

AGUNSA ARGENTINA S.A. Y SUBSIDIARIAS

Estados financieros consolidados simplificados

Correspondientes a los ejercicios terminados al 31 de diciembre de 2015 y 2014

CONTENIDO

Estados de situación financiera consolidados clasificados

Estados de resultados por función consolidados

Estados de resultados integrales consolidados

Estados de cambios en el patrimonio consolidados

Estados de flujo de efectivo directo consolidados

Nota de criterios contables aplicados

ARS - Peso Argentino

MUSD - Miles de dólares estadounidenses

**AGUNSA ARGENTINA S.A.
Y SUBSIDIARIAS**

**INFORME SOBRE LOS ESTADOS FINANCIEROS CONSOLIDADOS
SIMPLIFICADOS**

Al 31 de Diciembre de 2015 y 2014

Agunsa Argentina S.A. y Subsidiarias

Contenido:

Informe del Auditor Independiente

1. Estados Financieros:
 - 1.1. Estados de Situación Financiera Consolidados Clasificados
 - 1.2. Estados de Resultados por Función Consolidados
 - 1.3. Estados de Resultados Integrales Consolidados
 - 1.4. Estados de Cambios en el Patrimonio Consolidados
 - 1.5. Estados de Flujo de Efectivo Directo Consolidados
2. Nota de Criterios Contables Aplicados
3. Nota de Saldos y Transacciones con Entidades Relacionadas

Moneda Funcional:

ARS: Peso Argentino

Moneda Presentación:

MUSD: Miles de Dólares Estadounidenses

INFORME DEL AUDITOR INDEPENDIENTE

Santiago, 29 de marzo de 2016

Señores Accionistas y Directores
Agencias Universales S.A.

Como auditores externos de Agencias Universales S.A. y Subsidiarias, hemos auditado sus estados financieros consolidados al 31 de diciembre de 2015 y 2014, sobre los que informamos con fecha 29 de marzo de 2016. Los estados financieros en forma resumida, preparados de acuerdo con lo establecido en la Norma de Carácter General (NCG) N° 30, Sección II.2.1, párrafo A.4.2, emitida por la Superintendencia de Valores y Seguros (SVS), de la subsidiaria Agunsa Argentina S.A. y subsidiarias y sus notas de “criterios contables aplicados” y “transacciones con partes relacionadas”, adjuntos, son consistentes, en todos sus aspectos significativos, con la información contenida en los estados financieros consolidados que hemos auditado.

La preparación de tales estados financieros en forma resumida que incluye los criterios contables aplicados y las transacciones con partes relacionadas, es responsabilidad de la Administración de Agencias Universales S.A. y Agunsa Argentina S.A. y subsidiarias.

Informamos que los mencionados estados financieros en forma resumida y sus notas de “criterios contables aplicados” y “transacciones con partes relacionadas” de Agunsa Argentina S.A. y subsidiarias adjuntos, corresponden a aquellos que fueron utilizados en el proceso de consolidación llevado a cabo por Agencias Universales S.A. al 31 de diciembre de 2015 y 2014.

Los estados financieros en forma resumida de la subsidiaria Agunsa Argentina S.A. y subsidiarias al 31 de diciembre de 2014, para efectos de consolidación con su matriz Agencias Universales S.A., como se indica en Nota 2, han sido preparados de acuerdo con instrucciones y normas de la SVS.

Este informe ha sido preparado teniendo presente lo requerido en la NCG 30, Sección II.2.1, párrafo A.4.2, de la SVS y se relaciona exclusivamente con Agencias Universales S.A. y, es emitido solamente para información y uso de su Administración Superior y de la Superintendencia de Valores y Seguros, por lo que no ha sido preparado para ser usado, ni debe ser usado, por ningún usuario distinto a los señalados.

Ricardo Arraño T.
RUT: 9.854.788-6

Agunsa Argentina S.A. y Subsidiarias

1.1 ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADOS CLASIFICADOS

Al 31 de Diciembre de 2015 y 31 de Diciembre de 2014

	31.12.15	31.12.14
ACTIVOS	MUSD	MUSD
Activos corrientes		
Efectivo y equivalentes al efectivo	982	1.067
Otros activos no financieros, corrientes	6	6
Deudores comerciales y otras cuentas por cobrar, corrientes	678	1.054
Cuentas por cobrar a entidades relacionadas, corrientes	188	216
Activos por impuestos, corrientes	43	278
Activos corrientes totales	1.897	2.621
Activos no corrientes		
Otros activos no financieros, no corrientes	13	15
Inversiones contabilizadas utilizando el método de la participación	28	138
Activos intangibles distintos de la plusvalía	26	18
Plusvalía	134	205
Propiedades, planta y equipo	58	115
Total de activos no corrientes	259	491
Total de activos	2.156	3.112

Agunsa Argentina S.A. y Subsidiarias

1.1 ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADOS CLASIFICADOS

Al 31 de Diciembre de 2015 y 31 de Diciembre de 2014

	31.12.15	31.12.14
PATRIMONIO Y PASIVOS	MUSD	MUSD
Pasivos		
Pasivos corrientes		
Cuentas por pagar comerciales y otras cuentas por pagar	1.062	1.223
Cuentas por pagar a entidades relacionadas, corrientes	831	521
Pasivos por impuestos corrientes	-	303
Pasivos corrientes totales	1.893	2.047
Total de pasivos	1.893	2.047
Patrimonio		
Capital emitido	56	87
Ganancias acumuladas	194	1.056
Otras reservas	9	(85)
Patrimonio atribuible a los propietarios de la controladora	259	1.058
Participaciones no controladoras	4	7
Patrimonio total	263	1.065
Total de patrimonio y pasivos	2.156	3.112

Agunsa Argentina S.A. y Subsidiarias

1.2. ESTADOS DE RESULTADOS POR FUNCIÓN CONSOLIDADOS
 Por los períodos de doce meses terminados el 31 de Diciembre de 2015 y 2014

