterioro

Deterioro de activos financieros

La Compañía evalúa al final de cada periodo si es que existe evidencia objetiva de deterioro de un activo financiero o de un grupo de activos financieros valuados a costo amortizado. Un activo financiero o un grupo de activos financieros valuados a costo amortizado se ha deteriorado y, en consecuencia se ha incurrido en pérdidas por deterioro, si existe evidencia objetiva de deterioro como resultado de uno o más eventos que ocurrieron después del reconocimiento inicial del activo ("evento que origina la pérdida") y si el evento (o eventos) que origina la pérdida tiene impacto en el estimado de los flujos de efectivo del activo financiero (o de un grupo de activos financieros valuados a costo amortizado) que se pueda estimar de manera confiable.

La evidencia de deterioro puede incluir indicios de que el deudor o grupo de deudores está experimentando dificultades financieras significativas; como son: i) el atraso o impago de intereses o del principal de su deuda, ii) la probabilidad de que el deudor entre en quiebra u otra forma de reorganización financiera, y iii) circunstancias en que información observable indique que existe una reducción en el estimado de los futuros flujos de efectivo esperados del activo, como son, cambios en vencimientos o en las condiciones económicas relacionadas con incumplimiento de pagos.

En el caso de los préstamos y de las cuentas por cobrar, el monto de la pérdida corresponde a la diferencia entre el valor en libros del activo y el estimado de los futuros flujos de efectivo (excluyendo el monto de futuras pérdidas crediticias que aún no se han incurrido) descontados a la tasa de interés efectiva original del instrumento. El valor en libros del activo se reduce y el monto de la pérdida se reconoce en el estado de resultados. Si un préstamo o una inversión a ser mantenida hasta su vencimiento devenga intereses a tasas variables, la tasa de descuento para determinar cualquier pérdida por deterioro es la tasa vigente conforme lo indique los términos contractuales del instrumento.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

Si, en un periodo posterior, el monto de la pérdida por deterioro disminuye y si dicha disminución se relaciona objetivamente con un evento que haya ocurrido después de que se reconoció dicho deterioro (como lo es una mejora en el ratio crediticio del deudor), la reversión del deterioro reconocido previamente se reconoce en el estado de resultados.

(g) Valor Razonable

Cuando el valor razonable de los activos y pasivos financieros registrados en el estado de situación financiera no puede ser derivado de mercados activos, 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.

En opinión de la Gerencia, las estimaciones incluidas en los estados financieros 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.

Jerarquía del valor razonable

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.

Al 31 de diciembre de 2014 y 2013, la Compañía no mantiene instrumentos financieros medidos al valor razonable, excepto por inventarios que se miden a su valor razonable menos los costos de venta.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

(h) Inversión en Subsidiaria

Subsidiaria es toda entidad controlada por la Compañía, la cual 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.

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 pérdida. Cualquier participación retenida en la anterior subsidiaria se mide por su valor razonable cuando se pierde el control.

(i) Instalaciones, Mobiliario y Equipo

Las instalaciones, mobiliario y equipo están registrados al costo de adquisición, menos la depreciación acumulada y el importe acumulado de cualesquiera pérdidas por deterioro del valor que hayan sufrido a lo largo de su vida útil. El costo de las instalaciones, mobiliario y equipo comprende el precio de compra, incluyendo aranceles e impuestos de compra no reembolsables, así como cualquier costo atribuible directamente para dejar el activo en condiciones de trabajo y uso. Los desembolsos posteriores a la adquisición de los elementos componentes de las instalaciones, mobiliario y equipo, sólo se reconocen cuando sea probable que la Compañía obtenga los beneficios económicos futuros derivados del mismo y el costo del activo pueda ser valorado con fiabilidad. Los gastos de mantenimiento y reparaciones se afectan a los resultados del ejercicio en que se incurren.

El costo y la depreciación acumulada de los bienes retirados o vendidos se eliminan de las cuentas respectivas y la utilidad o pérdida resultante se afecta a los resultados del ejercicio en que se produce.

La depreciación se calcula utilizando el método de línea recta sobre la base de las vidas útiles económicas estimadas siguientes:

	<u>Años</u>
Instalaciones	10
Muebles y enseres	10
Unidades de transporte	5
Equipos de cómputo	4 y 5
Equipos diversos	10

Los métodos de depreciación, vidas útiles económicas y valores residuales son revisados por la Gerencia, de ser necesario, en cada fecha de balance, sobre la base de los beneficios económicos previstos para los componentes de instalaciones, mobiliario y equipo.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

(j) Impuesto a las Ganancias

El gasto por impuesto a las ganancias incluye el impuesto corriente y el diferido. Se reconoce en resultados excepto, o partidas reconocidas directamente en patrimonio u otros resultados integrales.

(i) *Impuesto corriente*

El impuesto corriente incluye el impuesto esperado por pagar o por cobrar sobre el ingreso o la pérdida imponible del año y cualquier ajuste al impuesto por pagar o por cobrar relacionado con años anteriores. Se mide usando tasas impositivas que se hayan aprobado, o cuyo proceso de aprobación esté prácticamente terminado a la fecha de reporte.

(ii) *Impuesto diferido*

Los impuestos diferidos son reconocidos por las diferencias temporarias existentes entre el valor en libros de los activos y pasivos para propósitos de información financiera y los montos usados para propósitos tributarios.

