

Holcim (Costa Rica), S.A. y Subsidiarias

“Según el artículo 13 de la Ley N° 7732 Ley Reguladora del Mercado de Valores, que entró en vigencia a partir del 27 de marzo de 1998, la autorización para realizar oferta pública no implica calificación sobre la bondad de la emisión ni la solvencia del emisor o intermediario”

1. INFORMACIÓN CORPORATIVA

Holcim (Costa Rica), S.A. fue constituida de acuerdo con las leyes de la República de Costa Rica el 25 de mayo de 1960 por un plazo indefinido. La oficina principal de la Compañía se encuentra ubicada en Pavas de San José, Piso 8 Torre Cordillera del AyA 100 metros norte, Costa Rica. Los estados financieros consolidados de Holcim (Costa Rica), S.A. incluyen a ésta y a sus subsidiarias (referidas conjuntamente como "Holcim" o "la Compañía", e individualmente como "entidades del Grupo Holcim"). Holcim negocia instrumentos de deuda públicamente en la bolsa de valores de Costa Rica. La Compañía es una subsidiaria poseída en 65.32% por Holcim Investment (Spain), S.L., una entidad domiciliada en España, y su última entidad controladora es LafargeHolcim Ltd., una entidad suiza.

Las actividades de Holcim comprenden principalmente la fabricación y comercialización de cemento, así como la explotación de yacimientos de materias primas utilizadas en la fabricación del cemento. Estas actividades se desarrollan desde sus instalaciones en Costa Rica y Nicaragua.

2. BASES PARA LA PREPARACIÓN DE LOS ESTADOS FINANCIEROS CONSOLIDADOS

Declaración de Cumplimiento - Los estados financieros consolidados de Holcim al 30 de Junio de 2020 y 2019 fueron preparados de conformidad con las Normas Internacionales de Información Financiera (NIIF's) emitidas por el Consejo de Normas Internacionales de Información Financiera.

Base de Valuación y Moneda de Presentación - Los estados financieros consolidados de Holcim al 30 de Setiembre de 2019 y 2018 fueron preparados sobre la base de costos históricos excepto por ciertas partidas que han sido valuadas bajo los métodos de valuación. Los estados financieros consolidados están expresados en colones costarricenses. Toda la información se presenta redondeada en miles, excepto cuando se indique lo contrario.

Bases de Consolidación - Los estados financieros consolidados al 30 de Junio de 2020 y 2019 incluyen los estados financieros Holcim (Costa Rica), S.A. y los de las siguientes subsidiarias sobre las cuales ejerce control:

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

	Participación	
	2020	2019
Holcim (Nicaragua), S.A. y Subsidiarias	80%	80%
Servicios Ambientales Geocycle SAG, S.A.	100%	100%
Construcorp Internacional SCI, S.A.	100%	100%

El control es alcanzado cuando la Compañía está expuesta, o tiene derecho, a rendimientos variables procedentes de su implicación en las participadas y tiene la capacidad de influir en esos rendimientos a través del poder sobre éstas.

La Compañía evalúa si controla una participada si los hechos y circunstancias indican que existen cambios en uno o más de los factores de control antes señalados. Los estados financieros de las subsidiarias son consolidados desde la fecha de adquisición, fecha en la que la Compañía obtiene el control y la Compañía continuará incluyendo dichos estados hasta la fecha en la que el control cese. Los activos y pasivos y los resultados de las subsidiarias adquiridas o vendidas durante el año son incluidos en el estado de resultados integral desde la fecha en que la Compañía adquirió el control hasta la fecha en que este cese.

La participación no controladora representa la porción de las utilidades o pérdidas y los activos netos que no pertenecen a la controladora y son presentados en forma segregada en el estado consolidado del resultado integral y en la sección patrimonial del estado consolidado de situación financiera, en forma separada de las partidas patrimoniales netas correspondientes a los propietarios de la controladora.

Todos los saldos, las transacciones, ingresos y gastos, dividendos y las ganancias o pérdidas resultantes de transacciones entre las entidades del Grupo Holcim que han sido reconocidas como activos, han sido totalmente eliminados en el proceso de consolidación y se reconoce en consolidación la participación no controladora. Los estados financieros de las subsidiarias fueron preparados utilizando políticas contables uniformes.

Un cambio en la participación en una subsidiaria que no dé lugar a una pérdida de control es registrado como una transacción patrimonial.

Las actividades de las subsidiarias se describen a continuación:

- Holcim (Nicaragua), S.A. y Subsidiarias (“Holcim Nicaragua”)** - Holcim Nicaragua está domiciliada en Nicaragua y su actividad principal es la manufactura, industrialización y comercialización del cemento, así como la explotación de yacimientos de materias primas utilizadas en la fabricación del cemento, agregados y productos premezclados. Holcim Nicaragua fue adquirida el 1º de diciembre de 2000. Los estados financieros consolidados de Holcim Nicaragua incluyen los estados financieros de Inversiones Cofradía, S.A., entidad que inició operaciones en 2012 y en la cual se mantiene una participación del 67%. La actividad principal de Inversiones Cofradía es la explotación, producción, y venta de materia prima de agregados. Los estados financieros consolidados también incluyen a Inversiones y Negocios Nicaragüenses, S.A., entidad constituida el 2 de febrero de 2007 de conformidad con las leyes de la República de Nicaragua. Inversiones y Negocios Nicaragüenses es titular de una franquicia maestra para desarrollar las franquicias del sistema “Disensa” que busca apoyar y fortalecer a los pequeños y medianos comercios de ferreterías y materiales de construcción en Nicaragua, para lo cual cuenta con una serie de registros y el nombre comercial. Holcim

(cifras expresadas en miles)

Nicaragua e Inversiones Cofradía se clasifican en el segmento de cemento, agregados y premezclado, mientras que Inversiones y Negocios Nicaragüenses se clasifica en el segmento de comercialización.