	01.01.15	01.01.14
	31.12.15	31.12.14
	MUSD	MUSD
ESTADO DE RESULTADOS		
Ganancia (pérdida)		
Ingresos de actividades ordinarias	2.503	6.225
Costo de ventas	(1.666)	(4.215)
Ganancia bruta	837	2.010
Gasto de administración	(1.190)	(1.547)
Otras pérdidas	(359)	-
Ingresos financieros	2	13
Costos financieros	(17)	(64)
Participación en las ganancias de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	25	157
Diferencias de cambio	247	626
Ganancia (pérdida), antes de impuestos	(455)	1.195
Gasto por impuestos a las ganancias	(6)	(346)
Ganancia (pérdida)	(461)	849
Ganancia (pérdida), atribuible a		
Ganancia (pérdida), atribuible a los propietarios de la controladora	(461)	844
Ganancia (pérdida), atribuible a participaciones no controladoras	-	5
Ganancia (pérdida)	(461)	849
Ganancias por acción		
Ganancia por acción básica		
Ganancia (pérdida) por acción básica en operaciones continuadas	USD (4,6078)	8,4375
Ganancia (pérdida) por acción básica	USD (4,6078)	8,4375
Ganancia por acción diluida		
Ganancia (pérdida) diluida por acción procedente de operaciones continuadas	USD (4,6078)	8,4375
Ganancia (pérdida) diluida por acción	USD (4,6078)	8,4375

Agunsa Argentina S.A. y Subsidiarias

1.3. ESTADOS DE RESULTADOS INTEGRALES CONSOLIDADOS
 Por los períodos de doce meses terminados el 31 de Diciembre de 2015 y 2014

	01.01.15	01.01.14
	31.12.15	31.12.14
	MUSD	MUSD
ESTADO DE RESULTADO INTEGRAL		
Ganancia (pérdida)	(461)	849
Componentes de otro resultado integral		
Ganancias (pérdidas) por diferencias de cambio de conversión	8	(87)
Resultado integral total	(453)	762
Resultado integral atribuible a		
Resultado integral atribuible a los propietarios de la controladora	(453)	757
Resultado integral atribuible a participaciones no controladoras	-	5
Resultado integral total	(453)	762

Agunsa Argentina S.A. y Subsidiarias

1.4. ESTADOS DE CAMBIOS EN EL PATRIMONIO CONSOLIDADOS
Al 31 de Diciembre de 2015 y 31 de Diciembre de 2014

	Capital emitido MUSD	Reservas de conversión MUSD	Otras Reservas Varias MUSD	Total Otras Reservas MUSD	Ganancias (pérdidas) acumuladas MUSD	Patrimonio atribuible a los propietarios de la controladora MUSD	Participaciones no controladoras MUSD	Patrimonio total MUSD
Estados de Cambios en el Patrimonio al 31 de Diciembre de 2015								
Saldo Inicial Período Actual 01.01.2015	87	(87)	2	(85)	1.056	1.058	7	1.065
Cambios en el patrimonio								
Resultado integral								
Ganancia (pérdida)	-	-	-	-	(461)	(461)	-	(461)
Otro resultado integral	-	8	-	8	-	8	-	8
Resultado Integral	-	8	-	8	(461)	(453)	-	(453)
Emisión de Patrimonio	-	-	-	-	-	-	-	-
Disminución por transferencias y otros cambios	(31)	87	(1)	86	(401)	(346)	(3)	(349)
Saldo Final Período Actual 31.12.2015	56	8	1	9	194	259	4	263
Estados de Cambios en el Patrimonio al 31 de Diciembre de 2014								
Saldo Inicial Período Anterior 01.01.2014	15	47	3	50	255	320	2	322
Cambios en el patrimonio								
Resultado integral								
Ganancia (pérdida)	-	-	-	-	844	844	5	849
Otro resultado integral	-	(87)	-	(87)	-	(87)	-	(87)
Resultado Integral	-	(87)	-	(87)	844	757	5	762
Emisión de Patrimonio	75	-	-	-	-	75	-	75
Disminución por transferencias y otros cambios	(3)	(47)	(1)	(48)	(43)	(94)	-	(94)
Saldo Final Período Anterior 31.12.2014	87	(87)	2	(85)	1.056	1.058	7	1.065

Agunsa Argentina S.A. y Subsidiarias

1.5. ESTADOS DE FLUJO DE EFECTIVO DIRECTO CONSOLIDADOS

Por los períodos de doce meses terminados el 31 de Diciembre de 2015 y 2014

ESTADO DE FLUJOS DE EFECTIVO	01.01.15 31.12.15 MUSD	01.01.14 31.12.14 MUSD
Flujos de efectivo procedentes de (utilizados en) actividades de operación		
Clases de cobros por actividades de operación		
Cobros procedentes de las ventas de bienes y prestación de servicios	21.366	20.555
Clases de pagos		
Pagos a proveedores por el suministro de bienes y servicios	(20.014)	(18.318)
Pagos a y por cuenta de los empleados	(1.002)	(1.898)
Otras salidas de efectivo	(30)	(46)
Pagos por impuestos a las ganancias	(87)	-
Flujos de efectivo netos procedentes de actividades de operación	233	293
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Compras de propiedades, planta y equipo	-	(1)
Compra de activos intangibles	-	(26)
Otras entradas de efectivo	59	-
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	59	(27)
Incremento neto en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	292	266
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo		
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	(377)	(262)
(Disminución) Incremento neto de efectivo y equivalente al efectivo efectivo	(85)	4
Efectivo y equivalentes al efectivo al principio del periodo	1.067	1.063
Efectivo y equivalentes al efectivo al final del periodo	982	1.067

2. NOTA DE CRITERIOS CONTABLES APLICADOS

2.1. BASE DE PREPARACIÓN Y MEDICIÓN DE LOS ESTADOS FINANCIEROS

2.1.1. Declaración de Cumplimiento

Los presentes Estados Financieros Consolidados corresponden al período terminado al 31 de diciembre de 2015 y han sido preparados de acuerdo con Normas e Instrucciones impartidas por la Superintendencia de Valores y Seguros de Chile ("SVS"), las cuales son consistentes con las Normas Internacionales de Información Financiera (NIIF o IFRS en su sigla en inglés), emitidas por el International Accounting Standards Board (IASB) y la Norma Internacional de Contabilidad N° 1 (NIC 1) denominada "Presentación de Estados Financieros" y representan la adopción integral, explícita y sin reservas de la referida norma. En adelante pueden utilizarse las denominaciones NIC o IAS indistintamente incorporada a las mismas.

