

CORPORACIÓN ILG INTERNACIONAL, S.A. Y SUBSIDIARIAS

(Compañía Costarricense)

NOTAS DE LOS ESTADOS FINANCIEROS CONSOLIDADOS

PARA EL 30 DE JUNIO DE 2016

(Expresadas en Miles Colones Costarricenses)

1. INFORMACIÓN GENERAL Y NATURALEZA DEL NEGOCIO, BASES DE PREPARACIÓN Y POLÍTICAS CONTABLES SIGNIFICATIVAS

Información General y Naturaleza del Negocio - Corporación ILG Internacional, S.A. (antes ILG Logistics, S.A.) (“la Compañía” o “ILG”), fue constituida de acuerdo con las leyes de la República de Costa Rica, el 6 de setiembre de 1993 por un plazo de noventa y nueve años. El domicilio legal de la Compañía se encuentra en San José, Costa Rica. Las principales actividades de la Compañía y sus subsidiarias comprenden la representación de líneas navieras, servicio de transporte de carga, servicio de agencia aduanal y de almacén general de depósito fiscal. Estas actividades las realiza a través de sus oficinas ubicadas en las principales ciudades de los países centroamericanos donde tiene operaciones.

Corporación ILG Internacional, S.A. está inscrita en el Registro Nacional de Valores e Intermediarios, por lo que está sujeta a la Ley Reguladora del Mercado de Valores y a las disposiciones legales y reglamentarias dispuestas por el Consejo Nacional de Supervisión del Sistema Financiero (CONASSIF) y por la Superintendencia General de Valores (SUGEVAL). Como tal, está autorizada para emitir acciones y títulos de deuda, para ser negociados en el mercado bursátil costarricense.

Los estados financieros consolidados al 30 de Junio de 2016, fueron aprobados por la Junta Directiva el 12 de Julio de 2016.

Bases para la Preparación de los Estados Financieros Consolidados -

- *Declaración de Cumplimiento* - Los estados financieros consolidados de Corporación ILG Internacional, S.A. y Subsidiarias al 30 de Junio de 2016, fueron preparados de conformidad con Normas Internacionales de Información Financiera.
- *Base de Valuación y Moneda de Presentación* - Los estados financieros consolidados de Corporación ILG Internacional, S.A. y Subsidiarias al 30 de Junio de 2016, fueron preparados sobre la base de costos históricos excepto por ciertas partidas que fueron medidas de conformidad con las políticas contables descritas más adelante. Los estados financieros están presentados en colones costarricenses.

Políticas Contables Significativas - Las políticas de contabilidad que se mencionan más adelante, han sido aplicadas consistentemente en los períodos presentados en estos estados financieros consolidados. Los estados financieros de las subsidiarias fueron preparados a la misma fecha de los estados financieros de Corporación ILG Internacional, S.A., utilizando políticas contables uniformes.

a. **Base de Consolidación y Valuación** - Los estados financieros consolidados al 30 de Junio de 2016, incluyen los estados financieros de Corporación ILG Internacional, S.A. y Subsidiarias.

- **Subsidiarias** - Las subsidiarias o entidades dependientes son entidades controladas por la Compañía. El control existe cuando la Compañía tiene el poder para gobernar las políticas financieras y operativas de una entidad, obteniendo beneficios de sus actividades. En la determinación de ese control, los derechos potenciales de voto que son actualmente ejercidos, son tomados en consideración. Los estados financieros de las subsidiarias se incluyen en los estados financieros consolidados desde el momento en que se inicia el control y hasta que éste cese. Las subsidiarias costarricenses y extranjeras se detallan a continuación:

Compañía	Participación	
	2015	2014
Subsidiarias costarricenses:		
Servicios Neptuno, S.A.	100%	100%
Marina Intercontinental, S.A.	100%	100%
Consolidaciones ILG, S.A.	100%	100%
Servicios de Atención de Naves, S.A.	100%	100%
Almacén Fiscal Flogar, S.A.	100%	100%
Servinave, S.A.	100%	100%
Arrendadora Universal, S.A.	100%	100%
ILG Logistics, S.A.	100%	100%
ILG Supply Chain Services, S.A. (antes conocida como APLL ILG Logistics, S.A.)	100%	50%
Subsidiarias del extranjero:		
Corporación Improsa de Nicaragua, S.A. y su subsidiaria	100%	100%
ILG Logistics Guatemala, S.A.	100%	100%
ILG Logistics de El Salvador, S.A.	100%	100%
ILG Logistics de Honduras, S.A.	100%	100%
ILG Logistics Panamá, S.A.	100%	100%
TGD Worldwide, Inc. Panamá y sus subsidiarias	100%	100%

Corporación ILG Internacional, S.A. es dueña del 100% (a partir del 2015 anteriormente era dueño del 50% durante el 2014) del capital accionario de ILG Supply Chain Services, S.A. (antes conocida como APLL ILG Logistics, S.A.) y su subsidiaria ILG Centro de Distribución, S.A. (antes conocida como Centro de Distribución APL Logistic Improsa, S.A.) y hasta noviembre del 2015 APL Logistic U.S.A. era dueña del 50%. Corporación ILG Internacional, S.A. tiene el control sobre la Administración. Para el negocio conjunto que se mantenía con APL Logistic U.S.A. se había firmado un contrato el 13 de julio de 1999 y su objetivo fue desarrollar las oportunidades comerciales existentes en el territorio de Costa Rica, relacionadas con servicios de logística, los cuales

incluyen almacenamiento, control y transporte de productos varios. El diseño de los procesos, mano de obra, equipo, sistemas de administración y el conocimiento y experiencia necesarios para apoyar estos servicios son aportados por Corporación ILG Internacional, S.A. para obtener beneficios y valor mutuos, cabe destacar que para el período 2015 este contrato quedo sin efectos debido a la adquisición del 50% restante por parte de la Compañía.

- **Asociadas** - Las asociadas, Intertec, S.A., Globaltec, S.A., Imporeps, S.A., Jarrú del Norte, S.A. hasta el 2014 y Grupo Financiero Improsa, S.A., son entidades en las cuales la Compañía ejerce influencia significativa, pero no control, sobre las políticas financieras y operativas. Se presume una influencia significativa cuando la Compañía posee entre el 20% y el 50% de derechos de voto de otra entidad, o menos, como es el caso de Grupo Financiero Improsa, S.A., mientras pueda demostrarse claramente que existe tal influencia. Las inversiones en asociadas se contabilizan aplicando el método de participación patrimonial y se reconocen inicialmente al costo. Los estados financieros consolidados de la Compañía incluyen la participación en los ingresos y gastos de las inversiones contabilizadas por ese método después de ajustarlas, en los casos que procede, a las políticas contables de la Compañía, desde la fecha en que se inicia esa influencia significativa hasta la fecha en que cese. Cuando la participación de la Compañía en pérdidas generadas de inversiones en asociadas valuadas por el método de participación patrimonial excede el valor de su interés en esa asociada, el monto de su inversión se reduce hasta cero y se interrumpe el reconocimiento de pérdidas adicionales, excepto que la Compañía tenga la obligación de asumirlas o haya realizado pagos.

La fecha de los estados financieros de las asociadas y los de la Compañía son la misma excepto para la asociada Grupo Financiero Improsa, S.A. que tiene su cierre contable el 31 de diciembre de cada año. Las políticas contables utilizadas por las asociadas coinciden sustancialmente con las políticas contables utilizadas por la Compañía en la preparación de sus estados financieros.

- **Transacciones Eliminadas de la Consolidación** - Los saldos y transacciones entre entidades que conforman los estados financieros consolidados y cualquier ingreso o gasto no realizado derivado de transacciones entre dichas entidades, se eliminan en la preparación de los estados financieros consolidados. Las ganancias no realizadas provenientes de transacciones con entidades valuadas por el método de participación patrimonial, se eliminan contra el valor de la inversión hasta el límite del importe de la misma. Las pérdidas no realizadas se eliminan de la misma forma que las ganancias no realizadas, en la medida que no constituyan evidencia de un deterioro.
- b. **Juicios, Estimaciones y Supuestos Significativos de Contabilidad** - La preparación de estados financieros consolidados de la Compañía requiere que la Gerencia realice juicios, estimaciones y supuestos que afectan las cifras informadas de ingresos, gastos, activos y pasivos y la divulgación de pasivos contingentes a la fecha de los

estados financieros consolidados. Debido a la incertidumbre implícita en estas estimaciones y supuestos podrían surgir ajustes a las cifras de importancia relativa que afecten los importes divulgados de los activos y pasivos en el futuro.