- **Servicios Ambientales Geocycle SAG, S.A.** - Es una entidad constituida el 18 de agosto de 2000 de conformidad con las leyes de la República de Costa Rica e inició operaciones durante el año 2002. Sus operaciones incluyen principalmente el co-procesamiento de residuos generados por el sector industrial, de servicios y del público de una manera responsable y adecuada. Su actividad ha generado beneficios tanto internos como externos, donde se destaca su contribución ambiental y social, sin dejar de lado los beneficios económicos que se han generado gracias a su operación. Esta subsidiaria se clasifica en el segmento de cemento, agregados y premezclado como una disminución de los costos de operar dicho segmento en el tanto la energía es principalmente utilizada por Holcim (Costa Rica), S.A.
- **Construcorp Internacional SCI, S.A. ("Construcorp")** - Construcorp es una entidad constituida en el 20 de febrero de 2007 de conformidad con las leyes de la República de Costa Rica. Construcorp es titular de una franquicia maestra para desarrollar las franquicias del sistema "Disensa" que busca apoyar y fortalecer a los pequeños y medianos comercios de ferreterías y materiales de construcción en Costa Rica, para lo cual cuenta con una serie de registros y el nombre comercial. Construcorp fue adquirida por Holcim el 1º de febrero de 2013. Esta subsidiaria se clasifica en el segmento de comercialización.

3. NUEVOS PRONUNCIAMIENTOS CONTABLES – ADOPCIÓN DE LAS REVISIONES Y DE NUEVAS NORMAS INTERNACIONALES DE INFORMACIÓN FINANCIERA

Aplicación de Normas de Información de Financiamiento Internacional Nuevas y Revisadas ("NIIF" o "NIC") que son Obligatorias para el Año en Curso - En el año en curso, la Compañía aplicó una serie de NIIF's nuevas y modificadas, emitidas por el Consejo de Normas Internacionales de Contabilidad ("NICB" por sus siglas en inglés) las cuales son obligatorias y entraron en vigor a partir de los ejercicios que iniciaron en o después del 1º de enero de 2018.

a. NIIF Nuevas y Modificadas que son Efectivas para el Año en Curso

-
- La Compañía implementó la NIIF 16 (emitida por el IASB en enero del 2016), la cual establece requerimientos nuevos o modificados respecto a la contabilidad de arrendamientos. Introduce cambios significativos a la contabilidad del arrendatario, eliminando la distinción entre un arrendamiento operativo y financiero y requiriendo el reconocimiento de un activo por derechos de uso y un pasivo por arrendamiento en la fecha de comienzo de todos los arrendamientos, exceptuando aquellos que se consideren de corto plazo o de activos de bajo valor. En contraste a la contabilidad del arrendatario, los requerimientos para el arrendador permanecen significativamente sin cambios.
- La fecha de aplicación inicial de la NIIF 16 para la Compañía fue el 1º de enero de 2019.
- El impacto inicial de la adopción de la NIIF 16 en los estados financieros consolidados de la Compañía se describe a continuación.

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

- *Impacto de la Nueva Definición de Arrendamiento* - La Compañía ha determinado aplicar la solución práctica disponible para la transición a la NIIF 16 para no revalorar si un contrato es o contiene un arrendamiento. Por lo tanto, la definición de arrendamiento conforme a la NIC 17 y la CINIIF 4 continúa aplicándose a los contratos celebrados o modificados previo al 1º de enero de 2019.
- El cambio en la definición de un arrendamiento principalmente se refiere al concepto de control. La NIIF 16 determina si un contrato contiene un arrendamiento en función de si el cliente tiene derecho a controlar el uso de un activo identificado por un período de tiempo a cambio de una contraprestación. Esto contrasta con el enfoque de "riesgos y beneficios" de la NIC 17 y de la CINIIF 4.
- La Compañía aplica la definición de un arrendamiento y las guías relacionadas delineadas en la NIIF 16 a todos los contratos celebrados o modificados en o a partir del 1º de enero de 2019. Para la adopción inicial de la NIIF 16, la Compañía llevó a cabo un proyecto de implementación, que reveló que la nueva definición de arrendamiento bajo la NIIF 16 no cambia de forma significativa el alcance de los contratos que cumplen la definición de arrendamiento para la Compañía.
- • *Impacto de la Contabilidad como Arrendatario*
 - *Arrendamientos Operativos Previos* - La NIIF 16 cambia la forma en que la Compañía contabiliza los arrendamientos previamente clasificados como arrendamientos operativos bajo la NIC 17, los cuales se mantenían fuera del estado consolidado de posición financiera.
- Al aplicar la NIIF 16, para todos los arrendamientos, la Compañía:
 - i. Reconoce los activos por derechos de uso y los pasivos por arrendamientos en el estado consolidado de posición financiera, medidos inicialmente al valor presente de la serie de pagos por arrendamiento futuros.
 - ii. Reconoce la depreciación de los activos por derechos de uso y el interés generado por los pasivos por arrendamiento en el estado consolidado de resultado integral.
 - iii. Separa el monto total de efectivo pagado a capital (presentado dentro de las actividades de financiamiento) y a intereses (presentado dentro de actividades de financiamiento) en el estado consolidado de flujos de efectivo.
- Los incentivos en arrendamientos (por ejemplo, periodos libres de renta) se reconocen en la medición inicial como parte de los activos por derechos de uso y los pasivos por arrendamiento, cuando bajo la NIC 17 generaban el reconocimiento de un incentivo en arrendamientos, amortizado como una reducción de los gastos por arrendamiento, generalmente bajo el método de línea recta.
- Bajo la NIIF 16, los activos por derechos de uso se prueban por deterioro conforme a la NIC 36 .
- La aplicación de la NIIF 16 tiene un impacto en el estado consolidado de flujos de efectivo de la Compañía. Bajo la NIIF 16, los arrendatarios deben presentar:

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

- El efectivo pagado por concepto de intereses del pasivo por arrendamiento, ya sea como actividades operativas o actividades de financiamiento, tal y como lo permite la NIC 7 (la Compañía ha decidido incluir el interés pagado como parte de las actividades de financiamiento); y
- Pagos en efectivo por la porción de capital del pasivo por arrendamiento, como parte de las actividades de financiamiento.