Se reconocen activos por impuestos diferidos por las diferencias temporarias deducibles, en la medida en que sea probable que existan ganancias imponibles futuras disponibles contras las que se pueden ser utilizadas. Los activos por impuesto a las ganancias diferido son revisados en cada fecha de reporte y son reducidos en la medida que no sea probable que los beneficios por impuestos relacionados sean realizados.

El impuesto diferido debe medirse empleando las tasas fiscales que se espera sean de aplicación a las diferencias temporarias en el año en el que se reversen usando tasas fiscales aprobadas o prácticamente aprobadas a la fecha de reporte.

La medición de los pasivos por impuestos diferidos reflejará las consecuencias fiscales que se derivarían de la forma en que la Compañía espera, al final del año sobre el que se informa, recuperar o liquidar el importe en libros de sus activos y pasivos.

(k) Provisiones

(i) *Reconocimiento y medición*

Se reconocen sólo cuando la Compañía tiene una obligación (legal o implícita) presente como resultado de un evento pasado, es probable que se requieran recursos para cancelar la obligación y se pueda estimar confiablemente el monto de la obligación. Las provisiones se determinan descontando los flujos de efectivo futuros esperados usando una tasa antes de impuestos que refleje las evaluaciones correspondientes al valor temporal del dinero que el mercado esté haciendo, así como el riesgo específico del pasivo correspondiente. La reversión del descuento se reconoce como costo financiero.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

(ii) *Pasivos y activos contingentes*

Los pasivos contingentes no se reconocen en los estados financieros y se exponen en notas a los estados financieros a menos que su ocurrencia sea remota. Los activos contingentes no se registran en los estados financieros pero se divulgan en notas cuando su grado de contingencia es probable.

(l) Compensación por Tiempo de Servicios

La compensación por tiempo de servicios del personal (CTS) se calcula de acuerdo con la legislación vigente por el íntegro de los derechos indemnizatorios de los trabajadores y es cancelada mediante depósito en las entidades financieras elegidas por ellos.

(m) Reconocimiento de Ingresos, Costos y Gastos

Los ingresos por venta de productos se reconocen en el resultado del ejercicio cuando se transfieren al comprador los riesgos y beneficios inherentes a la propiedad de los productos y es probable que los beneficios económicos relacionados con la transacción fluyan a la Compañía.

El costo de ventas se registra en el resultado del ejercicio cuando se entregan los bienes, en forma simultánea al reconocimiento de los ingresos. Los gastos se registran en los períodos con los cuales se relacionan y se reconocen en los resultados del ejercicio cuando se devengan, independientemente del momento en que se paguen.

(n) 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 en resultados cuando se devengan, independientemente del momento en que se perciben o desembolsan.

(o) Transacciones y Saldos en Moneda Extranjera

Transacciones en moneda extranjera (nuevos soles) se consideran aquellas que se efectúan en una moneda diferente a la moneda de presentación (U.S. dólares). Las transacciones en moneda extranjera se convierten a la moneda de funcional u presentación usando los tipos de cambio vigentes a las fechas de las transacciones.

Las ganancias o pérdidas por diferencias en cambio que resulten del pago de tales transacciones y de la conversión a los tipos de cambio al cierre del ejercicio de activos y pasivos monetarios denominados en moneda extranjera, se reconocen en el estado de resultados integrales.

(p) Nuevos Pronunciamientos Contables

La Gerencia de la Compañía aún no ha determinado el potencial efecto de cómo estas normas, aún no aprobadas por el IASB, podrían tener en la preparación de sus estados financieros.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

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 38, “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.

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.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

(4) Administración de Riesgos Financieros(a) Clasificaciones contables

La tabla a continuación muestra los importes en libros de los activos no financieros y pasivos no financieros que se valorizan al costo amortizado usando el método de interés efectivo:

	<u>Al 31 de diciembre de 2014</u>		
	<u>En miles de US\$</u>		
	<u>Préstamos y partidas por cobrar</u>	<u>Otros pasivos financieros</u>	<u>Total</u>
Activo financieros no medidos al valor razonable:			
Efectivo	857	-	857
Cuentas por cobrar comerciales	19,321	-	19,321
Cuentas por cobrar a partes relacionadas	65	-	65
Otras cuentas por cobrar (*)	7,042	-	7,042
	-----	-----	-----
	27,285	-	27,285
	-----	-----	-----
Pasivo financieros no medidos al valor razonable:			
Pasivos financieros	-	64,846	64,846
Cuentas por pagar comerciales	-	20,321	20,321
Otras cuentas por pagar a partes relacionadas	-	189	189
Otras cuentas por pagar (*)	-	500	500
	-----	-----	-----
	-	85,856	85,856
	=====	=====	=====

(*) No incluye tributos ni anticipos.

	<u>Al 31 de diciembre de 2013</u>		
	<u>En miles de US\$</u>		
	<u>Préstamos y partidas por cobrar</u>	<u>Otros pasivos financieros</u>	<u>Total</u>
Activo financieros no medidos al valor razonable:			
Efectivo	1,940	-	1,940
Cuentas por cobrar comerciales	22,902	-	22,902
Cuentas por cobrar a partes relacionadas	2	-	2
Otras cuentas por cobrar (*)	6,734	-	6,734
	-----	-----	-----
	31,578	-	31,578
	-----	-----	-----
Pasivo financieros no medidos al valor razonable:			
Pasivos financieros	-	47,920	47,920
Cuentas por pagar comerciales	-	1,460	1,460
Otras cuentas por pagar a partes relacionadas	-	237	237
Otras cuentas por pagar (*)	-	680	680
	-----	-----	-----
	-	50,297	50,297
	=====	=====	=====

(*) No incluye tributos ni anticipos.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

(b) Gestión de Riesgo Financiero

La Compañía está expuesta a los siguientes riesgos relacionados con el uso de instrumentos financieros:

(i) *Marco de Gestión de Riesgo*

La Gerencia es responsable de establecer y supervisar la estructura de gestión de riesgos. La Gerencia de Finanzas tiene a su cargo la administración de riesgos. Este departamento identifica, evalúa y cubre los riesgos financieros.