En cumplimiento a las regulaciones establecidas por la SVS de Chile, esta subsidiaria de Agencias Universales S.A. (AGUNSA CHILE) prepara y presenta sus Estados Financieros bajo IFRS para ser incorporados dentro de los Estados Financieros Consolidados del Grupo AGUNSA en Chile, cuya matriz última es Grupo Empresas Navieras S.A., la cual adoptó las normas IFRS a contar del año 2009.

Lo anterior, sin perjuicio que para efectos de presentación a la autoridad local se deban preparar y presentar Estados Financieros de acuerdo a la normativa vigente en el país de origen de la Sociedad.

Estos Estados Financieros Consolidados reflejan fielmente la situación financiera de Agunsa Argentina S.A. al 31 de Diciembre de 2015 y 31 de Diciembre de 2014, los resultados de las operaciones, los cambios en el patrimonio y los flujos de efectivo por el período de doce meses terminados en esas mismas fechas.

Los Estados de Situación Financiera Consolidados Clasificados al 31 de Diciembre de 2014, y de Resultados por Función Consolidados, Resultados Integrales Consolidados, de Patrimonio Consolidado y de Flujos de Efectivo Consolidados por el período de doce meses terminados el 31 de Diciembre de 2014, que se incluyen en el presente informe para efectos comparativos, también han sido preparados en forma consistente con los principios y criterios contables aplicados en 2015.

2.1.2. Modelo de presentación de Estados Financieros

De acuerdo a lo descrito en la circular 1879 de la Superintendencia de Valores y Seguros de Chile (SVS), Agunsa Argentina S.A. cumple con emitir los siguientes Estados Financieros Consolidados:

- Estados de Situación Financiera Consolidados Clasificados
- Estados de Resultados por Función Consolidados
- Estados de Resultados Integrales Consolidados
- Estados de Cambios en el Patrimonio Consolidados
- Estados de Flujo de Efectivo Directo Consolidados
- Nota de Criterios Contables Aplicados
- Nota de Saldos y Transacciones con Entidades Relacionadas

Agunsa Argentina S.A. y Subsidiarias

2.1.3. Moneda funcional y de presentación

Los Estados Financieros Consolidados son preparados en su moneda funcional que es el Peso Argentino.

Bajo IFRS la determinación de la moneda funcional se basa en el entorno económico principal en el que opera una entidad, normalmente aquel en el que ésta genera y gasta el efectivo. Esta sociedad, en base a los factores indicados en la IAS 21, ha determinado que su moneda funcional es el Peso Argentino; por lo tanto, lleva su contabilidad y prepara sus Estados Financieros Consolidados en dicha moneda.

Sin perjuicio de lo indicado anteriormente, Agunsa Argentina S.A. para efectos de reportar a su matriz AGUNSA debe presentar los respectivos Estados Financieros en moneda Dólar Estadounidense.

2.1.4. Bases de consolidación

La consolidación comprende el Estado de Situación Financiera Clasificado de Agunsa Argentina S.A. y de sus subsidiarias Agunsa Servicios Marítimos Ltda. de Brasil y Agunsa Uruguay S.A. al 31 de Diciembre de 2015 y 2014. De igual modo, el Estado de Resultado por Función, el Estado de Resultados Integral, el Estado de Cambios en el Patrimonio y los Estados de Flujos de Efectivo por los periodos de doce meses terminados al 31.12.2015 y 31.12.2014.

Las sociedades subsidiarias se consolidan por el método de integración global, integrándose en los Estados Financieros Consolidados la totalidad de sus activos, pasivos, ingresos, gastos y flujos de efectivo una vez realizado los ajustes y eliminaciones correspondientes de las operaciones entre las compañías.

Las subsidiarias son consolidadas desde la fecha de adquisición, que es la fecha desde la cual Agunsa Argentina S.A. obtiene el control, y continúan siendo consolidadas hasta que dicho control cese.

Sociedades incluidas en la consolidación:

NOMBRE SOCIEDAD	PORCENTAJE DE PARTICIPACIÓN			
	31.12.15			31.12.14
	DIRECTO	INDIRECTO	TOTAL	TOTAL
	%	%	%	%
AGUNSA URUGUAY S.A.	100,00	-	100,00	100,00
AGUNSA SERVICOS MARITIMOS LTDA.	100,00	-	100,00	99,00

Los Estados Financieros de las subsidiarias son preparados para el mismo período de reporte que la matriz, aplicando consistentemente las políticas y principios contables.

Agunsa Argentina S.A. y Subsidiarias

2.1.5. Efectivo y Efectivo Equivalente

El Efectivo y Efectivo Equivalente reconocido en los estados financieros comprende los saldos bancarios, depósitos a plazo, inversiones en instrumentos con pactos de retroventa y otras inversiones cuya principal característica es su liquidez con vencimiento de tres meses o menos. Estas partidas se registran a costo histórico más intereses devengados.

Las inversiones clasificadas como Efectivo Equivalente se negocian en el mercado y devengan intereses de acuerdo a una tasa pactada. El interés devengado sobre dichas inversiones se registra en el Estado de Resultados en cada cierre financiero.

2.1.6. Deudores Comerciales y Otras Cuentas por Cobrar

Corresponde a aquellos activos financieros con pagos fijos y determinables que no tienen cotización en el mercado activo. Las cuentas de Deudores Comerciales y Otras Cuentas por Cobrar son valorizadas a costo amortizado, lo cual, es igual al valor de la factura, registrando el correspondiente ajuste en caso de existir evidencia objetiva de riesgo de pago por parte del cliente (deterioro). El cálculo del costo amortizado no presenta diferencias con respecto al monto facturado debido a que la transacción no tiene costos significativos asociados.