- Bajo la IAS 17, todos los pagos de renta de arrendamientos operativos se presentaban como parte de los flujos de efectivo por actividades de operación. Consecuentemente, el efectivo neto generado por actividades operativas se ha incrementado en ₡1.054.643 en el 2019, donde los pagos de arrendamiento y el efectivo neto utilizado en actividades de financiamiento se han incrementado por el mismo monto.
- La adopción de la NIIF 16 no generó impactos en los flujos de efectivo netos.

- • Impacto de la Aplicación de Otras Modificaciones a las Normas e Interpretaciones NIIF que son Efectivas para los Períodos que Comiencen en o Después del 1º de Enero de 2019 - En el año en curso, la Compañía ha adoptado una serie de modificaciones a las Normas e Interpretaciones NIIF emitidas por el IASB. Su adopción no ha tenido ningún impacto material en las revelaciones o en los montos informados en estos estados financieros consolidados.

- Modificaciones a la NIIF 9 - Características de Prepago con Compensación Negativa - La Compañía adoptó las modificaciones a la NIIF 9 por primera vez en el periodo actual. Las modificaciones a la NIIF 9 aclaran que, con el propósito de evaluar si un prepago cumple con la condición de "únicamente pagos de capital e intereses" (SPPI, por sus siglas en inglés), la parte que ejerce la opción puede pagar o recibir una compensación razonable por el prepago, independientemente de la razón de pago por adelantado. En otras palabras, los activos financieros con características de prepago con compensación negativa no necesariamente fallan la prueba de SPPI.

- Modificaciones a la NIC 28 - Participaciones de Largo Plazo en Asociadas y Negocios Conjuntos - La Compañía adoptó las modificaciones a la NIC 28 por primera vez en el periodo actual. La modificación aclara que la NIIF 9, incluyendo sus requisitos por deterioro, aplica a otros instrumentos financieros en una asociada o negocio conjunto para el cual no es aplicable el método de participación.

- Esto incluye participaciones a largo plazo que, en sustancia, forman parte de las inversiones netas en una asociada o negocio conjunto. La Compañía aplica la NIIF 9 a dichas participaciones de largo plazo a las que previamente aplicaba la NIC 28. Al aplicar la NIIF 9, la Compañía no toma en cuenta ninguno de los ajustes del importe en libros de las participaciones a largo plazo requeridos por la NIC 28 (por ejemplo, ajustes al importe en libros de participaciones a largo

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

- plazo surgidas de la asignación de pérdidas de la entidad participada o la evaluación de deterioro conforme a la NIC 28).
- Mejoras Anuales a las NIIF, Ciclo 2015-2017 - Modificaciones a la NIC 12 - Impuesto a las Ganancias, NIC 23 - Costos por Préstamos, NIIF 3 - Combinaciones de Negocios y NIIF 11 - Acuerdos Conjuntos - La Compañía ha adoptado las modificaciones incluidas en las Mejoras Anuales a las normas NIIF del Ciclo 2015-2017 por primera vez en el periodo actual. Las Mejoras anuales incluyen modificaciones en cuatro normas.
 - i. NIC 12 - Impuesto a las Ganancias - Las modificaciones aclaran que se deben reconocer las consecuencias del impuesto a las ganancias sobre dividendos en el estado de resultados, en otros resultados integrales o en capital conforme originalmente se reconocieron las transacciones que generaron las ganancias distribuibles. Esto aplica independientemente de si aplican distintas tasas impositivas a las ganancias distribuidas y no distribuidas.
 - ii. NIC 23 - Costos por Préstamos - Las modificaciones aclaran que, si cualquier préstamo específico se mantiene pendiente después de que el activo relacionado está listo para su uso previsto o venta, el préstamo es parte de los fondos tomados en préstamo al calcular la tasa de capitalización de los préstamos generales.
 - iii. NIIF 3 - Combinaciones de Negocios - Las modificaciones aclaran que cuando se obtiene el control de un negocio que es una operación conjunta, aplican los requisitos para una combinación de negocios en etapas, incluida la reevaluación de su participación previamente mantenida (PHI por sus siglas en inglés) en la operación conjunta a valor razonable. La participación previamente mantenida sujeta a remediación incluye los activos, pasivos y crédito mercantil no reconocidos relativos a la operación conjunta.
 - iv. NIIF 11 - Acuerdos Conjuntos - Las modificaciones aclaran que cuando una parte que participa en una operación conjunta no tenía el control conjunto, y obtiene el control conjunto, no se debe reevaluar la participación previamente mantenida en la operación conjunta.
 - Modificaciones a la NIC 19 - Modificación, Reducción o Liquidación del Plan de Beneficios a Empleados - Las modificaciones aclaran que el costo de servicio pasado (o de la ganancia o pérdida por liquidación) es calculada al medir el pasivo o activo por beneficios definidos, utilizando supuestos actuales y comparando los beneficios ofrecidos y los activos del plan antes y después de la modificación (reducción o liquidación) del plan, pero ignorando el efecto del techo del activo (que puede surgir cuando el plan de beneficios definidos está en una posición superavitaria). La NIC 19 ahora aclara que el cambio en el efecto del techo del activo que puede resultar de la modificación (reducción o liquidación) del plan se determina a través de un segundo paso y se reconoce de manera normal en otros resultados integrales.
 - Los párrafos relacionados con la medición del costo actual del servicio y el interés neto sobre el pasivo (activo) por beneficios definidos. Ahora se requerirá usar los supuestos actualizados de la remediación para determinar el costo actual del servicio y el interés neto después de la modificación (reducción

(cifras expresadas en miles)

o liquidación) del plan y por el resto del periodo de reporte. En el caso del interés neto, las modificaciones dejan en claro que para el periodo posterior a la modificación (reducción o liquidación) del plan, el interés neto se calcula multiplicando el pasivo (activo) por beneficios definidos revaluado según la NIC 19, párrafo 99 con la tasa de descuento utilizada en la nueva remediación (teniendo en cuenta el efecto de las contribuciones y los pagos de beneficios en el pasivo (activo) por beneficios definidos neto.