- c. ***Estimados y Supuestos*** - Los principales supuestos en relación con hechos futuros y otras fuentes de las estimaciones propensas a variaciones a la fecha de los estados financieros y que por su naturaleza tienen un alto riesgo de causar ajustes de importancia relativa a las cifras de los activos y pasivos en los estados financieros consolidados del próximo año, se presenta a continuación:
- **Deterioro de Activos no Financieros** - La Compañía estima que no existen indicadores de deterioro para ninguno de sus activos no financieros a la fecha de los estados financieros. Sobre una base anual, y cuando se detecta la existencia de algún indicio de deterioro, la Compañía efectúa evaluaciones de deterioro para la plusvalía comprada y otros activos intangibles de vida indefinida. Otros activos no financieros también son evaluados por deterioro cuando existen indicios de que los valores registrados no serán recuperables.
 - **Activos por Impuesto Diferido** - Los activos por impuesto sobre la renta diferido han sido reconocidos considerando que existe una probabilidad razonable de su realización a través de su aplicación a utilidades fiscales futuras conjuntamente con una planeación de estrategias fiscales diseñada por la gerencia de la Compañía.
- d. ***Moneda Funcional y Moneda de Presentación de los Estados Financieros*** - La moneda de curso legal en Costa Rica, Guatemala, El Salvador, Nicaragua, Honduras y Panamá es el Colón costarricense, el Quetzal, el Dólar estadounidense, el Córdoba, el Lempira y el Dólar estadounidense, respectivamente, siendo estas las monedas funcionales en donde operan las entidades operativas en los diferentes países. La Compañía determinó que la moneda de presentación de los estados financieros consolidados es el colón costarricense, al considerar que es la moneda que mejor refleja los eventos y mayor volumen de transacciones efectuadas.
- e. ***Conversión a la Moneda de Presentación*** - La moneda funcional de las subsidiarias que operan en el extranjero es la moneda local de los países respectivos. El importe acumulado de esta cuenta acumulada será reconocida en resultados cuando las subsidiarias respectivas lleguen a ser desapropiadas.
- f. ***Negocios en el Extranjero*** - De acuerdo con la Norma Internacional de Contabilidad 21 (NIC 21 “Efectos de las Variaciones en las Tasas de Cambio de la Moneda Extranjera”), los estados financieros de las subsidiarias en el exterior se han convertido a colones costarricenses, siguiendo los criterios siguientes:

La Corporación incluye las siguientes entidades domiciliadas fuera de Costa Rica: Corporación Improsa de Nicaragua, S.A. (“ILG Logistics, de Nicaragua, S.A.”) (Córdoba), ILG Logistics, de Guatemala, S.A. (Quetzal), ILG Logistics, de El

Salvador, S.A. (Dólar estadounidense), ILG Logistics, de Honduras, S.A. (Lempiras), ILG Logistics, de Panamá, S.A. (Dólar estadounidense), y TGD Worldwide, Inc. & Subsidiarias, (Dólar estadounidense). Para esas entidades, cuya moneda funcional es su moneda local, sus estados financieros fueron convertidos a colones como sigue: activos y pasivos monetarios y no monetarios, denominados en moneda local fueron convertidos a dólares estadounidenses y luego a colones, utilizando los tipos de cambio vigentes a la fecha de los estados financieros; el patrimonio fue convertido a tipos de cambio históricos. Los ingresos y gastos fueron convertidos a dólares estadounidenses utilizando tipos de cambio promedio del año de la moneda local con respecto al dólar estadounidense y luego convertidos a colones.

El efecto acumulado de las diferencias de cambio originadas de ese proceso, fue registrado como un componente separado en el estado consolidado de resultado integral, bajo la cuenta denominada “Diferencias de Cambio por Convertir Negocios en el Extranjero”

La conversión a colones de los estados financieros mencionados no debe interpretarse como una aseveración de que los montos expresados en colones pueden traducirse libremente a moneda local, al aplicar los tipos de cambio usados en la traducción.

- g. **Transacciones en Moneda Extranjera** - Las transacciones en moneda extranjera, cualquier moneda distinta de las monedas funcionales antes descritas, son registradas al tipo de cambio vigente del día de la transacción. Al determinar la situación financiera y los resultados de sus operaciones, la Compañía valúa y ajusta sus activos y pasivos denominados en monedas extranjeras al tipo de cambio vigente a la fecha de dicha valuación y determinación. Las diferencias cambiarias resultantes de la aplicación de estos procedimientos se reconocen en los resultados del período en que ocurren.
- h.
- i. **Efectivo y Equivalentes de Efectivo** - El efectivo y los equivalentes de efectivo están representados por el dinero en efectivo y las inversiones a corto plazo altamente líquidas, cuyo vencimiento es igual o inferior a tres meses a la fecha del balance. Estos activos financieros están valuados al valor razonable con cambios en resultados a la fecha del balance, sin deducir los costos de transacción en que se pueda incurrir en su venta o disposición.
- j. **Cuentas por Cobrar** - Las cuentas por cobrar son reconocidas y registradas al importe de las respectivas facturas y su medición posterior al reconocimiento inicial se efectúa al costo amortizado utilizando el método de la tasa de interés efectiva. La recuperación de estos activos financieros es analizada periódicamente y es registrada una estimación por deterioro y cobro dudoso para aquellas cuentas por cobrar calificadas como de cobro dudoso, con cargo a los resultados del período. Las cuentas declaradas incobrables son rebajadas de dicha estimación.
- k. **Inversiones en Asociadas** - Las inversiones en entidades asociadas están registradas utilizando el método de la participación. Una asociada es una entidad en la que la

Compañía tiene influencia significativa y no es una subsidiaria ni constituye una participación en un negocio conjunto.

Bajo el método de la participación, la inversión en una asociada es registrada inicialmente al costo, reconociendo posteriormente los incrementos o disminuciones de su importe en libros (ajustadas por los cambios en el activo neto de la asociada), de la porción que corresponde a la Compañía en los resultados obtenidos y los cambios en otras cuentas patrimoniales, después de la fecha de adquisición. Los dividendos recibidos de la asociada se acreditan al importe en libros de la inversión. La plusvalía comprada relacionada con una asociada está incluida en el importe en libros de la inversión y no es amortizada. Después de la aplicación del método de la participación, la Compañía determina anualmente si es necesario reconocer cualquier pérdida por deterioro relacionada con la inversión neta en una asociada.

El efecto de la valuación proveniente de los resultados de la asociada es registrado en los resultados consolidados del año, como una partida separada denominada ingreso por valuación de asociadas por el método de interés patrimonial. Otros cambios patrimoniales sucedidos en los estados financieros de las asociadas son reconocidos en el patrimonio de Corporación ILG Internacional, S.A. Dichos cambios corresponden a la revaluación de las propiedades, planta y equipo, las diferencias de cambio al convertir los estados financieros de negocios en el extranjero, entre otros.

1. ***Inmuebles, Mobiliario y Equipo*** - Los inmuebles, mobiliario y equipo se contabilizan al costo de adquisición menos su depreciación acumulada y las pérdidas acumuladas por deterioro. Los desembolsos por reparación y mantenimiento que no reúnan las condiciones para su reconocimiento como activo y la depreciación, se reconocen como gastos en el año en que se incurren.

La Compañía revaluó su bodega, ubicada en Colón Panamá en setiembre del 2012, la Compañía efectuó una nueva revaloración por un perito independiente.

El efecto de la revaluación se presenta en el patrimonio como una partida separada denominada “Superávit por Revaluación de Activos”.

La depreciación se calcula bajo el método de línea recta con base en la vida útil estimada para cada tipo de activo. El valor residual de los activos depreciables, la vida útil estimada y los métodos de depreciación son revisados anualmente por la Administración y son ajustados cuando resulte pertinente, al final de cada año financiero.

Un detalle de las vidas útiles estimadas se presenta a continuación:

Inmuebles, Mobiliario y Equipo	Vida Útil Estimada
Edificios	30 años
Equipo de transporte y vehículos	Entre 5 y 10 años
Mobiliario y equipo de oficina	Entre 5 y 10 años
Instalaciones y mejoras a propiedad arrendada	Entre 5 y 10 años

Un componente de inmuebles, mobiliario y equipo es dado de baja cuando es desapropiado o cuando la Compañía no espera beneficios económicos futuros de su uso. Cualquier pérdida o ganancia proveniente del retiro del activo, calculada como la diferencia entre su valor neto en libros y el producto de la venta, es reconocida en los resultados del año que se produce la transacción.

- m. **Combinaciones de Negocios y Plusvalía Comprada** - Las combinaciones de negocios son registradas por la Compañía utilizando el método de adquisición, distribuyendo el costo de la combinación de negocios entre los activos adquiridos y los pasivos y pasivos contingentes asumidos, a la fecha de adquisición. El costo de la combinación de negocios es medido como la sumatoria de los valores razonables de los activos entregados, de los pasivos asumidos y de los instrumentos patrimoniales emitidos a la fecha de la compra, más los costos directamente atribuibles a la adquisición.

A la fecha de adquisición, la Compañía registra la plusvalía comprada, inicialmente medida a su costo, siendo este el exceso de la combinación de negocios sobre la participación en el valor razonable neto de los activos, los pasivos y los pasivos contingentes identificables, reconocidos.