2.1.7. Otros Activos no Financieros Corrientes y No Corrientes

Son aquellos activos que por el hecho de ser diferibles y/o amortizados en el tiempo, como son los gastos anticipados (seguros) se reconocen en este rubro.

2.1.8. Inversiones Contabilizadas utilizando el método de la participación

La inversión que la Compañía posee en aquellas sociedades sobre las que ejerce influencia significativa sin ejercer control, se registra por el método de la participación.

La inversión es registrada inicialmente al costo y su valor libro es modificado de acuerdo a la participación en los resultados de la asociada al cierre de cada ejercicio. Si ésta registra utilidades o pérdidas directamente en su patrimonio, la Compañía también reconoce la participación que le corresponde en tales partidas.

2.1.9. Conversión de Moneda Extranjera

Los estados financieros son presentados en miles de dólares estadounidenses, que es la moneda funcional y de presentación de la Matriz Agencias Universales S.A. Los estados Financieros se convierten a dólares estadounidenses aplicando lo dispuesto en la IAS 21.

Cada entidad del grupo determina su propia moneda funcional y las partidas incluidas en los estados financieros de cada entidad son medidas usando esa moneda funcional, en el caso particular de Agunsa Argentina S.A la moneda funcional es el Peso Argentino (ARS), la subsidiaria Agunsa Uruguay S.A. tiene como moneda funcional el Peso Uruguayo (UYU) y la subsidiaria Agunsa Servicios Marítimos Ltda., tiene como moneda funcional el Real Brasileño (BRL).

Las transacciones en moneda extranjera son inicialmente registradas al tipo de cambio de la moneda funcional a la fecha de la transacción.

Agunsa Argentina S.A. y Subsidiarias

Los activos y pasivos monetarios denominados en moneda distinta del Peso Argentino son traducidos al tipo de cambio de la moneda funcional a la fecha de cierre de los Estados Financieros, mientras que los no monetarios valorados a su costo histórico, se convierten aplicando los tipos de cambio vigente en la fecha en la que tuvo lugar la transacción.

Todas las diferencias de cambio en moneda distinta del dólar que se generan son reconocidas como utilidades o pérdidas según corresponda en el rubro Diferencias de Cambio.

Los tipos de cambio aplicados por la sociedad al cierre de los periodos informados son los siguientes:

		31.12.15 USD	31.12.14 USD
Peso Argentino	ARS	0,07605	0,11758
Real Brasileño	BRL	0,24540	0,31490

2.1.10. Propiedad, Planta y Equipo

Los activos de Propiedad, Planta y Equipo son medidos al costo de adquisición o construcción, menos depreciación acumulada y pérdida por deterioro cuando esta última corresponda.

Los costos en que se incurran por mantenciones mayores deben ser, son reconocidos como Propiedad, Planta y Equipo cuando estos cumplan con los requisitos definidos en IAS 16. Estos activos son amortizados con cargo a resultados por el período restante hasta la próxima mantención mayor programada.

En el momento de enajenación de un bien, cualquier reserva existente reconocida con anterioridad a su venta debe ser transferida como parte del costo de venta de dicho bien.

Agunsa Argentina S.A. y sus subsidiarias no han determinado valores residuales a bienes de Propiedad, Planta y Equipos ya que no es posible obtener una estimación confiable de este valor al final de su vida útil.

Los bienes clasificados en Propiedad, Planta y Equipo se deprecian en forma lineal, a lo largo de su vida útil, la que se expresa en años. Las estimaciones de vidas útiles son revisadas al menos anualmente.

Agunsa Argentina S.A. y Subsidiarias

A continuación se presenta una descripción de la estimación de vida útil para los siguientes rubros de Propiedad, Planta y Equipo.

Rubros	Años	
	Vida Mínima	Vida Máxima
Planta y Equipo	1	20
Equipamiento de Tecnologías de la Información	2	13
Instalaciones Fijas y Accesorios	1	60
Vehículos de Motor	2	10
Otras Propiedades, Planta y Equipo	3	12

2.1.11. Activos Intangibles distintos de la plusvalía

Se incluyen los activos no monetarios identificables y estos Activos Intangibles adquiridos se reconocerán al costo en el reconocimiento inicial.

El costo de los Activos Intangibles que pudieran ser adquiridos en combinaciones de negocios, es su valor razonable a la fecha de adquisición.

Después de su reconocimiento inicial, los Activos Intangibles son registrados al costo menos cualquier amortización acumulada y cualquier pérdida por deterioro acumulada.

Los Activos Intangibles generados internamente, no son capitalizados y el gasto es reflejado en el estado de resultados por función en el ejercicio en el cual éste se haya incurrido.

Las vidas útiles de los Activos Intangibles son evaluadas como finitas o indefinidas.

Los Activos Intangibles con vidas finitas son amortizados durante su vida útil económica y los con vida útil indefinida, debe compararse con su valor recuperable en cada cierre de ejercicio.

De aplicar deterioro a los Activos Intangibles, anualmente se efectuarán pruebas o cada vez que existen indicadores de que el activo pueda estar deteriorado.

Los Activos Intangibles corresponden a programas informáticos y valores pagados por derechos de patentes municipales que pueden ser vendidas.

Las vidas útiles de aquellos intangibles amortizables se presentan agrupadas por sus respectivas clases en la siguiente tabla:

	Años	
	Mínimo	Máximo
Patentes, Marcas Registradas y Otros Derechos	6	10
Programas Informáticos	1	4
Otros Activos Intangibles Identificables	4	26

Agunsa Argentina S.A. y Subsidiarias

De aplicar deterioro a los Activos Intangibles, anualmente se efectuarán pruebas o cada vez que existen indicadores de que el activo pueda estar deteriorado.

La Sociedad amortiza los Activos Intangibles linealmente durante los años de vida útil asignados.

2.1.12. Plusvalía Adquirida

La plusvalía adquirida es inicialmente medida al costo, el exceso del costo de la combinación de negocios, se mide sobre la participación del interés de AGUNSA Argentina S.A., en el valor justo neto de los activos, pasivos y pasivos contingentes identificables de la adquisición.