- CINIIF 23 - Incertidumbre en el Tratamiento de Impuestos a las Ganancias – La CINIIF 23 establece como contabilizar la posición fiscal contable cuando hay incertidumbre respecto a los tratamientos sobre impuestos a las ganancias. La interpretación requiere:
 - i. Determinar si las posiciones fiscales inciertas son evaluadas por separado o como grupo; y
 - ii. Evaluar si es probable que la autoridad fiscal acepte un tratamiento fiscal incierto utilizado, o propuesto a utilizarse, por una entidad en sus declaraciones de impuestos a las ganancias:
 - (i) En caso afirmativo, se debe determinar la posición fiscal contable de manera consistente con el tratamiento fiscal utilizado en las declaraciones de impuesto sobre la renta.
 - (ii) En caso negativo, debe reflejarse el efecto de la incertidumbre en la determinación de la posición fiscal contable utilizando el monto más probable o el método del valor esperado.

b. **Normas NIIF Nuevas y Revisadas que aún no son efectivas - En la Fecha** - de autorización de estos estados financieros, la Compañía no ha aplicado las siguientes Normas NIIF nuevas y revisadas que se han emitido pero que aún no están vigentes:

- I. NIIF 17 - Contratos de Seguros
- II. NIIF 10 y NIC 28 (Modificaciones) - Venta o Contribución de Activos entre un Inversionista y su Asociada o Negocio Conjunto
- III. Modificaciones a la NIIF 3 - Definición de un Negocio
- IV. Modificaciones a la NIC 1 y la NIC 8 - Definición de Materialidad
- V. Marco Conceptual - Marco Conceptual de las Normas NIIF
- La Administración no espera que la adopción de los estándares antes mencionados tenga un impacto importante en los estados financieros consolidados de la Compañía en períodos futuros, excepto como se indica a continuación:
 - I. NIIF 17 Contratos de Seguro - La NIIF 17 establece los principios para el reconocimiento, medición, presentación y divulgación de los contratos de seguro y reemplaza a la NIIF 4 Contratos de seguro.

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

- La NIIF 17 describe un modelo general, que se modifica para los contratos de seguro con características de participación directa, que se describe como el Enfoque de tarifa variable. El modelo general se simplifica si se cumplen ciertos criterios al medir la responsabilidad de la cobertura restante mediante el método de asignación de primas.
 - El modelo general utilizará los supuestos actuales para estimar el monto, el tiempo y la incertidumbre de los flujos de efectivo futuros y medirá explícitamente el costo de esa incertidumbre, toma en cuenta las tasas de interés del mercado y el impacto de las opciones y garantías de los asegurados.
 - La Norma es efectiva para los periodos anuales que comienzan el 1º de enero de 2021 o después, con aplicación anticipada permitida. Se aplica retrospectivamente a menos que no sea factible, en cuyo caso se aplica el enfoque retrospectivo modificado o el enfoque de valor razonable. Un borrador de los cambios a la NIIF 17 aborda las preocupaciones y dificultades de implementación que se identificaron después de la publicación de la NIIF 17. Uno de los principales cambios propuestos es el aplazamiento de la fecha de aplicación inicial de la NIIF 17 por un año, a los períodos de reporte que inicien en o después del 1º de enero de 2022.
 - De acuerdo con los requisitos de transición, la fecha de la aplicación inicial es el comienzo del período de informe anual en el que la entidad aplica la Norma por primera vez y, la fecha de transición es el comienzo del período inmediatamente anterior a la fecha de la aplicación inicial. La administración de la Compañía no anticipa que la aplicación de la Norma en el futuro tendrá un impacto en los estados financieros de la Compañía.
- a. **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 de adquisición de las mismas. Para propósitos del estado consolidado de flujos de efectivo, efectivo y equivalentes de efectivo es presentado por la Compañía neto de sobregiros bancarios, si los hubiese.
- b. **Instrumentos Financieros** - Los activos y pasivos financieros se reconocen cuando la Compañía se convierte en una parte de las disposiciones contractuales de los instrumentos.
- Los activos y pasivos financieros se valúan inicialmente a su valor razonable. Los costos de la transacción que son directamente atribuibles a la adquisición o emisión de activos y pasivos financieros (distintos de los activos financieros a valor razonable con cambios en resultados) se suman o reducen del valor razonable de los activos o pasivos financieros, en su caso, en el reconocimiento inicial. Los costos de transacción directamente atribuibles a la adquisición de activos y pasivos financieros a su valor razonable con cambios en resultados se reconocen inmediatamente en resultados.
- c. **Activos Financieros** - Todas las compras o ventas regulares de activos financieros se reconocen y se dan de baja en una fecha de negociación. Las compras o ventas regulares son compras o ventas de activos financieros que requieren la entrega de activos dentro del plazo establecido por la regulación o prácticas habituales en el mercado.

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

Todos los activos financieros reconocidos se miden posteriormente en su totalidad, ya sea a costo amortizado o valor razonable, según la clasificación de los activos financieros.

Clasificación de Activos Financieros - Instrumentos de deuda que cumplan con las siguientes condicionales se miden subsecuentemente a costo amortizado:

- Si el activo financiero se mantiene en un modelo de negocio cuyo objetivo es mantener activos financieros con el objetivo de obtener flujos contractuales de efectivo; y
- Los términos contractuales del activo financiero dan lugar en fechas específicas a flujos de efectivo que son únicamente pagos de principal e interés sobre el monto del principal.

Instrumentos de deuda que cumplan las siguientes condiciones se miden subsecuentemente a valor razonable a través de otros resultados integrales:

- El activo financiero es mantenido dentro de un modelo de negocio cuyo objetivo se cumple al obtener flujos contractuales de efectivo y vendiendo activos financieros; y
- los términos contractuales del activo financiero dan lugar, en fechas específicas, a flujos de efectivo que son únicamente pagos de principal y del interés sobre el monto pendiente del principal.