Las políticas de gestión de riesgo de la Compañía son establecidas con el objeto de identificar y analizar los riesgos enfrentados por la Compañía, fijar límites y controles de riesgo adecuados, y para monitorear los riesgos y el cumplimiento de los límites. Se revisan regularmente las políticas y los sistemas de gestión de riesgo a fin de que reflejen los cambios en las condiciones de mercado y en las actividades de la Compañía.

(ii) *Riesgo de Crédito*

El riesgo de crédito de la Compañía se origina de la incapacidad de los clientes de cumplir con sus obligaciones, en la medida que éstas hayan vencido. La Gerencia considera que la Compañía no tiene riesgo crediticio importante debido a que sus clientes tienen períodos de crédito de corto plazo según términos contractuales y no se han presentado problemas de cobranza dudosa.

La Compañía no prevé pérdidas significativas que surjan de este riesgo.

(iii) *Riesgo de Liquidez*

La administración prudente del riesgo de liquidez implica mantener suficiente efectivo y disponibilidad de financiamiento a través de una adecuada cantidad de fuentes de crédito comprometidas para cubrir sus necesidades corrientes y de largo plazo. En consecuencia, en opinión de la Gerencia no existe riesgo significativo de liquidez al 31 de diciembre de 2014 y de 2013.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

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:

	En miles de US\$			Total
	Menos de 1 año	Entre 1 y 2 años	Entre 2 y 5 años	
Al 31 de diciembre de 2014				
Obligaciones financieras	64,846	-	-	64,846
Cuentas por pagar comerciales	20,321	-	-	20,321
Cuentas por pagar a partes relacionadas	189	-	-	189
Otras cuentas por pagar (*)	500	-	-	500
	-----	-----	-----	-----
	85,856			85,856
	-----	-----	-----	-----
Al 31 de diciembre de 2013				
Obligaciones financieras	47,920	-	-	47,920
Cuentas por pagar comerciales	1,460	-	-	1,460
Cuentas por pagar a partes relacionadas	237	-	-	237
Otras cuentas por pagar (*)	680	-	-	680
	-----	-----	-----	-----
	50,297	-	-	50,297
	-----	-----	-----	-----

(*) Los pasivos financieros no incluyen tributos ni anticipos.

(iv) *Riesgos de Mercado*

El riesgo más relevante del mercado para las actividades actuales de la Compañía se refiere al riesgo de cambio que se explica seguidamente:

Riesgos de moneda

Las transacciones en moneda extranjera se pactan principalmente en dólares estadounidenses y se relacionan con las cuentas por cobrar y por pagar comerciales. La Compañía está expuesta al riesgo de que se produzcan fluctuaciones severas en el tipo de cambio de dicha moneda. La utilización de contratos a futuro para reducir su exposición a la variación del tipo de cambio no ha sido considerada por la Gerencia debido a que, sobre la base de información sobre la evolución del tipo de cambio del dólar estadounidense en el futuro no se espera que se produzcan fluctuaciones severas.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

Los saldos en moneda extranjera al 31 de diciembre se resumen como sigue:

	En miles de S/.	
	2014	2013
Activo:		
Efectivo	1,062	5,090
Cuentas por cobrar comerciales	585	-
Otras cuentas por cobrar	50,792	46,070
	-----	-----
	52,439	51,160
	-----	-----
Pasivo:		
Obligaciones financieras	2,035	-
Cuentas por pagar comerciales	2,844	1,095
Otras cuentas por pagar	1,702	1,064
	-----	-----
	6,581	2,159
	-----	-----
Posición activa neta	45,858	49,001
	=====	=====

Dichos saldos han sido expresados en dólares estadounidenses a los siguientes tipos de cambio del mercado libre de cambios publicados por la Superintendencia de Banca, Seguros y AFP (en adelante la SBS) vigentes al 31 de diciembre, como sigue:

	En S/.	
	2014	2013
1 US\$ - Tipo de cambio – compra (activos)	2.981	2.794
1 US\$ - Tipo de cambio – venta (pasivos)	2.989	2.796

En el año 2014, la Compañía registró pérdida por diferencia de cambio de miles de US\$ 803 (miles de US\$ 1,376 en el año 2013). Las cuales se presentan en el rubro Diferencia de Cambio, neta del estado de resultados integrales.

Al 31 de diciembre de 2014, la sensibilidad a cambios razonablemente posibles en el tipo de cambio del nuevo sol frente al dólar estadounidense (aumento/disminución en 10%), manteniendo otras variables constantes sobre el resultado antes de impuestos de la Compañía hubiera sido:

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

<u>Período</u>	<u>Incremento/disminución en S/. tipo de cambio</u>	<u>Efectos en resultados antes de impuestos en US\$</u>
2014	+10%	80
	-10%	(80)
2013	+10%	138
	-10%	(138)

Riesgos de tasa de interés

La compañía no tiene activos significativos que generan intereses; los ingresos y los flujos de efectivo operativos de la compañía son independientes de los cambios en las tasas de interés en el mercado.