Posterior al reconocimiento inicial, la plusvalía comprada es medida al costo menos cualquier pérdida acumulada por deterioro. Para propósitos de comprobar el deterioro de valor, la plusvalía comprada proveniente de una combinación de negocios es distribuida entre cada una de las unidades generadoras de efectivo que la Compañía espere se beneficiaran del desarrollo de sus actividades y posibles sinergias de la combinación de negocios, desde la fecha de adquisición, independientemente de que otros activos y pasivos de la entidad adquirida se asignen a esas unidades generadoras de efectivo.

- n. **Otros Activos** - Los activos intangibles adquiridos en forma separada son registrados inicialmente al costo. El costo de los activos intangibles adquiridos en una combinación de negocios es registrado a su valor razonable a la fecha de adquisición. Con posterioridad a su reconocimiento inicial, los activos intangibles son contabilizados a su costo menos la amortización acumulada y el importe acumulado de cualquier pérdida por deterioro según corresponda. Las vidas útiles de los activos intangibles son definidas como finitas o indefinidas. Los activos intangibles con vida útil finita son amortizados bajo el método de línea recta sobre las vidas útiles

estimadas de los activos, las cuales son revisadas por la Compañía anualmente. Los activos intangibles con vidas útiles indefinidas no son amortizados y sobre una base anual, la Compañía efectúa una evaluación para identificar disminuciones de valor cuando hechos o circunstancias indican que los valores registrados podrían no ser recuperables. Si dicha indicación existiese y el valor en libros excede el importe recuperable, la Compañía valúa los activos o las unidades generadoras de efectivo a su importe recuperable.

- o. **Instrumentos Financieros** - La Compañía reconoce sus activos financieros inicialmente al valor razonable más los costos directamente atribuibles a la transacción, excepto los activos financieros valuados al valor razonable con cambios en resultados en los que no se consideran tales costos. La Compañía clasifica sus activos financieros en las siguientes cuatro categorías en la fecha de su reconocimiento inicial: a) activos financieros al valor razonable con cambios en resultados; b) documentos y cuentas por cobrar a su costo amortizado; c) inversiones mantenidas hasta su vencimiento; y d) activos financieros disponibles para la venta. Esta clasificación inicial es revisada por la Compañía al final de cada año financiero.

Las compras o ventas de activos financieros son reconocidas por la Compañía en las fechas en que realiza cada transacción, siendo la fecha de contratación, la fecha en la que la Compañía se compromete a comprar o vender un activo financiero.

- **Valor Razonable** - El valor razonable es el precio que sería recibido por vender un activo o pagado por transferir un pasivo en una transacción ordenada entre participantes del mercado en la fecha de la medición, independientemente de si ese precio es directamente observable o estimado usando otra técnica de valuación. Al estimar el valor razonable de un activo o un pasivo, la Compañía toma en cuenta las características del activo o pasivo si los participantes del mercado toman en cuenta esas características al valorar el activo o pasivo a la fecha de medición. El valor razonable para efectos de medición y/o revelación en estos estados financieros se determina sobre esa base, excepto por las transacciones de arrendamiento, dentro del alcance de la NIC 17 y las mediciones que tienen ciertas similitudes con el valor razonable pero que no son valor razonable, como el valor neto realizable en la NIC 2 o el valor en uso en la NIC 36.

Además, para efectos de información financiera, las mediciones del valor razonable se categorizan en Nivel 1, 2 ó 3 con base en el grado hasta el cual las entradas a las mediciones del valor razonable son observables y la importancia de las entradas para las mediciones del valor razonable en su totalidad, que se describen a continuación:

- *Nivel 1* - Son precios cotizados (sin ajustar) en mercados activos para activos o pasivos idénticos a los que la Compañía puede acceder en la fecha de la medición;

- *Nivel 2* - Son entradas, distintos de los precios cotizados incluidos en el Nivel 1 que son observables para los activos o pasivos, directa o indirectamente; y
 - *Nivel 3* - Son entradas no observables para el activo o pasivo.
- **Costo Amortizado** - El costo amortizado es calculado utilizando el método de la tasa de interés efectiva menos cualquier estimación por deterioro. El cálculo toma en consideración cualquier premio o descuento en la adquisición e incluye costos de la transacción, y honorarios que son parte integral de la tasa de interés efectiva.
 - **Cuentas por Cobrar** - Los documentos y cuentas por cobrar son activos financieros no derivados con pagos fijos o determinados que no son cotizados en un mercado activo. Después de su reconocimiento inicial, los documentos y cuentas por cobrar son registrados por la Compañía al costo amortizado utilizando el método de la tasa de interés efectiva menos una estimación por deterioro. Las ganancias o pérdidas se reconocen en resultados cuando los documentos y cuentas por cobrar son dados de baja o por deterioro, así como a través del proceso de amortización.
 - **Instrumentos Financieros Mantenedidos hasta su Vencimiento** - Los activos financieros no derivados con amortizaciones fijas o determinables y vencimiento definido, son clasificados como inversiones mantenidas hasta el vencimiento cuando la Compañía tiene la positiva intención y habilidad para mantenerlas hasta la fecha de vencimiento. Después de su reconocimiento inicial, los instrumentos financieros mantenidos hasta el vencimiento son medidos al costo amortizado utilizando el método de la tasa de interés efectiva. Las ganancias o pérdidas se reconocen en resultados cuando el instrumento financiero sea desapropiado o se haya deteriorado, así como a través del proceso de amortización.
- p. ***Deterioro de Activos no Financieros*** - La Compañía efectúa una revisión al cierre de cada ejercicio contable sobre los valores en libros de sus activos no financieros, con el objeto de identificar disminuciones de valor cuando hechos o circunstancias indican que los valores registrados podrían no ser recuperables. Si dicha indicación existiese y el valor en libros excede el importe recuperable, la Compañía valúa los activos o las unidades generadoras de efectivo a su importe recuperable. Los ajustes que se generen por este concepto se registran en los resultados del año en que se determinan.
- q. ***Deterioro de Activos Financieros*** - La Compañía evalúa a la fecha del estado de posición financiera si existe evidencia objetiva de que un activo financiero o grupo de ellos pudieran estar deteriorados.

Activos Financieros Registrados al Costo Amortizado - Cuando la Compañía determina que ha incurrido en una pérdida por deterioro en el valor de los activos

financieros registrados al costo amortizado, estima el importe de la pérdida como la diferencia entre el importe en libros del activo y el valor presente de los flujos de efectivo futuros descontados con la tasa de interés efectiva original del activo financiero, deduce la pérdida del valor registrado del activo y reconoce la pérdida en los resultados del año en que ocurre.

Si, en un subsecuente período, el importe de la pérdida por deterioro disminuyese y puede ser objetivamente relacionada con un evento posterior al reconocimiento del deterioro, la pérdida por deterioro es revertida. Registrada la reversión, el importe en libros del activo financiero no excede del importe amortizado original. El importe de la reversión se reconoce en los resultados del año en que ocurre.

- r. **Documentos por Pagar** - Los documentos por pagar son reconocidos inicialmente por su valor razonable a las fechas respectivas de su contratación, incluyendo los costos de la transacción. Después de su reconocimiento inicial, estos pasivos financieros son medidos al costo amortizado utilizando el método de la tasa de interés efectiva.
- s. **Provisiones** - Una provisión se reconoce si como resultado de un suceso pasado, la Compañía tiene una obligación presente legal o implícita que pueda ser estimada de forma fiable y es probable la salida de beneficios económicos para cancelar la obligación. Las provisiones se calculan descontando los desembolsos futuros esperados a un tipo de interés antes de impuestos que refleje las evaluaciones actuales que el mercado esté haciendo del dinero y de los riesgos específicos de la obligación.
- t. **Baja de Activos y Pasivos Financieros** -
- **Activos Financieros** - Los activos financieros son dados de baja por la Compañía cuando expiran los derechos contractuales sobre los flujos de efectivo del activo financiero; o cuando transfiere el activo financiero desapropiándose de los riesgos y beneficios inherentes al activo financiero y ha cedido los derechos contractuales de recibir los flujos de efectivo del activo financiero; o cuando reteniendo los derechos contractuales a recibir los flujos de efectivo, la Compañía ha asumido la obligación contractual de pagarlos a uno o más perceptores.
 - **Pasivos Financieros** - Los pasivos financieros son dados de baja por la Compañía cuando la obligación ha sido pagada o cancelada o bien su exigencia haya expirado. Cuando un pasivo financiero es reemplazado por otro pasivo financiero, la Compañía cancela el original y reconoce un nuevo pasivo financiero. Las diferencias que se pudieran producir de tales reemplazos de pasivos financieros son reconocidas en los resultados del año en que ocurran.
- u. **Arrendamientos Operativos** -
- Calidad de Arrendataria** - Arrendamientos en los cuales la arrendadora retiene sustancialmente los riesgos y beneficios sobre la propiedad del activo, son considerados arrendamientos operativos. Los pagos sobre estos arrendamientos, de

acuerdo con las tarifas establecidas en los contratos respectivos, son reconocidos como gastos de forma lineal a lo largo del plazo de arrendamiento.