Luego del reconocimiento inicial, la plusvalía adquirida es medida al costo menos cualquier pérdida acumulada por deterioro.

Los intereses minoritarios representan la porción de utilidades o pérdidas y patrimonio que no son propiedad de AGUNSA Argentina S.A. y son presentados separadamente en el Estado de Resultados por Función Consolidado, en el Estado de Resultado Integral Consolidado y en el Estado de Cambios en el Patrimonio del Estado de Situación Financiera Consolidado.

Las adquisiciones de intereses minoritarios, son contabilizadas usando el método de extensión de la entidad matriz, donde, la diferencia entre el monto pagado y el valor libro de la porción de los activos netos adquiridos, es reconocida como Menor Valor de Inversión.

Cuando se vende, alguna participación en asociadas, la diferencia entre el precio de venta y los activos netos, más diferencias de conversión acumulada y la plusvalía no amortizada es reconocida en el Estado de Resultados por Función.

2.1.13. Costos de Investigación y Desarrollo

Los costos de investigación son cargados a gastos a medida que son incurridos.

2.1.14. Deterioro

a) Deudores Comerciales y Otras Cuentas por Cobrar

La Compañía evalúa a cada fecha del estado de situación financiera si Deudores Comerciales y otras cuentas por cobrar presentan indicios de deterioro.

Se efectúa un análisis y se toman en cuenta todas las exposiciones crediticias, no sólo las que tengan baja calidad.

El deterioro se aplica a aquellas facturas o cuentas por cobrar que se determina que definitivamente no serán recuperadas, ya sea por no pago o insolvencia de la entidad, mediante evidencia concreta y objetiva.

Dentro de los períodos comparativos, las cuentas por cobrar de la sociedad matriz y sus subsidiarias no presentan tal tipo de deterioro.

Agunsa Argentina S.A. y Subsidiarias

b) Deterioro de Activos no Financieros

En cada fecha de reporte, la sociedad y su subsidiaria evalúan si existen indicadores de que un activo podría estar deteriorado. Si tales indicadores existen, o cuando se presente un requerimiento anual de pruebas de deterioro de un activo, la sociedad realiza una estimación del monto recuperable del activo.

El monto recuperable de un activo, es el monto mayor entre el valor razonable de un activo o unidad generadora de efectivo menos los costos de venta y su valor en uso.

Cuando el valor libro de un activo excede su monto recuperable, el activo es considerado deteriorado y es disminuido hasta su monto recuperable.

2.1.15. Cuentas Comerciales y Otras Cuentas por Pagar

Las cuentas comerciales y otras cuentas por pagar se registran a su valor nominal. Se incluyen dentro del ítem otras cuentas por pagar facturas por recibir, cobro pólizas por cuenta compañía de seguros, dividendos por pagar a accionistas, y otros. Dichas partidas no se encuentran afectas a intereses.

2.1.16. Reconocimiento de Ingresos y Gastos

Los ingresos son reconocidos en la medida que es probable que los beneficios económicos fluirán a la sociedad y que éstos pueden ser confiablemente medidos. Los ingresos son medidos al valor razonable del pago recibido, excluyendo descuentos, rebajas y otros impuestos a la venta o derechos que correspondan. Los siguientes son los criterios para el reconocimiento de ingresos:

a) Ingresos Operacionales

Los ingresos y gastos se imputan a la cuenta de resultados en función del criterio del devengo, es decir, en la medida que los servicios han sido prestados y sea probable que los beneficios económicos fluyan a la sociedad y puedan ser confiablemente medidos, con independencia del momento en que se produzca el efectivo o financiamiento derivado de ello.

Los ingresos de la sociedad provienen principalmente del segmento de Agenciamiento.

Los ingresos por los tipos de servicios antes mencionados están basados en tarifas que van aplicando en negociaciones por cada evento, tanto para clientes nacionales como internacionales.

El valor neto del monto facturado es abonado directamente a ingresos operacionales, salvo el valor neto de las notas de débito que corresponde a recupero de gastos que son tratados en cuentas de control.

b) Costos Financieros de Actividades no Financieras

Se imputan a resultados en función del método del devengado.

Agunsa Argentina S.A. y Subsidiarias

2.1.17. Impuestos a las Ganancias

El gasto por Impuesto a las Ganancias está compuesto por Impuestos Corrientes e Impuestos Diferidos. El gasto por Impuesto a las Ganancias es reconocido en el resultado, excepto en el caso que esté relacionado con ítems reconocidos directamente en el patrimonio.

El resultado por impuesto a las ganancias del período, es determinado como la suma del impuesto corriente de la sociedad y resulta de la aplicación de la tasa de gravamen sobre la base imponible del período, una vez efectuado los agregados y deducciones que tributariamente son admisibles, menos los créditos tributarios que establece la ley vigente.

Los activos y pasivos tributarios para el ejercicio actual y ejercicios anteriores son medidos al monto que se espera recuperar o pagar a la autoridad tributaria correspondiente en cada ejercicio de acuerdo a la tasa impositiva vigente.

2.1.18. Estado de Flujo de Efectivo Directo

El Estado de Flujos de Efectivo considera los movimientos de caja realizados durante cada ejercicio comercial determinados mediante el método directo, para lo cual se consideran:

- Como flujos de efectivo las entradas y salidas de efectivo de bancos, las inversiones a plazo inferior a tres meses de gran liquidez y bajo riesgo de alteraciones en su valor.
- Como actividades de operación o de explotación, las que constituyen la fuente principal de ingresos ordinarios, como también otras actividades no calificadas como de inversión o de financiamiento, incluyendo flujos de dineros provenientes de clientes y representados para financiar operaciones marítimas y portuarias por cuentas de los mismos. Por esta razón, los flujos de efectivo por Cobros procedentes de las ventas de bienes y prestación de servicios representan montos significativamente superiores a los Ingresos por actividades ordinarias presentados en el Estado de Resultados por Función.
- Como actividades de inversión, las adquisiciones, enajenación o disposición por otros medios de activos no corrientes y otras inversiones no incluidas en el efectivo y sus equivalentes.
- Y finalmente como actividades de financiamiento aquellas que producen cambios en el tamaño y composición del patrimonio y de los pasivos de carácter financiero.