Costo Amortizado y Método de Interés Efectivo - El método de interés efectivo es un método para calcular el costo amortizado de un instrumento de deuda y para asignar los ingresos por intereses durante el período relevante.

Para los activos financieros que no fueron comprados u originados por activos financieros con deterioro de crédito (por ejemplo, los activos que tienen deterioro de crédito en el reconocimiento inicial), la tasa de interés efectiva es la tasa que descuenta exactamente las entradas futuras de efectivo esperadas (incluidas todas las comisiones y puntos pagados o recibidos que forma parte integrante de la tasa de interés efectiva, los costos de transacción y otras primas o descuentos) excluyendo las pérdidas crediticias esperadas, a lo largo de la vida esperada del instrumento de deuda o, en su caso, un período más corto, al importe en libros bruto del instrumento de deuda en el reconocimiento inicial. Para los activos financieros con deterioro crediticio comprados u originados, una tasa de interés efectiva ajustada por crédito se calcula descontando los flujos de efectivo futuros estimados, incluidas las pérdidas crediticias esperadas, al costo amortizado del instrumento de deuda en el reconocimiento inicial.

- El costo amortizado de un activo financiero es el monto al cual el activo financiero se mide en el reconocimiento inicial menos los reembolsos del principal, más la amortización acumulada utilizando el método de interés efectivo de cualquier diferencia entre ese monto inicial y el monto de vencimiento, ajustado por cualquier pérdida. El valor bruto en libros de un activo financiero es el costo amortizado de un activo financiero antes de ajustar cualquier provisión para pérdidas.
- Los ingresos por interés se reconocen usando el efecto de interés efectivo para los instrumentos de deuda medidos subsecuentemente a costo amortizado y a valor

(cifras expresadas en miles)

razonable a través de otros resultados integrales. Para los activos financieros comprados u originados distintos de los activos financieros con deterioro de crédito, los ingresos por intereses se calculan aplicando la tasa de interés efectiva al valor en libros bruto de un activo financiero, excepto para los activos financieros que posteriormente han sufrido deterioro de crédito (ver debajo). Para los activos financieros que posteriormente se han deteriorado el crédito, los ingresos por intereses se reconocen aplicando la tasa de interés efectiva al costo amortizado del activo financiero. Si en periodos de reporte posteriores el riesgo crediticio en el instrumento financiero con deterioro crediticio mejora, de modo que el activo financiero ya no tiene deterioro crediticio, los ingresos por intereses se reconocen aplicando la tasa de interés efectiva al valor en libros bruto del activo financiero.

- Para los activos financieros adquiridos u originados que tengan deterioro crediticio, la Compañía reconoce los ingresos por intereses aplicando la tasa de interés efectiva ajustada por crédito al costo amortizado del activo financiero a partir de su reconocimiento inicial. El cálculo no vuelve a la base bruta, incluso si el riesgo crediticio del activo financiero mejora posteriormente, de modo que el activo financiero ya no tiene deterioro crediticio.
- Los ingresos por interés son reconocidos por resultados (ganancias / pérdidas) y es incluido en el concepto "Ingresos financieros – Ingresos por intereses".

Deterioro de Activos Financieros - La Compañía reconoce una provisión para pérdidas por pérdidas crediticias esperadas en inversiones en instrumentos de deuda que se miden a costo amortizado o en valor razonable a través de otros resultados integrales, cuentas por cobrar por arrendamiento, cuentas por cobrar comerciales y activos contractuales, así como en contratos de garantía financiera. El monto de las pérdidas crediticias esperadas se actualiza en cada fecha de reporte para reflejar los cambios en el riesgo crediticio desde el reconocimiento inicial del instrumento financiero respectivo.

La Compañía reconoce pérdidas crediticias esperadas de por vida para las cuentas por cobrar comerciales y los activos contractuales; se evalúan en la fase 1 (si estas cuentas no muestran morosidad). Las pérdidas crediticias esperadas en estos activos financieros se estiman utilizando una matriz de provisión basada en la experiencia histórica de pérdidas crediticias de la Compañía, ajustada por factores que son específicos de los deudores, las condiciones económicas generales y una evaluación tanto de la dirección actual como de la previsión de condiciones en la fecha de reporte, incluyendo el valor temporal del dinero cuando sea apropiado.

Para todos los demás instrumentos financieros, la Compañía reconoce la pérdida crediticia esperada de por vida cuando ha habido un aumento significativo en el riesgo crediticio desde el reconocimiento inicial. Sin embargo, si el riesgo crediticio en el instrumento financiero no ha aumentado significativamente desde el reconocimiento inicial, la Compañía mide la provisión para pérdidas para ese instrumento financiero en una cantidad igual a la pérdida crediticia esperada a 12 meses.

La pérdida crediticia esperada de por vida representa las pérdidas crediticias esperadas que resultarán de todos los eventos de incumplimiento posibles durante la vida útil esperada de un instrumento financiero. En contraste, la pérdida crediticia esperada a 12 meses representa la parte de la pérdida esperada de por vida que se espera que resulte de los eventos predeterminados en un instrumento financiero que sean posibles dentro de los 12 meses posteriores a la fecha del informe.

(cifras expresadas en miles)

Incremento Significativo en el Riesgo de Crédito - Al evaluar si el riesgo de crédito en un instrumento financiero ha aumentado significativamente desde el reconocimiento inicial, la Compañía compara el riesgo de que ocurra un incumplimiento en el instrumento financiero en la fecha de reporte con el riesgo de un incumplimiento en el instrumento financiero en la fecha de inicio. Reconocimiento, al realizar esta evaluación, la Compañía considera información tanto cuantitativa como cualitativa que sea razonable y fundamentada, incluida la experiencia histórica y la información prospectiva que está disponible sin costo o esfuerzo innecesario. La información prospectiva considerada incluye las perspectivas futuras de las industrias en las que operan los deudores de la Compañía, obtenidas de informes de expertos económicos, analistas financieros, organismos gubernamentales, grupos de expertos pertinentes y otras organizaciones similares, así como la consideración de varias fuentes externas de información real e información económica proyectada relacionada con las operaciones centrales de la Compañía.