Con relación a los pasivos, estos comprenden principalmente pasivos financieros a tasas de interés variable. La Gerencia de la Compañía considera que el riesgo de valor razonable de tasas de interés no es significativo debido a que las tasas de interés de los préstamos bancarios no difieren significativamente de la tasa de interés de mercado que se encuentra disponible para la Compañía para instrumentos financieros similares.

(c) Gestión de Capital

Los objetivos de la Compañía al administrar el capital son el salvaguardar su capacidad de continuar como empresa en marcha con el propósito de generar retornos a sus socios, beneficios a otros grupos de interés y mantener una estructura de capital óptima para reducir el costo de capital. Para mantener o ajustar la estructura de capital, la Compañía puede ajustar el importe de los dividendos por pagar a los accionistas, devolver capital a los accionistas, emitir nuevas acciones o vender activos para reducir su deuda.

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. La deuda neta corresponde al total del endeudamiento menos el efectivo.

Los ratios de apalancamiento al 31 de diciembre fueron los siguientes:

	<u>En miles de US\$</u>	
	<u>2014</u>	<u>2013</u>
Pasivo corriente	95,709	50,382
Menos, efectivo (nota 5)	(857)	(1,940)
	-----	-----
Deuda neta	94,852	48,442
Total patrimonio	446	800
	-----	-----
Ratio de apalancamiento	212.67	60.55
	=====	=====

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

(d) Estimación de Valores Razonables

La Gerencia estima que los valores en libros de los instrumentos financieros corrientes al 31 de diciembre de 2014 y de 2013, no difieren significativamente de sus valores razonables debido a su vencimiento en el corto plazo, por lo que la revelación de dicha información no es relevante para una adecuada interpretación de la situación financiera de la Compañía a esas fechas, y en el caso de los pasivos financieros no corrientes debido a que devenga intereses en tasas de mercado.

Para calcular el valor razonable de los diferentes instrumentos financieros derivados, la Compañía utiliza para su valoración el descuento de los flujos de caja esperados y modelos de valoración generalmente aceptados, basándose en las condiciones de mercado tanto de contado como de futuros a la fecha de cierre del ejercicio.

En opinión de la Gerencia, las estimaciones incluidas en los estados financieros 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.

(5) Efectivo

Al 31 de diciembre de 2014 y 2013, incluye cuentas corrientes en instituciones financieras locales, denominadas en moneda nacional y en moneda extranjera, por miles de US\$ 857 y miles de US\$ 1,940, respectivamente. Estos fondos son de libre disposición.

(6) Cuentas por Cobrar Comerciales

Comprende lo siguiente:

	En miles de US\$	
	2014	2013
Facturas y letras:		
Terceros	17,959	21,765
Partes relacionadas (nota 7)	1,395	1,160
	-----	-----
	19,354	22,925
Provisión por deterioro de cuentas por cobrar	(33)	(23)
	-----	-----
	19,321	22,902
	=====	=====

Las cuentas por cobrar comerciales están denominadas principalmente en dólares estadounidenses, tienen vencimiento corriente y devengan intereses a tasas de mercado en el caso de letras o cuando las facturas exceden los plazos de vencimiento.

Al 31 de diciembre de 2014 y de 2013, la Compañía mantiene a su favor hipotecas sobre activos de algunos de sus clientes para cubrir el riesgo de pérdida por cuentas incobrables por miles de US\$ 7,874 y miles de US\$ 9,474, respectivamente.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

La antigüedad de las cuentas por cobrar comerciales es como sigue:

	En miles de US\$	
	2014	2013
Dentro de los plazos de vencimiento	14,229	18,451
Vencidas hasta 30 días	4,488	3,057
Vencidas desde 31 días y hasta 180 días	637	1,397
Vencidas mayores a 181 días	-	20
	-----	-----
	19,354	22,925
	=====	=====

El movimiento en la provisión por deterioro de cuentas por cobrar es como sigue:

	En miles de US\$	
	2014	2013
Saldo inicial	23	82
Adiciones (nota 18)	33	-
Castigo	(23)	(59)
	-----	-----
Saldo final	33	23
	=====	=====

En opinión de la Gerencia, el saldo de la provisión para cuentas de cobranza dudosa, cubre adecuadamente el riesgo de pérdidas por cuentas por cobrar de dudosa recuperabilidad al 31 de diciembre de 2014 y de 2013.

(7) Saldos y Transacciones con Partes Relacionadas(a) Controladora

Al 31 de diciembre de 2014 y de 2013, la Compañía cuenta con una empresa controladora, llamada Cargill Américas, Inc., domiciliada en Estados Unidos de América, quien posee el 99.99% de las acciones representativas de su capital social.

(b) Transacciones con personal clave de la Gerencia(i) Préstamos a Directores

Al 31 de diciembre de 2014 y de 2013, la Compañía no presenta préstamos a sus Directores.

(ii) Compensación recibida por personal clave de la Gerencia

La remuneración del Directorio y de la Gerencia clave al 31 de diciembre de 2014 ascendió a en miles de US\$ 1,142 (en miles de US\$ 1,036 al 31 de diciembre de 2013).