2.2. NUEVOS PRONUNCIAMIENTOS IFRS

Normas, interpretaciones y enmiendas obligatorias por primera vez para los ejercicios financieros iniciados el 1 de enero de 2015.

2.2.1 NIC 19 “Beneficios a los empleados”

En relación a planes de beneficio definidos – Publicada en noviembre 2013. Esta modificación se aplica a las contribuciones de los empleados o terceras partes en los planes de beneficios definidos. El objetivo de las modificaciones es simplificar la contabilidad de las contribuciones que son independientes del número de años de servicio de los empleados, por ejemplo, contribuciones de los empleados que se calculan de acuerdo con un porcentaje fijo del salario.

Mejoras a las Normas Internacionales de Información Financiera (2012) Emitidas en diciembre de 2013

2.2.2 IFRS 2 “Pagos basados en acciones”

Clarifica la definición de “Condiciones para la consolidación (o irrevocabilidad) de la concesión” y “Condiciones de mercado” y se definen separadamente las “Condiciones de rendimiento” y “Condiciones de servicio”. Esta enmienda deberá ser aplicada prospectivamente para las transacciones con pagos basados en acciones para las cuales la fecha de concesión sea el 1 de julio de 2014 o posterior. Obligatorio para ejercicios iniciados a partir de 01.07.2014. Su adopción anticipada está permitida.

2.2.3 IFRS 3 “Combinaciones de negocios”

Se modifica la norma para aclarar que la obligación de pagar una contraprestación contingente que cumple con la definición de instrumento financiero se clasifica como pasivo financiero o como patrimonio, sobre la base de las definiciones de la NIC 32, y que toda contraprestación contingente no participativa (non equity), tanto financiera como no financiera, se mide por su valor razonable en cada fecha de presentación, con los cambios en el valor razonable reconocidos en resultados. Consecuentemente, también se hacen cambios a la IFRS 9, la NIC 37 y la NIC 39. La modificación es aplicable prospectivamente para las combinaciones de negocios cuya fecha de adquisición es el 1 de julio de 2014 o posterior. Su adopción anticipada está permitida siempre y cuando se apliquen también anticipadamente las enmiendas a la IFRS 9 y NIC 37 emitidas también como parte del plan de mejoras 2012.

2.2.4 IFRS 8 “Segmentos de operación”

La norma se modifica para incluir el requisito de revelación de los juicios hechos por la administración en la agregación de los segmentos operativos. La norma se modificó adicionalmente para requerir una conciliación de los activos del segmento con los activos de la entidad, cuando se reportan los activos por segmento. Obligatorio para ejercicios iniciados a partir de 01.07.2014. Su adopción anticipada está permitida.

Agunsa Argentina S.A. y Subsidiarias

2.2.5 IFRS 13 “Medición del valor razonable”

El IASB ha modificado la base de las conclusiones de la IFRS 13 para aclarar que no se elimina la capacidad de medir las cuentas por cobrar y por pagar a corto plazo a los importes nominales si el efecto de no actualizar no es significativo.

2.2.6 NIC 16 “Propiedad, planta y equipo”, y NIC 38, “Activos intangibles”

Ambas normas se modifican para aclarar cómo se trata el valor bruto en libros y la depreciación acumulada cuando la entidad utiliza el modelo de revaluación. Obligatorio para ejercicios iniciados a partir de 01.07.2014. Su adopción anticipada está permitida.

2.2.7 NIC 24 “Información a revelar sobre partes relacionadas”

La norma se modifica para incluir, como entidad vinculada, una entidad que presta servicios de personal clave de dirección a la entidad que informa o a la matriz de la entidad que informa (“la entidad gestora”). Obligatorio para ejercicios iniciados a partir de 01.07.2014. Su adopción anticipada está permitida.

Mejoras a las Normas Internacionales de Información Financiera (2013) Emitidas en diciembre de 2013

2.2.8 IFRS 1 “Adopción por primera vez de las Normas Internacionales de Información Financiera”

Clarifica que cuando una nueva versión de una norma aún no es de aplicación obligatoria, pero está disponible para la adopción anticipada, un adoptante de IFRS por primera vez, puede optar por aplicar la versión antigua o la versión nueva de la norma, siempre y cuando aplique la misma norma en todos los periodos presentados.

2.2.9 IFRS 3 “Combinaciones de negocios”

Se modifica la norma para aclarar que la IFRS 3 no es aplicable a la contabilización de la formación de un acuerdo conjunto bajo IFRS11. La enmienda también aclara que sólo se aplica la exención del alcance en los estados financieros del propio acuerdo conjunto.

2.2.10 IFRS 13 “Medición del valor razonable”

Se aclara que la excepción de cartera en la IFRS 13, que permite a una entidad medir el valor razonable de un grupo de activos y pasivos financieros por su importe neto, aplica a todos los contratos (incluyendo contratos no financieros) dentro del alcance de NIC 39 o IFRS 9. Una entidad debe aplicar las enmiendas de manera prospectiva desde el comienzo del primer período anual en que se aplique la IFRS 13.

2.2.11 NIC 40 “Propiedades de Inversión”

Se modifica la norma para aclarar que la NIC 40 y la IFRS 3 no son mutuamente excluyentes. Al prepararse la información financiera, tiene que considerarse la guía de aplicación de IFRS 3 para determinar si la adquisición de una propiedad de inversión es o no una combinación de negocios. Es posible aplicar esta enmienda a adquisiciones individuales de propiedad de inversión antes de la fecha obligatoria, si y sólo si la información necesaria para aplicar la enmienda está disponible.

Normas interpretaciones y enmiendas emitidas, no vigentes para los ejercicios financieros iniciados el 1 de enero de 2015, para los cuales no se ha efectuado adopción anticipada.