v. **Reconocimiento de Ingresos** -

- **Ingresos por Prestación de Servicios** - Los ingresos por la prestación de servicios de transporte marítimo y terrestre, almacenaje en depósitos fiscales y servicios aduanales, son reconocidos cuando: el importe de los ingresos ordinarios pueda medirse con fiabilidad, es probable que la Compañía reciba los beneficios económicos derivados de la transacción, el grado de terminación de la transacción, en la fecha del balance pueda ser medido con fiabilidad y cuando los costos incurridos y por incurrir hasta completar la transacción, puedan ser medidos con fiabilidad.
- **Ingresos por Rendimientos sobre Instrumentos Financieros** - Los ingresos por rendimiento sobre instrumentos financieros se reconocen en proporción del tiempo transcurrido, calculados sobre los saldos promedios mensuales del principal invertido aplicando el método de interés efectivo.

w. **Costos de Financiamiento** - Los gastos por concepto de intereses, comisiones, y otros gastos financieros relacionados con los préstamos vigentes durante el período, son registrados con cargo a los resultados del año.

x. **Beneficios Post-Empleo** - Las compensaciones que se van acumulando a favor de los empleados de las compañías costarricenses y del exterior, de acuerdo con las disposiciones del Código de Trabajo de cada país, pueden ser pagadas en caso de muerte, jubilación, despido sin causa justificada. En caso de renuncia, es aplicable en forma específica a la subsidiaria radicada en Nicaragua.

De conformidad con lo establecido en la legislación laboral costarricense la Compañía debe pagar una indemnización a los empleados despedidos sin justa causa, empleados pensionados y a los familiares de los empleados fallecidos. La Ley de Protección al Trabajador contempla la creación de un régimen obligatorio de pensiones complementarias y la transformación de una porción del auxilio de cesantía en un derecho real del trabajador. Por lo tanto la Compañía transfiere al Fondo Complementario de Pensiones un 3% calculado sobre los salarios mensuales pagados a todos sus empleados y un 5% a la Asociación Solidarista de Empleados, calculado sobre los salarios mensuales pagados a los empleados afiliados a la misma en carácter de anticipo de prestaciones legales. Cualquier monto en exceso que deba cubrir la Compañía en una liquidación laboral, entre los importes traspasados y la liquidación definitiva calculada con base en los derechos laborales mencionados, se reconoce como un gasto del año en que ocurra.

De conformidad con lo establecido en la legislación laboral nicaragüense se reconoce un mes de salario por cada año laborado, para los tres primeros años de servicio y veinte días de salario por cada año adicional, para cubrir el pago de indemnización por antigüedad al personal que renuncie o fuese despedido sin causa justificada. Sin

embargo, ninguna indemnización podría ser menor a un mes o mayor a cinco meses de salario.

De conformidad con lo establecido en la legislación laboral panameña se indemniza con base de 3 a 4 semanas por cada año laborado (factor de 6,54%), sobre el valor más alto entre el último salario o el promedio de los seis últimos meses. Para cubrir esa indemnización, se realizan traspasos al fondo de cesantía equivalentes a un 5% de dicho factor, y el remanente se reconoce como gasto en el momento en que se incurre.

De acuerdo con el Código de Trabajo de la República de Guatemala y la legislación guatemalteca vigente, la Compañía tiene la obligación de pagar una indemnización a los empleados que despida bajo ciertas circunstancias, sobre la base de un mes de sueldo, más la doceava parte de aguinaldo y bono catorce, por cada año de servicio. Es política de la Compañía reconocer estas indemnizaciones con cargo a los resultados del año en que se incurren.

Según el Código del Trabajo de El Salvador y la legislación salvadoreña vigente, cuando un trabajador contratado por tiempo indefinido, fuere despedido de sus labores sin causa justificada, tendrá derecho a que el patrono le indemnice con una cantidad equivalente al salario básico de treinta días por cada año de servicio y proporcionalmente por fracciones de año. En ningún caso la indemnización será menor del equivalente al salario básico de quince días. Es política de la Compañía reconocer estas indemnizaciones con cargo a los resultados del año en que se incurren. Para los efectos del cálculo de la indemnización a que se refiere el inciso anterior, ningún salario podrá ser superior a cuatro veces el salario mínimo diario legal vigente. Cuando el contrato sea a plazo y el trabajador fuere despedido sin causa justificada, antes de su vencimiento, tendrá derecho a que se le indemnice con una cantidad equivalente al salario básico que hubiere devengado en el tiempo que faltare para que venza el plazo, pero en ningún caso la indemnización podrá exceder de la que le correspondería si hubiere sido contratado por tiempo indefinido.

Según el Código del Trabajo de Honduras y la legislación hondureña vigente, la Compañía tiene la obligación de pagar indemnizaciones a los empleados que despida bajo ciertas circunstancias. Mediante decreto No.150/2008 del 3 de octubre de 2008, se reformó parcialmente el Artículo No.120 del Código de Trabajo, dicha reforma consiste en que, los trabajadores tendrán derecho a recibir un treinta y cinco (35) por ciento del importe del auxilio de cesantía que le correspondería por los años de servicio, después de quince años de trabajo continuo, si el trabajador decide voluntariamente dar por terminado un contrato de trabajo. Es política de la Compañía reconocer estas indemnizaciones con cargo a los resultados del año en que se incurren.

y. **Impuestos** -

- **Impuesto sobre la Renta Corriente** - La Compañía calcula el impuesto a las utilidades aplicando a la utilidad antes del impuesto sobre la renta los ajustes de ciertas partidas afectas o no al impuesto, de conformidad con las regulaciones tributarias vigentes. El impuesto corriente, correspondiente al período presente y a los anteriores, es reconocido por la Compañía como un pasivo en la medida en que no haya sido liquidado. Si la cantidad ya pagada, que corresponda al período presente y a los anteriores, excede el importe a pagar por esos períodos, el exceso es reconocido como un activo.
- **Impuesto sobre la Renta Diferido** - El impuesto sobre la renta diferido es determinado utilizando el método pasivo aplicado sobre todas las diferencias temporarias que existan entre la base fiscal de los activos, pasivos y patrimonio neto y las cifras registradas para propósitos financieros a la fecha del balance general. El impuesto sobre la renta diferido es calculado considerando la tasa de impuesto que se espera aplicar en el período en que se estima que el activo se realizará o que el pasivo se pagará. Los activos por impuestos diferidos se reconocen sólo cuando existe una probabilidad razonable de su realización.

El importe en libros de un activo por impuestos diferidos es sometido a revisión en la fecha de cada estado de posición financiera. La Compañía reduce el importe del saldo del activo por impuestos diferidos, en la medida que estime probable que no dispondrá de suficiente ganancia fiscal, en el futuro, como para permitir cargar contra la misma la totalidad o una parte, de los beneficios que comporta el activo por impuestos diferidos. Así mismo, a la fecha de cierre de cada período financiero, la Compañía reconsidera los activos por impuestos diferidos que no haya reconocido anteriormente.

- z. **Utilidad por Acción** - La utilidad por acción común básica se calcula dividiendo la utilidad neta atribuible a los accionistas de la Compañía entre el número de acciones ordinarias en circulación durante el año.
- aa. **Reserva Legal** - De acuerdo con regulaciones vigentes, las compañías costarricenses deben destinar el 5% de las utilidades netas de cada año para la formación de la reserva legal, hasta alcanzar el 20% del capital acciones de conformidad a lo establecido por la Ley No.7201 (Ley Reguladora del Mercado de Valores y reformas al Código de Comercio del 10 de octubre de 1990). Para las Compañías subsidiarias regionales de la Corporación aplica un 5% de las utilidades netas para formar la reserva legal a excepción de El Salvador que requiere un 7% hasta llegar a un 20% del capital social.

bb. **Adopción de Normas Internacionales de Información Financiera (NIIF) Nuevas y Revisadas** - Al 30 de junio de 2016, las siguientes normas habían sido publicadas o revisadas por la Junta de Normas Internacionales de Contabilidad (IASB por sus siglas en inglés) las cuales son obligatorias y efectivas para períodos que iniciaron el 1° de enero de 2014 o con posterioridad:

- **Modificaciones a las NIIF y la Nueva Interpretación que están Vigentes de Manera Obligatoria para el Presente Año -**