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

(c) Otras transacciones con partes relacionadas

Comprende lo siguiente:

	Tipo transacción	En US\$			
		Valor de transacción		Saldo pendiente al	
		2014	2013	31.12.2014	31.12.2013
Ventas comerciales (nota 6):					
Cargill Américas, Inc.	Servicio y comisión	2,118	2,085	600	779
CAI Trading, LLC	Comisión	1,014	666	252	223
Cargill International Trading Pte.	Servicios	136	112	-	10
Cargill Financial Services, Inc.	Servicios	127	131	13	9
Agribands Purina Perú S.A.	Granos y servicios	3,003	890	501	139
Cargill Ocean Transportation	Servicios	595	331	29	-
		6,721	4,125	1,395	1,160
Venta no comerciales:					
Otros	Varios	8	-	65	2
		8	-	65	2
Compras comerciales (nota 13):					
Cargill Bolivia S.A.	Compra de granos	1,801	2,344	-	480
Cargill Américas Inc.	Grano de Maíz	-	184,641	-	164
Cargill S.A.C.I.	Grano de Maíz	-	-	-	41
CAI Trading, LLC	Grano de Maíz	206,305	27,651	18,819	-
		208,106	214,636	18,819	685
Compras no comerciales:					
Cargill, Inc.		317	375	-	233
Otros	Varios	65	435	189	4
		382	810	189	237

Las cuentas por cobrar y por pagar comerciales originadas principalmente por la venta y compra de mercaderías y prestación de servicios, tienen vencimiento corriente, no devengan intereses y no cuentan con garantías específicas. Asimismo, dicho saldo incluye provisiones por comisiones que se originan por operaciones de venta entre partes relacionadas del exterior y los clientes finales, siendo la Compañía un intermediario en la operación.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

(8) Otras Cuentas por Cobrar
Comprende lo siguiente:

	En miles de US\$	
	2014	2013
Parte corriente:		
Saldo a favor del impuesto a la renta (a)	4,346	3,965
Crédito fiscal por impuesto general a las ventas (b)	120	190
Reclamos a terceros	31	65
Otras cuentas por cobrar diversas	1,375	510
	-----	-----
	5,872	4,730
	=====	=====
Parte no corriente:		
Superintendencia Nacional de Administración Tributaria (SUNAT) (c)	11,230	12,014
Menos,		
Provisión para cobranza dudosa (c)	(5,594)	(5,855)
	-----	-----
	5,636	6,159
	=====	=====

- (a) El saldo a favor del impuesto a las ganancias será recuperado con las utilidades tributarias futuras.
- (b) Corresponde principalmente el saldo del impuesto general a las ventas (IGV) relacionado con las operaciones corrientes de la Compañía y será recuperado con las ventas gravables del año siguiente.
- (c) La Compañía desembolsó miles de S/. 33,581 (US\$ 12,019) a la SUNAT con la finalidad de evitar las cobranzas coactivas de acuerdo con resoluciones de determinación y multas recibidas de dicho ente regulador (notas 22 (c) y 22 (d)).

En opinión de la Gerencia y sus asesores legales, la Compañía mantiene probabilidades de éxito razonables para recuperar sólo el 50% de los desembolsos, los cuales serán devueltos incluyendo los intereses devengados calculados según las tasas legales vigentes. La Compañía registró en el año 2013 una provisión para cobranza dudosa por miles de S/. 16,372 (US\$ 5,855), el cual fue registrado en otros gastos no operacionales en el estado de resultados integrales de dicho periodo.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

- (9) Inventarios
Comprende lo siguiente:

	En miles de US\$	
	2014	2013
Mercaderías	38,661	15,010
Inventarios por recibir	25,005	-
Envases y embalajes	9	9
	-----	-----
	63,675	15,019
	=====	=====

Las mercaderías e inventarios por recibir comprenden productos agrícolas comercializables, como maíz, soya, trigo, aceite de soya y frijol de soya, con y sin contrato de ventas específicos.

Durante el periodo 2014, la Compañía realizó la compra de combustible Diesel, por la cantidad en miles de 6,266 GL, el cual es comercializado con el cliente Cinque Terre. Al 31 de diciembre de 2014, el saldo de inventarios de Diesel asciende a en miles de US\$ 15,424.

Las mercaderías de propiedad de la Compañía se encuentran ubicadas en almacenes de terceros, con los cuales la Compañía ha suscrito contratos de almacenamiento.

La Compañía tiene acuerdos con diversos clientes para la venta de aproximadamente el 96 % de los inventarios mantenidos al 31 de diciembre de 2014 (61% al 31 de diciembre de 2013).

- (10) Inversión en Subsidiaria

Los estados financieros de la Compañía adjuntos reflejan su actividad individual, sin incluir los efectos de la consolidación con los estados financieros de Cargill Amazónica S.R.L., debido a que la Gerencia de la Compañía considera que el activo, pasivo, patrimonio, ingresos y gastos de la referida subsidiaria no son significativos respecto de los estados financieros de la Compañía al 31 de diciembre de 2014 y de 2013. Asimismo, Cargill Amazónica S.R.L. ha discontinuado operaciones y su fusión y liquidación está siendo evaluada. La Gerencia de la Compañía considera que no existirá un impacto negativo de importancia como resultado de dicha evaluación.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

(11) Instalaciones, Mobiliario y Equipo

El movimiento en el costo y el de su correspondiente depreciación acumulada de instalaciones, mobiliario y equipo por los años terminados al 31 de diciembre de 2014 y de 2013, es el siguiente:

	En miles de US\$					Total
	Instalaciones	Muebles y enseres	Unidades de transporte	Equipos de computo	Equipos diversos	
Costo						
Saldo al 1 de enero de 2013	87	115	168	112	152	634
Adiciones	-	-	-	27	1	28
Retiros	-	-	(27)	(10)	-	(37)
Saldo al 31 de diciembre de 2013	87	115	141	129	153	625
Saldo al 1 de enero de 2014	87	115	141	129	153	625
Adiciones	-	-	70	3	53	126
Retiros	-	(9)	-	(21)	(3)	(33)
Saldo al 31 de diciembre de 2014	87	106	211	111	203	718
Depreciación						
Saldo al 1 de enero de 2013	20	60	65	86	134	365
Adiciones	5	14	28	13	13	73
Retiros	-	-	(23)	(10)	-	(33)
Saldo al 31 de diciembre de 2013	25	74	70	89	147	405
Saldo al 1 de enero de 2014	25	74	70	89	147	405
Adiciones	4	11	28	15	9	67
Retiros	-	(7)	-	(23)	(3)	(33)
Saldo al 31 de diciembre de 2014	29	78	98	81	153	439
Importes en libros						
Al 31 de diciembre de 2013	62	41	71	40	6	220
Al 31 de diciembre de 2014	58	28	113	30	50	279

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

La Compañía mantiene seguros sobre sus principales activos de acuerdo con las políticas establecidas por la Gerencia. En este sentido, al 31 de diciembre de 2014, la Compañía, ha contratado pólizas de seguros corporativos por daños materiales y pérdida y, en opinión de la Gerencia, dichas pólizas cubren la integridad de los activos de la Compañía.

Al 31 de diciembre de 2014 y de 2013, la Gerencia efectuó una evaluación sobre el estado de uso de sus instalaciones, mobiliario y equipo, y no ha encontrado indicios de desvalorización en dichos activos por lo que, en su opinión, el valor en libros de los mismos son recuperables con las utilidades futuras que genere la Compañía.

El gasto por depreciación por el año terminado el 31 de diciembre de 2014 y de 2013, se ha asignado en el estado de resultados integrales como sigue:

La depreciación de los años 2014 y 2013 ha sido distribuida de la siguiente forma:

	<u>En miles de US\$</u>	
	<u>2014</u>	<u>2013</u>
Gastos de ventas (nota 18)	29	43
Gastos de administración (nota 19)	38	30
	-----	-----
	67	73
	=====	=====

(12) Obligaciones Financieras

Comprende lo siguiente:

	<u>En miles de US\$</u>	
	<u>2014</u>	<u>2013</u>
<u>BNP Paribas</u>		
Préstamo para capital de trabajo, de vencimiento corriente y garantizado por la Principal con intereses variables a una tasa nominal anual entre 0.63% y 0.70%.	32,545	21,500
<u>JP Morgan</u>		
Préstamo para capital de trabajo, de vencimiento corriente y garantizado por la Principal con intereses variables a una tasa nominal anual entre 0.85% y 1.17%.	31,620	26,420
<u>BCP Banco de Crédito del Perú</u>		
Préstamo para capital de trabajo, de vencimiento corriente y garantizado por la Principal con intereses variables a una tasa nominal anual entre 5.65% y 6.50%.	681	-
	-----	-----
	64,846	47,920
	=====	=====

Los gastos por intereses originados por los préstamos bancarios durante los años 2014 y 2013, ascendieron a en miles de US\$ 538 y miles de US\$ 666, respectivamente.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

(13) Cuentas por Pagar Comerciales

Comprende lo siguiente:

	En miles de US\$	
	2014	2013
Partes relacionadas (nota 7)	18,819	685
Terceros	1,502	775
	-----	-----
	20,321	1,460
	=====	=====

Al 31 de diciembre de 2014 y de 2013, las cuentas por pagar comerciales corresponden a la adquisición de productos agrícolas comercializables y están denominadas, principalmente, en moneda extranjera. El saldo pendiente de pago tiene vencimiento corriente, no genera intereses y no mantiene garantías específicas.

(14) Otras Cuentas por Pagar

Comprende lo siguiente:

	En miles de US\$	
	2014	2013
Anticipos recibidos de clientes (a)	9,681	-
Remuneraciones y participaciones por pagar	426	295
Tributos por pagar	83	85
Otras cuentas por pagar diversas	163	385
	-----	-----
	10,353	765
	=====	=====

(a) Al 31 de diciembre de 2014, este rubro corresponde principalmente al anticipo contractual recibido de los clientes Técnica Avícola, Rio Bravo e IGASA por miles de US\$ 3,191, miles de US\$ 2,766 y miles de US\$ 2,039, respectivamente.

(15) Patrimonio(a) Capital

Al 31 de diciembre de 2014 y de 2013, el capital está representado por 694,600 participaciones comunes, de S/. 1.00 de valor nominal cada una, autorizadas, emitidas y pagadas. El total de participaciones es propiedad de inversionistas extranjeros.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

Al 31 de diciembre de 2014 y de 2013, la estructura de participación societaria de la Compañía es como sigue:

	<u>Número de participaciones</u>	<u>Porcentaje de participación</u>
Cargill Américas, Inc.	694,599	99.99%
Cargill Inc.	1	0.01%
	-----	-----
	694,600	100.00%
	=====	=====

(b) Reserva Legal

De conformidad con la Ley General de Sociedades, la Compañía debe asignar no menos del 10% de su utilidad neta anual a una reserva legal, hasta que ésta alcance un monto igual al 20% del capital pagado. Esta reserva sólo puede utilizarse para compensar pérdidas futuras o capitalizarse, existiendo en ambos casos la obligación de reponerla. Al 31 de diciembre de 2014 y de 2013, la reserva legal representa el 20% del capital de la Compañía.

(c) Resultados Acumulados

Las personas jurídicas domiciliadas que acuerden la distribución de dividendos o cualquier otra forma de 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 ni para la repatriación del capital a los inversionistas extranjeros.