Medición y Reconocimiento de Pérdidas Crediticias Esperadas - La medición de las pérdidas crediticias esperadas es una función de la probabilidad de incumplimiento, la pérdida dada el incumplimiento (es decir, la magnitud de la pérdida si existe un incumplimiento) y la exposición en el incumplimiento. La evaluación de la probabilidad de incumplimiento y la pérdida dada por defecto se basa en datos históricos ajustados por información prospectiva como se describe anteriormente. En cuanto a la exposición al incumplimiento, para los activos financieros, esto está representado por el valor en libros bruto de los activos en la fecha de reporte; para los contratos de garantía financiera, la exposición incluye el monto establecido en la fecha de reporte, junto con cualquier monto adicional que se espera obtener en el futuro por fecha de incumplimiento determinada en función de la tendencia histórica, la comprensión de la Compañía de las necesidades financieras específicas de los deudores, y otra información relevante a futuro.

Para los activos financieros, la pérdida crediticia esperada se estima como la diferencia entre todos los flujos de efectivo contractuales que se deben a la Compañía de acuerdo con el contrato y todos los flujos de efectivo que la Compañía espera recibir, descontados a la tasa de interés efectiva original. Para un arrendamiento por cobrar, los flujos de efectivo utilizados para determinar las pérdidas crediticias esperadas son consistentes con los flujos de efectivo utilizados en la medición del arrendamiento por cobrar de acuerdo con la NIC 17 Arrendamientos.

La Compañía reconoce una pérdida o pérdida por deterioro en el resultado de todos los instrumentos financieros con un ajuste correspondiente a su valor en libros a través de una cuenta de estimación para pérdidas, excepto las inversiones en instrumentos de deuda que se miden en valor razonable a través de otros resultados integrales, para los cuales se reconoce la provisión para pérdidas en otros resultados integrales y acumulados en la reserva de revaluación de inversiones, y no reduce el importe en libros del activo financiero en el estado de situación financiera.

- d. **Pasivos Financieros** - Todos los pasivos financieros se miden subsecuentemente a costo amortizado utilizando el método de interés efectivo o en valor razonable a través de resultados.

El método de interés efectivo es un método para calcular el costo amortizado de un pasivo financiero y para asignar gastos de intereses durante el período relevante. La tasa de interés efectiva es la tasa que descuenta exactamente los pagos en efectivo

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

futuros estimados (incluidos todos los cargos y puntos pagados o recibidos que forman parte integral de la tasa de interés efectiva, los costos de transacción y otras primas o descuentos) durante la vida esperada del pasivo financiero, o (cuando sea apropiado) un período más corto, al costo amortizado de un pasivo financiero.

La Compañía da de baja los pasivos financieros si, y solo si, las obligaciones de la Entidad se cumplen, cancelan o han expirado. La diferencia entre el importe en libros del pasivo financiero dado de baja y la contraprestación pagada y pagadera se reconoce en resultados.

- e. **Inventarios** - Los inventarios están valuados al costo o al valor neto de realización, el que sea menor. El valor neto de realización corresponde al precio de venta en el curso ordinario de los negocios, menos los costos estimados necesarios para realizar las ventas. El costo de los inventarios se basa en el método de promedio ponderado e incluye los desembolsos en la adquisición de inventarios, costos de producción o conversión y otros costos incurridos en su traslado a su ubicación y condiciones actuales. En el caso de los inventarios de productos terminados y de los productos en proceso, los costos incluyen una parte de los costos generales de producción con base en la capacidad operativa normal. Los inventarios en tránsito se valúan al costo específico de factura más los costos estimados de importación (fletes, seguros e impuestos).
- f. **Inmuebles, Maquinaria y Equipo** - Los inmuebles, maquinaria y equipo se contabilizan al costo de adquisición menos su depreciación acumulada y las pérdidas acumuladas por deterioro, si las hubiese. Estos costos incluyen el costo del reemplazo de componentes de la planta o del equipo cuando ese costo es incurrido, si reúne las condiciones para su reconocimiento. Los desembolsos por reparación y mantenimiento que no reúnen las condiciones para su reconocimiento como activo y la depreciación, se reconocen como gastos en el año en que se incurren.

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 periódicamente 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:

Detalle	Vida Útil Estimada
Edificios e instalaciones	Entre 20 y 40 años
Maquinaria y equipo	15 y 30 años
Mobiliario, vehículos y herramientas	3 y 20 años
Costos de destape	Conforme a las toneladas métricas extraídas
Repuestos estratégicos	Conforme a su consumo

Los costos de destape corresponden a costos incurridos en la preparación de las reservas minerales que van a iniciar operaciones, y cuya explotación comercial es mayor de un año. Los costos de destape capitalizados se amortizan con base en las toneladas métricas de materia prima extraída y de acuerdo con el total de toneladas métricas de materia prima que pueden ser obtenidas de la reserva mineral. El total de toneladas métricas de materia prima que pueden ser obtenidas de la reserva mineral

(cifras expresadas en miles)

se basa en el cálculo de un profesional en el área de topografía o experto en el área de minería.

Los costos de construcción e instalación son cargados a cuentas transitorias y posteriormente transferidos a las respectivas cuentas de activo al concluir las obras. Estas obras en proceso incluyen todos los desembolsos directamente relacionados con el diseño, desarrollo y construcción de inmuebles u otros, más los costos financieros imputables a la obra.

Un componente de inmuebles, planta 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.

- g. **Propiedades de Inversión** - Las propiedades de inversión son medidas, tanto al momento de su reconocimiento inicial como posteriormente, al costo de adquisición más aquellos otros costos asociados con la transacción. Estos costos incluyen el costo del reemplazo de componentes de una propiedad de inversión cuando ese costo es incurrido, si reúne las condiciones para su reconocimiento. Los desembolsos por reparación y mantenimiento que no reúnen las condiciones para su reconocimiento como activo, se reconocen como gastos en el año en que se incurren.