2.2.12 IFRS 9 “Instrumentos financieros”

Publicada en julio de 2014. El IASB ha publicado la versión completa de la IFRS 9, que sustituye la aplicación de la NIC 39. Esta versión final incluye requisitos relativos a la clasificación y medición de activos y pasivos financieros y un modelo de pérdidas crediticias esperadas que reemplaza el actual modelo de deterioro de pérdida incurrida. La parte relativa a contabilidad de cobertura que forma parte de esta versión final de IFRS 9 había sido ya publicada en noviembre 2013. Obligatorio para ejercicios iniciados a partir de 01.01.2018. Su adopción anticipada es permitida.

2.2.13 IFRS 15 “Ingresos procedentes de contratos con clientes”

Publicada en mayo 2014. Establece los principios que una entidad debe aplicar para la presentación de información útil a los usuarios de los estados financieros en relación a la naturaleza, monto, oportunidad e incertidumbre de los ingresos y los flujos de efectivo procedentes de los contratos con los clientes. Para ello el principio básico es que una entidad reconocerá los ingresos que representen la transferencia de bienes o servicios prometidos a los clientes en un monto que refleje la contraprestación a la cual la entidad espera tener derecho a cambio de esos bienes o servicios. Su aplicación reemplaza a la NIC 11 Contratos de Construcción; NIC 18 Ingresos ordinarios; IFRIC 13 Programas de fidelización de clientes; IFRIC 15 Acuerdos para la construcción de bienes inmuebles; IFRIC 18 Transferencias de activos procedentes de clientes; y SIC-31 Ingresos-Permutas de Servicios de Publicidad. Obligatorio para ejercicios iniciados a partir de 01.01.2018. Se permite su aplicación anticipada.

2.2.14 IFRS 14 “Cuentas regulatorias diferidas”

Publicada en enero 2014. Norma provisional sobre la contabilización de determinados saldos que surgen de las actividades de tarifa regulada (“cuentas regulatorias diferidas”). Esta norma es aplicable solamente a las entidades que aplican la IFRS 1 como adoptantes por primera vez de las IFRS. Obligatorio para ejercicios iniciados a partir de 01.01.2016.

Agunsa Argentina S.A. y Subsidiarias

Enmiendas y mejoras obligatorias para ejercicios iniciados a partir de 1 enero de 2016

2.2.15 IFRS 11 “Acuerdos conjuntos”

Sobre adquisición de una participación en una operación conjunta – Publicada en mayo 2014. Esta enmienda incorpora a la norma en cuestión una guía en relación a cómo contabilizar la adquisición de una participación en una operación conjunta que constituye un negocio, especificando así el tratamiento apropiado a dar a tales adquisiciones. Obligatorio para ejercicios iniciados a partir 01.01.2016.

2.2.16 NIC 16 “Propiedad, planta y equipo” y NIC 38 “Activos intangibles”

Sobre depreciación y amortización – Publicada en mayo 2014. Clarifica que el uso de métodos de amortización de activos basados en los ingresos no es apropiado, dado que los ingresos generados por la actividad que incluye el uso de los activos generalmente refleja otros factores distintos al consumo de los beneficios económicos que tiene incorporados el activo. Asimismo se clarifica que los ingresos son en general una base inapropiada para medir el consumo de los beneficios económicos que están incorporados en activo intangible. Obligatorio para ejercicios iniciados a partir de 01.01.2016.

2.2.17 NIC 16 “Propiedad, planta y equipo” y NIC 41 “Agricultura”

Sobre plantas portadoras – Publicada en junio 2014. Esta enmienda modifica la información financiera en relación a las “plantas portadoras”, como vides, árboles de caucho y palma de aceite. La enmienda define el concepto de “planta portadora” y establece que las mismas deben contabilizarse como propiedad, planta y equipo, ya que se entiende que su funcionamiento es similar al de fabricación. En consecuencia, se incluyen dentro del alcance de la NIC 16, en lugar de la NIC 41. Los productos que crecen en las plantas portadoras se mantendrá dentro del alcance de la NIC 41. Obligatorio para ejercicios iniciados a partir de 01.01.2016. Su aplicación anticipada es permitida.

2.2.18 NIC 27 “Estados financieros separados”

Sobre el método de participación – Publicada en agosto 2014. Esta modificación permite a las entidades utilizar el método de la participación en el reconocimiento de las inversiones en subsidiarias, negocios conjuntos y asociadas en sus estados financieros separados. Obligatorio para ejercicios iniciados a partir de 01.01.2016. Su aplicación anticipada es permitida.

2.2.19 IFRS 10 “Estados financieros consolidados” y NIC 28 “Inversiones en asociadas y negocios conjuntos”

Publicada en septiembre 2014. Esta modificación aborda una inconsistencia entre los requerimientos de la IFRS 10 y los de la NIC 28 en el tratamiento de la venta o la aportación de bienes entre un inversor y su asociada o negocio conjunto. La principal consecuencia de las enmiendas es que se reconoce una ganancia o pérdida completa cuando la transacción involucra un negocio (se encuentre en una filial o no) y una ganancia o pérdida parcial cuando la transacción involucra activos que no constituyen un negocio, incluso si estos activos están en una subsidiaria. Obligatorio para ejercicios iniciados a partir de 01.01.2016.

2.2.20 IFRS 10 “Estados financieros consolidados” y NIC 28 “Inversiones en asociadas y negocios conjuntos”

Publicada en diciembre 2014. La enmienda clarifica sobre la aplicación de la excepción de consolidación para entidades de inversión y sus subsidiarias. La enmienda a IFRS 10 clarifica sobre la excepción de consolidación que está disponible para entidades en estructuras de grupo que incluyen entidades de inversión. La enmienda a NIC 28 permite, a una entidad que no es una entidad de inversión, pero tiene una participación en una asociada o negocio conjunto que es una entidad de inversión, una opción de política contable en la aplicación del método de la participación. La entidad puede optar por mantener la medición del valor razonable aplicado por la asociada o negocio conjunto que es una entidad de inversión, o en su lugar, realizar una consolidación a nivel de la entidad de inversión (asociada o negocio conjunto). Obligatorio para ejercicios iniciados a partir de 01.01.2016. La aplicación anticipada es permitida.