(16) Ventas Netas

Comprende lo siguiente:

	<u>En miles de US\$</u>	
	<u>2014</u>	<u>2013</u>
Ventas y servicios a terceros	209,567	267,110
Ventas a partes relacionadas		
Prestación de servicios	3,008	2,420
Ventas de mercaderías	2,851	800
Comisiones por colocación	1,014	992
	-----	-----
	216,440	271,322
	=====	=====

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

(17) Costo de Ventas

Comprende lo siguiente:

	<u>En miles de US\$</u>	
	<u>2014</u>	<u>2013</u>
Saldo inicial de inventarios	15,019	38,164
Más:		
Compras	253,479	238,131
Costo diferido de períodos anteriores	4,244	5,794
Menos:		
Costo diferido del período	-	4,054
Notas de crédito de proveedores y otros ajustes	271	440
Saldo final de inventarios	63,675	15,019
	-----	-----
	209,338	262,576
	=====	=====

(18) Gastos de Ventas

Comprende lo siguiente:

	<u>En miles de US\$</u>	
	<u>2014</u>	<u>2013</u>
Gastos de personal	3,044	2,697
Servicios prestados por terceros	485	487
Cargas diversas de gestión	13	41
Provisión de cuentas de cobranza dudosa (nota 6)	33	-
Depreciación del ejercicio (nota 11)	29	43
	-----	-----
	3,604	3,268
	=====	=====

(19) Gastos de Administración

Comprende lo siguiente:

	<u>En miles de US\$</u>	
	<u>2014</u>	<u>2013</u>
Gastos de personal	1,337	1,237
Servicios prestados por terceros	1,224	1,018
Cargas diversas de gestión	147	146
Tributos	52	66
Depreciación del ejercicio (nota 11)	38	30
	-----	-----
	2,798	2,497
	=====	=====

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

(20) Situación Tributaria

- (a) Los años 2011 al 2014 inclusive de la Compañía, se encuentran pendientes 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 y de la Compañía, como resultado de dicha revisión, no surgirán pasivos significativos que afecten los estados financieros al 31 de diciembre de 2014 y de 2013.

De acuerdo con la legislación tributaria vigente, el impuesto a las ganancias de las personas jurídicas se calcula para los años 2014 y 2013 con una tasa del 30%, sobre su renta neta.

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

Producto de lo señalado previamente, la Compañía ha reestimado el impuesto a la renta diferido considerando el período de reversión de sus diferencias temporales, de acuerdo con las nuevas tasas de impuesto a la renta descritas previamente. Lo señalado ha generado una disminución del activo diferido del impuesto a la renta en miles de US\$ 30, monto que fue acreditado a los resultados del año 2014.

La Compañía al calcular su materia imponible por el año terminado el 31 de diciembre de 2014, ha determinado un impuesto a las ganancias por miles de US\$ 235 (al 31 de diciembre de 2013 no determinó impuesto a las ganancias por presentar pérdida tributaria).

- (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 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 partes 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 partes 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 2014 en el plazo y formato que la SUNAT indicará.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

- (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 2014 y 2013 aplicable al monto de los activos que exceda de miles de S/. 1,000. 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 las ganancias del ejercicio gravable al que corresponda. La Compañía ha calculado el Impuesto Temporal a los Activos Netos para el año 2014 por miles de US\$ 204 (miles de US\$ 270 en el año 2013).

- (d) Asimismo, se ha establecido en 15% la tasa de retención del 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) A partir del 1 de abril de 2011, la tasa del Impuesto a las Transacciones Financieras es de 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.

(21) Activo por Impuesto a las Ganancias Diferido

El movimiento en el activo por impuesto a la renta y la descripción de las diferencias temporales que le dieron origen es como sigue:

	En miles de US\$					
	Saldos al 01.01.2013	Abono (cargo) al estado de resultados	Saldos al 31.12.2013	Abono (cargo) al estado de resultados		Saldos al 31.12.2014
				Tasa al 2014	Ajuste por cambio de tasa	
Activo diferido:						
Valor razonable de inventarios	(266)	(20)	(286)	96	13	(177)
Vacaciones por pagar	65	15	80	11	(6)	85
Proyecto Tartán	355	(355)	-	-	-	-
Pérdida tributaria compensable	104	214	318	128	(34)	412
Provisión por deterioro de cuentas por cobrar	7	(1)	6	4	(1)	9
Otros menores	3	(1)	2	26	(2)	26
Activo tributario diferido	268	(148)	120	265	30	355

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

La conciliación entre la tasa teórica y tasa efectiva del impuesto a las ganancias es como sigue:

	2014		2013	
	En miles de US\$	%	En miles de US\$	%
Pérdida antes de impuesto a las ganancias	(354)	100.00	(4,407)	100.00
Impuesto a las ganancias (tasa teórica)	106	30.00	1,322	30.00
Efecto tributario sobre adiciones y deducciones:				
Diferencias permanentes	159	44.92	(1,470)	(33.35)
Efecto por cambio de tasa	(30)	(8.47)	-	
Impuesto a las ganancias según tasa efectiva	235	66.38	(148)	(3.35)

(22) Contingencias

Al 31 de diciembre de 2014, la Compañía mantiene las siguientes contingencias:

- (a) Con fecha 14 de agosto de 2007, la Compañía fue notificada por la SUNAT mediante Resolución de Determinación N° 012-003-0012398 por un importe de S/. 66,418 (incluidos intereses moratorios al 31 de julio de 2007) debido a una supuesta omisión en la retención del impuesto a las ganancias correspondiente al periodo de diciembre de 2005 y Resoluciones de Multa diversas por miles de S/. 314 (incluidos intereses moratorios al 31 de julio de 2007) por no haber efectuado las retenciones o percepciones establecidas por ley correspondiente al período de enero a diciembre de 2005.