- *Modificaciones a las NIIF 10, NIIF 12 y NIC 27 - Entidades de Inversión* - La Compañía ha aplicado las modificaciones a las NIIF 10, NIIF 12 y a la NIC 27 *Entidades de Inversión* por primera vez en el presente año. Las modificaciones a la NIIF 10 proporcionan una definición de entidad de inversión y requieren que una entidad que informa cumpla con esta definición, no con la intención de consolidar sus subsidiarias, sino para medir sus subsidiarias a valor razonable con cambios en los resultados en sus estados financieros separados y se han realizado modificaciones significativas a la NIIF 12 y la NIC 27 con la finalidad de introducir nuevos requerimientos de revelación para las entidades de inversión.
- *Modificaciones a la NIC 32 Compensación de Activos Financieros y Pasivos Financieros* - La Compañía ha aplicado las modificaciones a la NIC 32 *Compensación de Activos Financieros y Pasivos Financieros* por primera vez en el presente año. Dichas modificaciones explican los requerimientos inherentes a la compensación de activos financieros y pasivos financieros. Específicamente, las modificaciones explican el significado: “actualmente, tiene un derecho exigible legalmente a compensar los importes reconocidos” y “realizar el activo y liquidar el pasivo simultáneamente”.
- *Modificaciones a la NIC 36 Revelaciones de Importe Recuperable para Activos No Financieros* - La Compañía ha aplicado las modificaciones a la NIC 36 *Revelaciones de Importe Recuperable para Activos No Financieros* por primera vez en el presente año. Las modificaciones a la NIC 36 omiten el requerimiento de revelar el importe recuperable de una Unidad Generadora de Efectivo (UGE) a la que la plusvalía u otros activos intangibles con largas vidas útiles habían sido asignados cuando no existía deterioro o reverso con respecto a la UGE. Asimismo, las modificaciones agregan requerimientos de revelación adicionales que se aplican cuando se miden el importe recuperable de un activo o una UGE a valor razonable menos los costos de disposición. Estas nuevas revelaciones incluyen la jerarquía del valor razonable, suposiciones clave y técnicas de valoración aplicadas, en conjunción con la revelación requerida por la NIIF 13 *Medición del Valor Razonable*.

- *Modificaciones a la NIC 39 Novación de Derivados y Continuación de la Contabilidad de Cobertura* - La Compañía no maneja derivados ni instrumentos de cobertura por lo que no se ha visto obligada a aplicar las modificaciones a la NIC 39 Novación de Derivados y Continuación de la Contabilidad de Cobertura por primera vez en el presente año. Las modificaciones a la NIC 39 son más flexibles con el requerimiento de discontinuar la contabilidad de cobertura cuando un derivado, designado como instrumento de cobertura, es novado bajo ciertas circunstancias. Las modificaciones, además, explican que cualquier cambio al valor razonable de los derivados, designados como instrumento de cobertura, producto de la novación debe incluirse en la evaluación y medición de la efectividad de cobertura.

- *CINIIF 21 Gravámenes* - La Compañía aplicó el CINIIF 21 *Gravámenes* por primera vez en el presente año. El CINIIF 21 aborda el tema sobre cuándo reconocer un pasivo para pagar un gravamen. La interpretación define un gravamen y especifica que el evento obligante que da origen al pasivo es la actividad que permite el pago del gravamen, en conformidad con la legislación. La interpretación proporciona indicaciones para saber cómo registrar diferentes acuerdos en pagar un gravamen, en especial, explica que ni la compulsión económica ni la hipótesis de negocio en marcha implican que una entidad tenga la obligación presente de pagar un gravamen que se producirá por operar en un período futuro.

La CINIIF 21 se aplicó de manera retrospectiva. La aplicación de esta Interpretación no tuvo impacto material en las revelaciones de los importes reconocidos en los estados financieros de la Compañía.

La aplicación de estas modificaciones no ha tenido impacto material en los estados financieros de la Compañía.

- **NIIF Nuevas y Revisadas Emitidas No Adoptadas a la Fecha** - La Compañía no ha aplicado las siguientes NIIF nuevas y revisadas que han sido emitidas pero que aún no han entrado en vigencia:

Norma o Interpretación	En Vigencia para los Períodos Anuales que Comienzan el:
NIIF 9 - <i>Instrumentos Financieros</i>	1° de enero de 2018
NIIF 15 - <i>Ingresos de Actividades Ordinarias Procedentes de Contratos con Clientes</i>	1° de enero de 2016
Modificaciones a la NIIF 11 - <i>Acuerdos Conjuntos</i>	1° de enero de 2016
Modificaciones a la NIC 16 y la NIC 38 - <i>Clarificación de los Métodos Aceptables de Depreciación y Amortización</i>	1° de enero de 2016

(Continúa)

Norma o Interpretación	En Vigencia para los Períodos Anuales que Comienzan el:
Modificaciones a la NIC 16 y la NIC 41 - <i>Agricultura: Plantas Productoras</i>	1º de enero de 2016
Modificaciones a la NIC 19 - <i>Planes de Beneficios</i> <i>Definidos: Aportaciones de los Empleado</i>	1º de julio de 2014
Mejoras anuales a las NIIF - Ciclo 2010 - 2012	1º de julio de 2014
Mejoras anuales a las NIIF - Ciclo 2011 - 2013	1º de julio de 2014

- *NIIF 9 - Instrumentos Financieros* - La NIIF 9, emitida en noviembre del 2009 incorporó nuevos requerimientos para la clasificación y medición de activos financieros. La NIIF 9 fue posteriormente modificada en octubre del 2010 para incluir los requerimientos para la clasificación y medición de pasivos financieros y para la baja en cuentas, y en noviembre del 2013, incluyó los nuevos requerimientos para la contabilidad de cobertura general. En julio del 2014, se emitió otra versión revisada de la NIIF 9 principalmente para incluir: a) requerimientos de deterioro para activos financieros y b) modificaciones limitadas a los requerimientos de clasificación y medición al introducir una categoría de medición a “valor razonable con cambios en otro resultado integral” (FVTOCI) para ciertos instrumentos deudores simples.

La Administración no anticipa que la aplicación de la NIIF 9 en el futuro podría tener un impacto material en los importes sobre el que se informa con relación a los activos financieros y los pasivos financieros de la Compañía. Sin embargo, no resulta factible proporcionar un estimado razonable del efecto de la NIIF 9 hasta que la Compañía realice una revisión detallada.

- *NIIF 15 - Ingresos de Actividades Ordinarias Procedentes de Contratos con Clientes* - En mayo del 2014, se emitió la NIIF 15, que establece un modelo extenso y detallado que utilizarán las entidades en la contabilidad de ingresos procedentes de contratos con los clientes. La NIIF 15 reemplazará el actual lineamiento de reconocimiento de ingresos, incluyendo la NIC 18 *Ingresos*, la NIC 11 *Contratos de Construcción* y las interpretaciones relativas en la fecha en que entre en vigencia.

El principio fundamental de la NIIF 15 es que una entidad debería reconocer el ingreso para representar la transferencia de bienes o servicios prometidos a los clientes, en un importe que refleje la contraprestación que la entidad espera recibir a cambio de bienes o servicios. Específicamente, la norma añade un modelo de 5 pasos para contabilizar el ingreso:

Paso 1 - Identificar el contrato con los clientes.

Paso 2 - Identificar las obligaciones de desempeño en el contrato.

Paso 3 - Determinar el precio de transacción.

Paso 4 - Distribuir el precio de transacción a las obligaciones de rendimiento en el contrato.

Paso 5 - Reconocer el ingreso cuando (o siempre que) la entidad satisfaga la obligación.

Según la NIIF 15, una entidad contabiliza un ingreso cuando (o siempre que) se satisfaga una obligación de rendimiento, es decir, cuando el “control” de los bienes y servicios basado en una obligación de rendimiento particular es transferido al cliente. Se han añadido muchos más lineamientos prescriptivos en la NIIF 15 para poder afrontar situaciones específicas. Además, la NIIF 15 requiere amplias revelaciones.

La administración de la Compañía estima que no resulta factible proporcionar un estimado razonable del efecto de esta norma hasta que la Compañía realice una revisión detallada.

- *Modificaciones a la NIIF 11 - Acuerdos Conjuntos* - Las modificaciones a la NIIF 11 proporcionan lineamientos para saber cómo contabilizar la adquisición de una operación conjunta que constituya un negocio, según la definición de la NIIF 3 *Combinaciones de Negocios*.

Las modificaciones a la NIIF 11 se aplican de manera prospectiva, para períodos anuales que comiencen el 1° de enero de 2016 o posteriormente. No se anticipa que la aplicación de estas modificaciones a la norma tendrá un impacto en los estados financieros de la Compañía.

- *Modificaciones a la NIC 16 y la NIC 38 - Aclaración de los Métodos Aceptables de Depreciación y Amortización* - Las modificaciones a la NIC 16 les prohíben a las entidades utilizar un método de depreciación basado en el ingreso para partidas de propiedad, planta y equipo. Mientras que las modificaciones a la NIC 38 introducen presunciones legales que afirman que el ingreso no es un principio apropiado para la amortización de un activo intangible. Esta presunción solo puede ser debatida en las dos siguientes circunstancias:

- i. Cuando se expresa el activo intangible como medida de ingreso; o
- ii. Cuando se pueda demostrar que un ingreso y el consumo de beneficios económicos del activo intangible se encuentran estrechamente relacionados.