2.2.21 Enmienda a NIC 1 “Presentación de Estados Financieros”

Publicada en diciembre 2014. La enmienda clarifica la guía de aplicación de la NIC 1 sobre materialidad y agregación, presentación de subtotales, estructura de los estados financieros y divulgación de las políticas contables. Las modificaciones forman parte de la Iniciativa sobre Divulgaciones del IASB. Obligatorio para ejercicios iniciados a partir de 01.01.2016. Se permite su adopción anticipada.

Mejoras a las Normas Internacionales de Información Financiera (2014) Emitidas en diciembre de 2014

2.2.22 IFRS 5 “Activos no corrientes mantenidos para la venta y operaciones interrumpidas”

La enmienda aclara que, cuando un activo (o grupo para disposición) se reclasifica de “mantenidos para la venta” a “mantenidos para su distribución”, o viceversa, esto no constituye una modificación de un plan de venta o distribución, y no tiene que ser contabilizado como tal. Esto significa que el activo (o grupo para disposición) no necesita ser reinstalado en los estados financieros como si nunca hubiera sido clasificado como “mantenidos para la venta” o “mantenidos para distribuir”, simplemente porque las condiciones de disposición han cambiado. La enmienda también rectifica una omisión en la norma explicando que la guía sobre los cambios en un plan de venta se debe aplicar a un activo (o grupo para disposición) que deja de estar mantenido para la distribución, pero que no se reclasifica como “mantenido para la venta”. Obligatorio para ejercicios iniciados a partir de 01.01.2016.

2.2.23 IFRS 7 “Instrumentos financieros: Información a revelar”

Hay dos modificaciones de la IFRS 7. (1) Contratos de servicio: Si una entidad transfiere un activo financiero a un tercero en condiciones que permiten que el cedente de baja el activo, la IFRS 7 requiere la revelación de cualquier tipo de implicación continuada que la entidad aún pueda tener en los activos transferidos. IFRS 7 proporciona orientación sobre lo que se entiende por implicación continuada en este contexto. La enmienda es prospectiva con la opción de aplicarla de forma retroactiva. Esto afecta también a IFRS 1 para dar la misma opción a quienes aplican IFRS por primera vez. (2) Estados financieros interinos: La enmienda aclara que la divulgación adicional requerida por las modificaciones de la IFRS 7, "Compensación de activos financieros y pasivos financieros" no se requiere específicamente para todos los períodos intermedios, a menos que sea requerido por la NIC 34. La modificación es retroactiva. Obligatorio para ejercicios iniciados a partir de 01.01.2016.

2.2.24 NIC 19 “Beneficios a los empleados”

La enmienda aclara que, para determinar la tasa de descuento para las obligaciones por beneficios post-empleo, lo importante es la moneda en que están denominados los pasivos, y no el país donde se generan. La evaluación de si existe un mercado amplio de bonos corporativos de alta calidad se basa en los bonos corporativos en esa moneda, no en bonos corporativos en un país en particular. Del mismo modo, donde no existe un mercado amplio de bonos corporativos de alta calidad en esa moneda, se deben utilizar los bonos del gobierno en la moneda correspondiente. La modificación es retroactiva pero limitada al comienzo del primer período presentado.

2.2.25 NIC 34 “Información financiera intermedia”

La enmienda aclara qué se entiende por la referencia en la norma a "información divulgada en otra parte de la información financiera intermedia". La nueva enmienda modifica la NIC 34 para requerir una referencia cruzada de los estados financieros intermedios a la ubicación de esa información. La modificación es retroactiva.

La administración de la Sociedad estima que la adopción de las normas, enmiendas e interpretaciones antes descritas, no tendrá un impacto significativo en los Estados Financieros de la Sociedad en el período de su primera aplicación.

Agunsa Argentina S.A. y Subsidiarias

3. NOTA DE SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS**3.1. Cuentas por Cobrar a Entidades Relacionadas, Corriente**

Rut	Entidades Relacionadas	País	Naturaleza de relación con partes relacionada	Tipo de Moneda	31.12.15 MUSD	31.12.14 MUSD
90.596.000-8	Compañía Marítima Chilena S.A.	Chile	Otras Partes Relacionadas	USD	23	170
96.566.940-K	Agencias Universales S.A.	Chile	Controladora	USD	165	12
Extranjero	Marpacífico S.A.	Argentina	Otras Partes Relacionadas	ARS	-	15
Extranjero	Jorge Díaz Inc.	Argentina	Otras Partes Relacionadas	ARS	-	19
Totales					188	216

3.2. Cuentas por Pagar a Entidades Relacionadas, Corriente

Rut	Entidades Relacionadas	País	Naturaleza de relación con partes relacionada	Tipo de Moneda	31.12.15 MUSD	31.12.14 MUSD
96.566.940-K	Agencias Universales S.A.	Chile	Controladora	USD	480	272
90.596.000-8	Compañía Marítima Chilena S.A.	Chile	Otras Partes Relacionadas	USD	25	58
Extranjero	Agunsa Logistic (HK) Ltda.	China	Otras Partes Relacionadas	USD	-	2
Extranjero	Inversiones Marítimas Universales S.A.	Panamá	Matriz Común	USD	326	189
Totales					831	521

Agunsa Argentina S.A. y Subsidiarias

3.3. Transacciones entre Entidades Relacionadas, Efecto en resultados, Ingresos y Costos

Rut	Sociedad	Relación	Descripción del Servicio	Efecto en resultados Ingresos (Costos)	
				31.12.15 MUSD	31.12.14 MUSD
96.566.940-K	Agencias Universales S.A.	Controladora	Servicios Otorgados	39	49
			Servicios Recibidos	-	(7)
90.596.000-8	Compañía Marítima Chilena S.A.	Otras Partes Relacionadas	Servicios Otorgados	83	684
			Servicios Recibidos	(79)	(58)
Extranjero	Jorge Díaz Inc.	Otras Partes Relacionadas	Servicios Otorgados	-	25
Extranjero	Inversiones Marítimas Universales S.A.	Matriz Común	Servicios Otorgados	55	266
			Servicios Recibidos	(459)	(205)
Extranjero	Modal Trade S.A. de C.V.	Otras Partes Relacionadas	Servicios Otorgados	-	2