Con fecha 11 de setiembre de 2007, la Compañía interpuso recurso de reclamación contra las resoluciones indicadas en el párrafo anterior, generándose el expediente N° 015-034-0008161. Con fecha 4 de agosto de 2008, la Compañía fue notificada por la Resolución de Intendencia N° 015-014-0007530 declarando infundado el expediente de reclamación y ordenando que se prosiga con la cobranza de la Resolución de Determinación y las Resoluciones de Multa correspondientes. Con fecha 22 de agosto de 2008 la Compañía interpuso recurso de apelación parcial contra la Resolución de Intendencia N° 015-014-0007530.

A la fecha, el expediente se encuentra pendiente de resolución por la Sala 8 del Tribunal Fiscal.

- (b) Con fecha 30 de junio de 1999, la Compañía interpuso un recurso de apelación contra la Resolución de Intendencia N° 015-4-10062/SUNAT que declara fundada en parte la reclamación presentada por la Compañía en contra de diversas resoluciones de determinación y multa emitidas por la SUNAT referidas a: (i) reparos a los saldos a favor del impuesto a las ganancias de los años 1995 y 1996 por miles de S/. 3,385; (ii) reparos al impuesto general a las ventas de febrero a diciembre de 2005, enero de 1997 y el año 1996 por miles de S/. 180; y (iii) multas correspondiente a los reparos descritos anteriormente por miles de S/. 1,233.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

Con fecha 28 de setiembre de 2007, la Compañía presentó un escrito a la SUNAT solicitando que eleve el expediente al Tribunal Fiscal para el nuevo pronunciamiento.

A la fecha, el expediente se encuentra pendiente de resolución por la Sala 5 del Tribunal Fiscal.

- (c) Con fecha 23 de diciembre de 2009, el Tribunal Fiscal emitió la Resolución N° 13829-3-2009 (notificada a la Compañía el 1 de junio de 2010) que declara infundada parte de la apelación interpuesta por la Compañía el 31 de octubre de 2005 contra la Resolución Denegatoria Ficta del recurso de reclamación presentado contra un conjunto de resoluciones de determinación y de resoluciones de multa emitidas por la SUNAT.

Los extremos declarados infundados por el Tribunal Fiscal son los siguientes: (i) resolución de determinación y de multa por deducir indebidamente gastos de terceros correspondiente al impuesto a las ganancias de ciertos meses del año 2000, (ii) resoluciones de determinación y de multa por no gravar con IGV e impuesto a las ganancias de no domiciliados, servicios financieros prestados por ciertos meses del año 2000, y (iii) resolución de determinación y multa por no gravar con IGV, servicios de financiamiento a banco emisores por ciertos meses del año 2000.

Sin embargo, no estando de acuerdo con los extremos confirmados por el Tribunal Fiscal, la Compañía con fecha 31 de agosto de 2010, interpuso ante el Poder Judicial, Demanda Contenciosa Administrativa contra la citada Resolución N° 13829-3-2009. Con fecha 31 de mayo de 2012, el Quinto Juzgado Transitorio Contencioso Administrativo de la Corte Superior de Lima dictó sentencia mediante Resolución DIEZ en términos favorables para la Compañía. Al 31 de diciembre de 2012, la Compañía ha cancelado la totalidad de la deuda por miles de S/. 24,748 con la finalidad de evitar contingencias futuras, sin perjuicio de recuperar los importes pagados (nota 8(c)).

El Tribunal Fiscal y la SUNAT formularon apelación contra la referida sentencia y a la fecha el Expediente Contencioso Administrativo N° 04591-2010 se encuentra pendiente de resolver.

- (d) Con fecha 3 de setiembre de 2010, la Compañía fue notificada por la SUNAT con la Resolución de Intendencia N° 0150140009198, la cual declaró fundada en parte la reclamación interpuesta contra las resoluciones de determinación y de multa por IGV e impuesto a las ganancias de no domiciliados correspondiente a servicios de financiamiento prestados por no domiciliados.

Sin embargo, no estando de acuerdo con los extremos confirmados por la SUNAT, la Compañía con fecha 24 de setiembre de 2010 interpuso Recurso de Apelación contra la citada Resolución de Intendencia. Al 31 de diciembre de 2012, la Compañía ha cancelado la totalidad de la deuda por miles de S/. 8,833 con la finalidad de evitar contingencias futuras, sin perjuicio de recuperar los importes pagados (nota 8(c)).

A la fecha, el Recurso de Apelación se encuentra asignado a la Sala 9 del Tribunal Fiscal, pendiente de resolución.

CARGILL AMÉRICAS PERÚ S.R.L.

Notas a los Estados Financieros

En opinión de la Gerencia y sus asesores legales, la Compañía mantiene probabilidades de éxito razonables para recuperar sólo el 50% de los desembolsos, los cuales serán devueltos incluyendo los intereses devengados calculados según las tasas legales vigentes.

(23) Eventos Subsecuentes

En opinión la Gerencia con posterioridad al 31 de diciembre de 2014, hasta la fecha de este informe no han ocurrido eventos que requieran ajuste o revelación a los estados financieros al 31 de diciembre de 2014.