Las modificaciones se aplican prospectivamente para períodos anuales que comiencen el 1° de enero de 2016 o posteriormente. En la actualidad, la Compañía usa el método de depreciación de línea recta y la amortización de la propiedad, planta, equipo y bienes intangibles, respectivamente. La Administración considera que es el método más apropiado para reflejar el consumo de beneficios económicos inherentes a los respectivos activos, por ello, no anticipan que la aplicación de estas modificaciones a la NIC 16 y la NIC 38 tendrá un impacto material en los estados financieros de la Compañía.

- *Modificaciones a la NIC 16 y la NIC 41 - Agricultura: Plantas Productoras* - Las modificaciones a la NIC 16 y la NIC 41 definen el concepto de planta productora y requieren que los activos biológicos que cumplan con esta definición sean contabilizados como propiedad, planta y equipo, de conformidad con la NIC 16, que reemplaza a la NIC 41.
- *Modificaciones a la NIC 19 - Planes de Beneficio Definidos: Aportación de los Empleados* - Las modificaciones a la NIC 19 explican cómo deberían contabilizarse las aportaciones de los empleados o terceras partes que se encuentren vinculadas a los servicios o planes de beneficio definidos, al tomar en consideración si dichos beneficios dependen del número de años de servicio del empleado.

Para aportaciones independientes del número de años de servicio, la entidad los puede reconocer como una reducción en el servicio de costo en el período en el que se preste o atribuirlos a los períodos de servicio del empleado utilizando el método de unidades de crédito estimados, mientras que para los beneficios dependientes del número de años de servicio, se requiere que la entidad se los atribuya.

No se anticipan que la aplicación de estas modificaciones tendrá un impacto en los estados financieros de la Compañía.

- *Mejoras Anuales a las NIIF - Ciclo 2010 - 2012* - Las mejoras anuales a las NIIF - Ciclo 2010 - 2012 incluyen algunos cambios a varias NIIF que se encuentran resumidas a continuación:
 - i. Las modificaciones a la NIIF 2.
 - ii. Las modificaciones a la NIIF 8.
 - iii. Las modificaciones a la base de las conclusiones de la NIIF 13 aclaran que las dudas con respecto a esta norma y las modificaciones posteriores a la NIC 39 y a la NIIF 9 no suprimen la capacidad de medir las cuentas por cobrar y por pagar a corto plazo, sin ninguna tasa de interés establecida en los importes de factura sin

descontar cuando el efecto de descontar no sea significativo. En vista de que las modificaciones no contienen ninguna fecha para entrar en vigencia, se considera que deben entrar en vigencia de inmediato.

- iv. Las modificaciones a la NIC 16 y la NIC 38 omiten inconsistencias en la contabilidad de depreciación / amortización acumulada cuando se reevalúa una partida de la propiedad, planta y equipo o un activo intangible. Las normas modificadas explican que el importe en libros bruto se ajusta consistentemente a la revaluación de importe en libros del activo y que la amortización/depreciación acumulada es la diferencia entre el importe en libros bruto y el importe del activo, luego de considerar las pérdidas por deterioro acumuladas.
- v. Las modificaciones a la NIC 24 explican que una entidad de la gerencia que presta servicios de personal clave de la gerencia a la entidad que informa o a la controladora de la entidad que informa son partes vinculadas a esta. Por consiguiente, la entidad que informa debería revelar como transacciones de partes relacionadas los importes incurridos para el servicio pagado o por pagar a la entidad de la gerencia para proporcionar servicios de personal clave de la gerencia. Sin embargo, no se requiere la revelación de los componentes de compensación.

La administración de la Compañía no estima que la aplicación de estas modificaciones tenga un impacto significativo en los estados financieros de la Compañía.

- *Mejoras Anuales a las NIIF - Ciclo 2011 - 2013* - Las Mejoras Anuales a las NIIF - Ciclo 2011 - 2013 incluyen algunas modificaciones a varias NIIF que se encuentran resumidas a continuación:
 - i. Las modificaciones a la NIIF 3 explican que la norma no aplica a la contabilización para todo tipo de acuerdo conjunto en los estados financieros de dicho acuerdo conjunto.
 - ii. Las modificaciones a la NIIF 13 explican que el alcance de la excepción de la cartera de inversiones para medir el valor razonable de un grupo de activos financieros y pasivos financieros basados en su exposición aplica a todos los contratos que abarque el alcance y que sean contabilizados según la NIC 39 o la NIIF 9, incluso si estos contratos no cumplen con las definiciones de activos financieros o pasivos financieros establecidas en la NIC 32.

- iii. Las modificaciones a la NIC 40 aclaran que la NIC 40 y la NIIF 3 no son mutuamente excluyentes y, además, puede requerirse la aplicación de ambas normas. Por ello, una entidad que adquiera una propiedad de inversión debe decidir si:
 - (i) El inmueble cumple con la definición de propiedad de inversión establecida en la NIC 40 y
 - (ii) La transacción cumple con la definición de combinación de negocios según la NIIF 3.

La administración de la Compañía no estima que la aplicación de estas modificaciones tendrá un impacto significativo en los estados financieros de la Compañía.

2. REGULACIONES CAMBIARIAS

En cada país donde la Compañía tiene operaciones existe una entidad encargada de la administración del sistema bancario nacional y de regular la paridad de la moneda local respecto al valor de monedas extranjeras. Los tipos de cambio de compra y venta son establecidos por las instituciones financieras autorizadas de acuerdo con la oferta y demanda del mercado.

3. PATRIMONIO

Capital Social Común - Al 30 de Junio de 2016 el capital social está constituido por 323.795.127 (trescientos veintitrés millones, setecientos noventa y cinco mil ciento veintisiete) (para el período 2014 188.467.534 (ciento ochenta y ocho millones, cuatrocientos sesenta y siete mil quinientos treinta y cuatro)) acciones comunes y nominativas de ¢10,02 (diez colones con dos céntimos) cada una, suscritas y pagadas en su totalidad equivalentes a ¢3.244.427 miles (para el período 2014 ¢1.888.445 miles).

El día 24 de abril de 2015 la asamblea de accionistas de la Compañía aprobó la capitalización al Capital Social común de ¢999.999 miles de las Utilidades Acumuladas y ¢355.983 del Capital Adicional Pagado, la capitalización se distribuye de forma equitativa entre los actuales accionistas.

Capital Social Preferente - Al 30 de Junio de 2016, el capital social preferente está constituido por 10.000 (diez mil) acciones preferentes y nominativas de ¢53.854.18 (cincuenta y tres mil ochocientos cincuenta y cuatro con dieciocho céntimos) cada una que equivalen a ¢538.542 miles, de las cuales se encuentran suscritas y pagadas 8.550 (ocho mil quinientos cincuenta acciones) equivalentes a ¢460.101 miles. Estas acciones tendrán derecho a recibir un dividendo fijo anual, no acumulativo, igual a la tasa Prime más un Spread de 1,25% con un mínimo de 7% y un máximo de 10,5%, pagadero con base en las utilidades declaradas por la Asamblea General de Accionistas.

Aportes Adicionales de Capital - Los aportes adicionales de capital están constituidos por los montos pagados en exceso sobre el valor nominal de las acciones comunes emitidas y adquiridas por los accionistas. Para el 2015 estos aportes fueron capitalizados al Capital Social.

Dividendos - Para el período 2015, la Asamblea de Accionistas declaró dividendos por ¢250.662 miles, los cuales fueron aprobados en Acta No.44 del 17 de diciembre de 2014.

4. CONTRATOS VIGENTES

Contratos de Representación - La subsidiaria costarricense Marina Intercontinental, S.A. posee la representación de líneas navieras extranjeras para el transporte marítimo de carga, con algunas de las cuales ha firmado contratos en los que se compromete a prestar los servicios de agente y proteger los derechos e intereses de las navieras dentro del territorio nacional, y en los que se establecen las comisiones y los términos de las garantías para efectos de asegurar a las navieras el pago de cualquier suma adeudada.

Contrato de Uso de Registro de Aduana - La subsidiaria costarricense Servicios Neptuno, S.A., posee la licencia de la Dirección General de Aduanas para operar como agente aduanal.