Las propiedades de inversión dejan de ser reconocidas como tales al momento de su desapropiación o cuando las propiedades de inversión queden permanentemente retiradas de uso y no se esperan recibir beneficios económicos futuros por su desapropiación. Las ganancias o pérdidas derivadas de la desapropiación son reconocidas en los resultados del año en que ocurren.

Las transferencias de propiedades de inversión a propiedades ocupadas por el dueño o a inventarios, o de estas partidas a propiedades de inversión, se realizan solamente cuando existe un cambio en el uso del activo.

La depreciación de las propiedades de inversión 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 periódicamente por la Administración y son ajustados cuando resulte pertinente, al final de cada año financiero.

Las vidas útiles de los edificios e instalaciones clasificadas como propiedades de inversión están entre 20 y 40 años.

- h. **Activos Intangibles** - Los activos intangibles adquiridos en forma separada son registrados inicialmente al costo. 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. La Compañía registra como gastos los activos intangibles generados internamente en los resultados del año en que se incurren, excepto los costos de desarrollo que sí son capitalizados. El costo de los activos intangibles adquiridos en una combinación de negocios es registrado a su valor razonable a la fecha de adquisición.

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

(cifras expresadas en miles)

sobre las vidas útiles estimadas de los activos las cuales son revisadas por la Compañía anualmente. Los gastos por concepto de amortización de activos intangibles son reconocidos en los resultados del año en que se incurren. Los activos intangibles con vidas útiles indefinidas no son amortizados y sobre una base anual, la Compañía efectúa una evaluación para identificar disminuciones en el valor realizable o 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.

Las ganancias o pérdidas que surjan al dar de baja un activo intangible es determinada por la Compañía como la diferencia entre producto de la venta o disposición y el importe neto en libros del activo intangible y reconociéndolas en los resultados del año en que ocurre la transacción.

Los principales activos intangibles de la Compañía son los siguientes:

- **Plusvalía Comprada (Goodwill)** - La plusvalía proviene de la adquisición de las subsidiarias Holcim (Nicaragua), S.A. así como de Construcorp Internacional SCI, S.A. ("Construcorp"). Por su naturaleza, la plusvalía tiene una vida útil indefinida.
 - **Marca Comercial** - Con la adquisición de Construcorp en febrero del 2013, Holcim reconoció el valor de la marca comercial Construred. Este activo intangible es de vida útil indefinida.
 - **Relaciones con Clientes** - El giro del negocio de Construcorp contempla relaciones con clientes denominados socios comerciales. Estas relaciones constituyeron un activo intangible reconocido al momento de adquisición de Construcorp. Este activo intangible tiene una vida útil finita y se amortiza en un plazo de 14 años por el método de sumatoria de dígitos en forma decreciente.
 - **Derechos de Extracción y Concesiones Mineras** - Los derechos de extracción y concesiones mineras se registran al costo menos la amortización acumulada y pérdidas por deterioro acumuladas. Estos activos se amortizan por el método de línea recta y de acuerdo con la vida útil establecida en los contratos de extracción.
- i. **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, definido este como la cifra mayor entre su valor razonable menos los costos de venta y su valor en uso. Los ajustes que se generen por este concepto se registran en los resultados del año en que se determinan.

La Compañía evalúa al cierre de cada ejercicio contable si existe algún indicio de la pérdida por deterioro del valor previamente reconocida para un activo no financiero distinto de la plusvalía, ha disminuido o ya no existe. Si existiese tal indicio, la Compañía re-estima el valor recuperable del activo y si es del caso, revierte la pérdida

(cifras expresadas en miles)

umentando el activo hasta su nuevo valor recuperable, el cual no superará el valor neto en libros del activo antes de reconocer la pérdida por deterioro original, reconociendo el crédito en los resultados del período.

Deterioro de la Plusvalía Comprada - El deterioro del valor de una plusvalía comprada en una combinación de negocios es determinado al cierre de cada ejercicio contable o cuando existen circunstancias que indiquen que el valor registrado pudiera estar deteriorado. El deterioro es reconocido como una pérdida cuando el valor recuperable de la unidad generadora de efectivo o del grupo de unidades generadoras de efectivo relacionadas con la plusvalía comprada es menor que el valor registrado en libros. Las pérdidas por deterioro reconocidas relacionadas con plusvalía comprada no son revertidas en períodos contables futuros.

- j. **Activos No Corrientes Disponibles Para la Venta** - Los activos no corrientes clasificados por la Compañía como disponibles para la venta están representados por terrenos, edificios e instalaciones, maquinaria, mobiliario y vehículos y son valuados al menor de su importe neto en libros o su valor razonable, menos los costos de venta. Estos activos han sido clasificados como disponibles para la venta considerando que su valor será recuperado fundamentalmente a través de una transacción de venta en lugar de su uso continuado y están disponibles en sus condiciones actuales para su venta inmediata sujeta exclusivamente a los términos usuales de venta, siendo la misma altamente probable. La Administración de la Compañía se ha comprometido con un plan de venta iniciando la ejecución de un programa para encontrar un comprador y espera efectuar la venta en el transcurso de un año a partir de su clasificación como activos disponibles para la venta.
- k. **Combinaciones de Negocios y Plusvalía Comprada** - Las combinaciones de negocios son registradas por la Compañía utilizando el método de adquisición. El costo de una adquisición es medido como la suma de los valores razonables en la fecha de adquisición de los activos transferidos y de los pasivos incurridos y de los instrumentos patrimoniales emitidos a la fecha de la compra. La Compañía estima cualquier participación no controladora en la entidad adquirida al valor razonable o por la parte proporcional de la participación no controladora de los activos netos identificables de la entidad adquirida. Los costos de adquisición son registrados en los resultados del período en que hayan sido incurridos.

A la fecha de adquisición, la Compañía clasifica los activos identificables adquiridos y los pasivos provenientes de la entidad adquirida de conformidad con los acuerdos contractuales, las condiciones económicas, de sus políticas contables propias y de otras consideraciones existentes a la fecha de la adquisición.