Contratos de Arrendamiento y Subarriendo -

- a. **Oficinas Administrativas** - Se mantienen contratos de alquiler operativos con compañías relacionadas por el espacio de las oficinas administrativas. El monto de los alquileres es ajustable anualmente.
- b. **Bodegas en Heredia para el ILG Supply Chain Services, S.A.** - Contrato firmado el 8 de junio de 2000, en virtud del cual Improinmobiliaria, S.A. (compañía relacionada) acuerda arrendar una bodega ubicada en Heredia. Dicha bodega se utiliza para la prestación de servicios de almacén fiscal, almacén de depósito y transporte de carga. El contrato fue renovado a partir del 1º de diciembre de 2010 y tiene un plazo de 10 años a partir de esa fecha y de carácter prorrogable.
- c. **Bodegas Arrendadas por ILG Supply Chain Services, S.A.** -
 - Contrato firmado el 15 de noviembre de 2007, en virtud del cual Improinmobiliaria, S.A. (compañía relacionada), acuerda arrendar una bodega ubicada en la Valencia de Heredia. Dicha bodega se utiliza para la prestación de servicios de almacén fiscal, almacén de depósito y transporte de carga. El contrato inició el 15 de noviembre de 2007 por un plazo de 1 año y es de carácter renovable y pagadero mensualmente.
 - Contrato privado firmado el 11 de junio de 2007, con un cliente mediante el cual se acuerda subarrendar un edificio para bodegas que incluye espacio para oficinas y almacenamiento de mercadería de un cliente, S.A. El contrato tiene

un plazo de un año a partir de la fecha mencionada anteriormente, y es prorrogable por períodos iguales por renovación automática.

Contrato de Servicios Logísticos de Administración de Inventarios - Firmado en octubre del 2004, por medio del cual la subsidiaria ILG Supply Chain Services, S.A. y uno de sus clientes, acuerdan que la primera custodiará y administrará en sus bodegas inventarios propiedad del cliente. El plazo del contrato se estableció en un año a partir del inicio de la operación (noviembre del 2004), prorrogable en forma tácita, salvo comunicación en contrario con al menos 2 meses de anticipación.

Contrato de Alquiler de Bodega - Contrato firmado el 8 de enero de 2015, en virtud del cual Operaciones con Bienes Inmuebles, S.A. acuerda arrendar bodega ubicada en Heredia. Dichas bodegas se utilizan para la prestación de servicios de almacén fiscal, almacén de depósito y transporte de carga. El contrato es de plazo de un año y renovable hasta por dos años.

Pagos Mínimos Futuros de los Arrendamientos - Un detalle de los pagos mínimos futuros de los arrendamientos operativos, arriba indicados, se presentan a continuación:

Hasta un año	US\$142,338
Entre 1 y 5 años	<u>224,930</u>
Total	<u>US\$367,268</u>

5. CONTINGENCIAS Y COMPROMISOS

Patente Municipal - Las declaraciones de este impuesto están abiertas a revisión por parte de las municipalidades costarricenses en los lugares en que las compañías tienen operaciones; consecuentemente existe la contingencia por impuestos adicionales que puedan resultar por montos recalificados. Sin embargo, la Gerencia considera que las declaraciones, tal y como se han presentado, no serían sustancialmente ajustadas como resultado de una futura revisión.

Custodia de Mercadería - De acuerdo con el giro normal de las operaciones, la Compañía por medio de sus subsidiarias, guarda o recibe en custodia mercadería propiedad de terceros, y por lo tanto, es responsable de su salvaguarda contra robos o siniestros. Al 30 de Junio de 2016, ILG Supply Chain Services, S.A. y Almacén Fiscal Flogar, S.A. mantienen pólizas de seguros contra robo y siniestro por ¢20 mil millones entre ambas Compañías, las cuales, en opinión de la Administración, son suficientes para cubrir el valor de las existencias en custodia en caso de que ocurriera alguno de estos eventos.

Litigios y Acciones Legales -

- a. **Contingencias Fiscales ILG Supply Chain Services, S.A.** - En el mes de setiembre del 2010, la Administración Tributaria de Grandes Contribuyentes notificó el resultado del proceso de gestión, fiscalización y recaudación tributaria a la Compañía, en el cual determinó infracciones administrativas con un valor de ¢49.869.752 en el impuesto de ventas para el año 2008. El cual la Compañía apelo y está en proceso de reclamo.

Por dicho proceso, además se pretende realizar el cobro de la sanción del 25% por la supuesta falta de ingreso por omisión o inexactitud del monto declarado del impuesto indicado en dicho traslado, por un monto de ¢12.467.439.

- b. **Otros Litigios** - La Compañía está involucrada en litigios, acciones legales y contingencias fiscales producto del curso ordinario de los negocios. En opinión de la Administración, el resultado final de estos asuntos no tendría un efecto material adverso en la situación financiera de la Compañía, sus resultados de operación ni su liquidez.

Garantías de Cumplimiento -

- a. ILG Supply Chain Services, S.A. y Almacén Fiscal Flogar, S.A. otorgaron garantías de cumplimiento con vencimiento en julio del 2016, a favor del Ministerio de Hacienda y de la Dirección General de Aduanas, por un monto de US\$200 mil para garantizar su operación como concesionarios de almacenes fiscales, por un monto de US\$50 mil con vencimiento en agosto del 2016, a fin de cubrir las actividades de tránsito aduanero interno realizadas por ILG Supply Chain Services, S.A.

- b. Consolidaciones ILG, S.A. otorgó una garantía de cumplimiento a favor de la Dirección General de Aduanas por un monto de US\$20 mil con vencimiento en agosto del 2016, a fin de cubrir sus actividades de consolidación de carga.
- c. Servicios Neptuno, S.A. otorgó las siguientes garantías de cumplimiento:
 - A favor de la Dirección General de Aduanas por un monto de US\$100 mil con vencimiento en junio del 2016, a fin de cubrir sus actividades de tránsito aduanero interno en las diferentes aduanas del país.
 - ¢57 mil a favor de Banco Improsa, S.A., con vencimiento entre octubre y diciembre del 2016, con el propósito de cubrir sus actividades de nacionalización de mercaderías dentro y fuera del país.
- d. Marina Intercontinental, S.A. mantiene con un banco privado una garantía de cumplimiento por US\$500 mil con una compañía naviera en caso de que no pueda asumir el total de sus deudas con la Entidad, la cual está respaldada con una inversión de US\$250 mil (Nota 4).
- e. ILG Logistics de Nicaragua, S.A., otorgó una garantía de cumplimiento a la Dirección General de Aduanas de Nicaragua por US\$57 mil respaldada por una entidad bancaria nicaragüense, con el objetivo de hacer uso de estos fondos en cualquier contingencia (Nota 4).
- f. ILG Logistics de Honduras, S.A., otorgó una garantía de cumplimiento a la Dirección General de Aduanas de Honduras por US\$20 mil respaldada por una entidad bancaria hondureña, con el objetivo de hacer uso de estos fondos en cualquier contingencia

6. BALANCE Y RESULTADOS

Se Adjunta para Ilg Logistics y Subsidiarias los estados de Resultados y Balances de forma consolidada, además de sus respectivas notas:

CORPORACIÓN ILG INTERNACIONAL, S.A. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS
AL 30 DE JUNIO 2016
(Expresados en Miles de Colones Costarricenses)

	jun-16	mar-16
ACTIVOS		
Activo circulante:		
Efectivo y equivalentes de efectivo	1,700,428.74	1,490,691.31
Inversiones mantenidas hasta el vencimiento	265,761.93	343,807.33
Cuentas por cobrar	10,803,805.24	10,293,902.96
Gastos pagados por anticipado	387,297.42	308,788.87
	<hr/>	<hr/>
Total activo circulante	13,157,293.32	12,437,190.48
Activo NO circulante:		
Inversiones en asociadas	6,211,830.61	6,109,989.35
Inmueble, mobiliario y equipo - neto	2,676,979.56	2,629,751.56
Activo por impuesto diferido	83,687.11	83,687.11
Plusvalía comprada	843,566.15	843,566.15
Otros activos	895,579.92	875,417.32
	<hr/>	<hr/>
TOTAL DE ACTIVOS	23,868,936.68	22,979,601.97
PASIVOS Y PATRIMONIO		
PASIVO CIRCULANTE:		
Porción circulante de la deuda a largo plazo	387,036.57	443,021.82
Documentos por pagar	2,336,485.79	2,909,322.45
Cuentas por pagar comerciales	4,169,797.84	3,478,041.09
Gastos acumulados y otras cuentas por pagar	1,065,975.40	1,076,818.01
Impuesto sobre la renta por pagar	433,486.16	354,007.93
	<hr/>	<hr/>
Total pasivo circulante	8,392,781.76	8,261,211.29
PASIVO NO CIRCULANTE:		
Bonos por pagar a largo plazo	2,163,200.00	2,168,920.00
Deuda a largo plazo	1,870,775.91	1,839,944.82
	<hr/>	<hr/>
Total de pasivo	12,426,757.66	12,270,076.11
PATRIMONIO:		
Capital social común	3,244,427.17	3,244,427.17
Capital social preferente	538,541.80	538,541.80
Capital social preferente no suscrito ni pagado	(78,440.65)	(78,440.65)
Capital adicional pagado		
Participación en otras partidas patrimoniales de las asociadas	781,774.52	816,254.85
Superávit por revaluación de activos	438,731.35	438,731.35
Reserva legal	379,085.38	379,085.38
Utilidades retenidas	6,388,204.08	5,643,256.78
Efectos por traducción de convertir negocios en el extranjero	(250,144.63)	(272,330.82)
	<hr/>	<hr/>
Patrimonio atribuible a Accionistas de Corporación ILG Internacional, S.A.	11,442,179.02	10,709,525.86
Interés no controlante		
	<hr/>	<hr/>
Total de patrimonio	11,442,179.02	10,709,525.86
TOTAL DE PASIVO Y PATRIMONIO	23,868,936.68	22,979,601.97

CORPORACIÓN ILG INTERNACIONAL, S.A. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS DE PÉRDIDAS Y GANANCIAS
AL 30 DE JUNIO 2016

(Expresados en Miles de Colones Costarricenses)

	jun-16	mar-16
INGRESOS DE OPERACIÓN:		
Almacenaje y logística	4,477,001.86	2,964,985.59
Transporte marítimo	2,802,587.52	1,815,215.76
Servicio aduanal	3,624,470.68	2,339,470.22
Servicio de transporte	4,710,013.80	3,093,738.57
Servicio de carga	2,993,011.03	1,855,232.08
Consolidación de carga y otros	708,149.86	437,566.91
	<hr/>	<hr/>
Total ingresos de operación	19,315,234.75	12,506,209.12
	<hr/>	<hr/>
GASTOS DE OPERACIÓN:		
Gastos generales, administrativos y de ventas	(16,685,056.07)	(10,899,956.88)
Gastos financieros - servicio aduanal	(608,015.53)	(396,839.72)
	<hr/>	<hr/>
Total gastos de operación	(17,293,071.61)	(11,296,796.60)
	<hr/>	<hr/>
UTILIDAD DE OPERACIÓN	2,022,163.15	1,209,412.52
INGRESOS FINANCIEROS	4,606.63	3,005.85
GASTOS FINANCIEROS	(327,724.70)	(222,311.25)
DIFERENCIAL CAMBIARIO NETO	(83,317.74)	(53,259.93)
PÉRDIDA EN VENTA DE ASOCIADA		
INGRESO POR VALUACIÓN DE ASOCIADAS POR EL MÉTODO DE INTERÉS PATRIMONIAL	561,160.15	289,743.89
	<hr/>	<hr/>
UTILIDAD ANTES DEL IMPUESTO SOBRE LA RENTA	2,176,887.49	1,226,591.07
IMPUESTO SOBRE LA RENTA	(484,718.20)	(279,369.08)
	<hr/>	<hr/>
UTILIDAD NETA DEL AÑO	1,692,169.29	947,221.99
	<hr/>	<hr/>

a) Gastos e ingresos Financieros

GASTOS E INGRESOS FINANCIEROS

Expresados en miles de colones

	jun-16	mar-16
INGRESO POR INTERESES	(4,606.63)	(3,005.85)
GASTO POR INTERESES	327,724.70	222,311.25
DIFERENCIAL CAMBIARIO	83,317.74	53,259.93
TOTAL	406,435.81	272,565.34

b) Gasto de depreciación

Detalle de Gasto Depreciación

Cifras expresadas en miles	jun-16	mar-16
Dep Maquinaria y Equipo	56,688.43	38,620.73
Dep, Equipo de Cómputo	79,254.24	56,338.40
Dep Software	148,425.31	106,028.57
Dep Equipo de oficina	7,633.61	5,490.98
Dep Equipo de Seguridad	9,137.24	5,823.10
Dep Mejora Propiedad Arre	49,641.02	35,155.83
Dep Vehiculos	23,771.89	16,151.70
Dep Activos de bajo valor	3,342.62	2,343.95
Dep Edificio	5.81	-
	377,900.19	265,953.26

c) Detalle de Cuentas por Cobrar

DETALLE DE CUENTAS POR COBRAR

Datos expresados en miles de colones

DETALLE DE CUENTAS POR COBRAR	jun-16	mar-16
COMERCIALES	6,381,260.07	4,690,703.37
INTERCOMPANY	219,395.93	1,325,182.05
NAVIERAS Y TRANSPORTE	1,795,158.90	2,319,144.75
OTRAS	2,548,959.92	2,105,030.18
TOTAL	10,944,774.82	10,440,060.35
INCOBRABLE	(140,969.58)	(146,157.39)

ANTIGÜEDAD DE SALDOS	jun-16	mar-16
Sin Vencer	9,108,907.52	8,777,191.91
1-30 días	1,399,044.17	1,208,607.28
31-60 días	171,422.83	165,058.47
61-90 días	121,587.85	127,104.24
+ de 91 días	143,812.45	162,098.45
Total	10,944,774.82	10,440,060.35
Incoerable	(140,969.58)	(146,157.39)

d) Detalle de Cuentas por pagar

DETALLE DE CUENTAS POR PAGAR

Datos expresados en miles de colones

Clasificación	jun-16	mar-16
Proveedores Locales	(2,391,223.53)	(2,031,079.65)
Proveedores del Exterior	(1,565,612.57)	(1,229,079.54)
Intercompany	(190,506.86)	(152,933.95)
Otros	(22,454.87)	(64,947.96)
TOTAL	(4,169,797.84)	(3,478,041.09)

COROPORACION ILG INTERNACIONAL, S.A. Y SUBSIDIARIAS

(Compañía Costarricense)

ESTADOS CONSOLIDADOS DE CAMBIO EN EL PATRIMONIO

AL 30 de Junio 2016

(Expresados en Miles de Colones Costarricenses)

	Capital social común	Capital social Preferente	Capital social Preferente No Suscrito ni Pagado	Participación en Otras Partidas Patrimoniales de las Asociadas	Superavit por Revaluación de Activos de Subsidiaria	Reserva Legal	Utilidades Retenidas	Efectos por Traducción por Convertir Negocios en el Extranjero	Patrimonio Atribuible a Accionistas de Corporación ILG Internacional, S.A.	Interés No Controlante	Total Patrimonio
Saldo al 30 DE SETIEMBRE DE 2015	3,244,427.17	538,541.80	(78,440.65)	824,289.25	438,731.35	379,085.38	5,057,069.21	(319,731.52)	10,083,971.99	-	10,083,971.99
Resultado integral total del año				(6,480.30)			418,005.73	63,616.59	475,142.02		475,142.02
Dividendos declarados Preferentes							(53,429.05)		(53,429.05)		(53,429.05)
Dividendos declarados Comunes							(307,605.37)		(307,605.37)		(307,605.37)
Traspaso a Reserva Legal									-		-
									-		-
Saldo al 31 de Diciembre del 2015	3,244,427.17	538,541.80	(78,440.65)	817,808.95	438,731.35	379,085.38	5,114,040.52	(256,114.93)	10,198,079.59	-	10,198,079.59
Resultado integral total del año				(1,554.10)			529,216.26	(16,215.89)	511,446.27		511,446.27
Dividendos pagados									-		-
Traspaso a Reserva Legal									-		-
									-		-
Saldo al 31 de Marzo del 2016	3,244,427.17	538,541.80	(78,440.65)	816,254.85	438,731.35	379,085.38	5,643,256.78	(272,330.82)	10,709,525.86	-	10,709,525.86
Resultado integral total del año				(34,480.33)			744,947.30	22,186.19	732,653.16		732,653.16
Dividendos pagados									-		-
Traspaso a Reserva Legal									-		-
									-		-
Saldo al 30 de Junio del 2016	3,244,427.17	538,541.80	(78,440.65)	781,774.52	438,731.35	379,085.38	6,388,204.08	(250,144.63)	11,442,179.02	-	11,442,179.02

ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO
Al 30 DE JUNIO 2016
(Expresados en Miles de Colones Costarricenses)

EFFECTIVO Y EQUIVALENTES DE EFECTIVO AL FINAL DEL PERIODO	1,966,190.67
EFFECTIVO Y EQUIVALENTES DE EFECTIVO AL PRINCIPIO DEL PERIODO	1,834,498.65
INCREMENTO NETO DE EFECTIVO Y DEMÁS EQUIVALENTES AL EFECTIVO	131,692.02
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE OPERACIÓN	259,011.96
VENTAS DE CONTADO	6,809,025.64
RECUPERACIÓN DE CUENTAS POR COBRAR	965,467.90
PAGOS A PROVEEDORES	-801,316.80
GASTOS DE OPERACIÓN	-5,996,275.01
ADELANTOS A CLIENTES	-717,889.77
FLUJOS DE EFECTIVO POR ACTIVIDADES DE FINANCIACIÓN	-127,319.94
CRÉDITOS RECIBIDOS	1,250,000.00
AMORTIZACIÓN DE CRÉDITOS	-465,445.44
PAGOS DE INTERESES SOBRE CRÉDITOS	-834,164.17
PAGO DE DIVIDENDOS A LOS ACCIONISTAS	-77,710.33