Si la combinación de negocios es efectuada en etapas, la Compañía estima nuevamente su participación previamente registrada en el patrimonio de la entidad adquirida al valor razonable en la fecha de adquisición y reconoce la ganancia o pérdida resultante, si la hubiera, en los resultados del año en que se efectúa tal medición y considera esa estimación en la determinación de la plusvalía comprada.

Cualquier contraprestación contingente que la Compañía deba reconocer después de la fecha de adquisición es reconocida al valor razonable a la fecha de adquisición. Cambios subsecuentes en el valor razonable de tal contraprestación contingente que deba ser reconocido como un activo o un pasivo es registrado en los resultados del año o como otro resultado integral. Si la contraprestación contingente clasifica como

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

partida patrimonial, esta será liquidada posteriormente dentro del patrimonio de la Compañía.

A la fecha de adquisición, la Compañía registra la plusvalía comprada, inicialmente medida a su costo, siendo éste el exceso de sumatoria de la contraprestación transferida y el importe de cualquier participación no controladora sobre el neto a valor razonable de los importes de los activos identificables adquiridos y de los pasivos asumidos en la adquisición.

Antes de reconocer una ganancia por una compra en condiciones muy ventajosas, la Compañía re- evalúa si ha identificado correctamente todos los activos adquiridos y todos los pasivos asumidos y reconoce cualquier activo que sea identificado en esa revisión. Si la ganancia persiste la diferencia es reconocida en los resultados del período.

Después del reconocimiento inicial, la plusvalía comprada es medida al costo menos cualquier pérdida acumulada por deterioro. Para propósitos de la prueba de deterioro, la plusvalía comprada adquirida en una combinación de negocios es, desde la fecha de adquisición, distribuida entre cada una de las unidades generadoras de efectivo de la Compañía que se espere se beneficiarán de las sinergias de la combinación de negocios, independientemente de que otros activos o pasivos de la entidad adquirida se asignen a esas unidades generadoras de efectivo.

- l. **Provisiones** - Una provisión es reconocida cuando la Compañía tiene una obligación presente, ya sea legal o implícita, como resultado de un evento pasado, y es probable que la Compañía tenga que desprenderse de recursos para cancelar tal obligación y puede hacerse una estimación fiable del importe de la obligación. El importe de las provisiones registradas es evaluado periódicamente y los ajustes requeridos se registran en los resultados del año.
- m. **Arrendamientos Operativos** -
- **Calidad de Arrendadora** - Arrendamientos en los cuales la Compañía, en calidad de arrendadora, retiene sustancialmente los riesgos y beneficios sobre la propiedad del activo, son considerados como arrendamientos operativos. Los ingresos provenientes de estos arrendamientos, de acuerdo con las tarifas establecidas en los contratos respectivos, son reconocidos como ingresos a lo largo del plazo de arrendamiento.
 - **Calidad de Arrendataria** - Arrendamientos en los cuales la Compañía, en calidad de arrendataria, no 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 a lo largo del plazo de arrendamiento.
- n. **Reconocimiento de Ingresos - Ingresos de Actividades Ordinarias Procedentes de Contratos con Clientes** - A partir del 1º de enero de 2018, la Compañía aplica lo establecido en la NIIF 15 Ingresos de contratos de actividades ordinarias procedentes de contratos con clientes.

La Compañía reconoce los ingresos de actividades ordinarias procedentes de contratos con sus clientes, cuando (o a medida que) satisface las obligaciones de desempeño mediante la transferencia de control de los bienes o servicios comprometidos. A la

(cifras expresadas en miles)

fecha de comienzo de cada contrato, la Compañía determina si satisface las obligaciones de desempeño a lo largo del tiempo o satisface las obligaciones de desempeño en un momento determinado. Los ingresos son medidos sobre la base de la contraprestación que la Compañía espera tener derecho a cambio de transferir los bienes o servicios comprometidos con cliente, excluyendo los importes recaudados en nombre de terceros.

Los ingresos comprenden el valor razonable de la contrapartida recibida o por recibir por la venta de bienes y servicios en el curso de las actividades ordinarias. Los ingresos se muestran netos de impuestos, descuentos, rebajas y devoluciones.

Los ingresos por la venta de bienes y servicios u otros conceptos, son reconocidos cuando se transfiere la propiedad de los bienes y se brinda el servicio u otros derechos a la contraparte, de la siguiente manera:

- **Ingresos por Venta de Bienes** - El ingreso se reconoce cuando se cumplen las siguientes condiciones: (a) los productos se han despachado a los clientes, (b) el cliente ha asumido los riesgos y beneficios de la posesión de los bienes y (c) no hay obligación que pueda afectar la aceptación de los productos por parte del cliente. El despacho ocurre cuando el producto ha sido entregado en la localización especificada según las condiciones de venta de cada caso.

Los productos son vendidos normalmente con descuentos por volumen y/o pronto pago y los clientes tienen derecho a realizar devoluciones bajo ciertas condiciones. La experiencia acumulada es utilizada para estimar y prever estos descuentos y devoluciones. Ningún elemento de financiamiento es considerado en las ventas, ya que éstas son realizadas dentro de un plazo de crédito a 30 días, el cual es consistente con las prácticas del mercado.

- **Ingresos por Intereses** - 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 del tipo de interés efectivo.
 - **Ingresos por Arrendamientos Operativos** - Los ingresos por concepto de arrendamientos operativos son reconocidos a lo largo del plazo del arrendamiento.
- o. **Costos de Financiamiento** - La Compañía capitaliza como parte del costo de un activo los costos de financiamiento directamente atribuibles a la adquisición, construcción, producción o instalación de un activo que necesariamente requiera de un período de tiempo para estar apto para su utilización o venta. Los costos de financiamiento incluyen intereses, diferencias cambiarias y otros costos financieros. Los costos financieros que no reúnen las condiciones de capitalización son registrados con cargo a los resultados del año en que se incurren.
- p. **Beneficios a Empleados** -
- **Beneficios por Despido o Terminación** -
- q. **Prestaciones Legales en Costa Rica** - Las obligaciones para los planes de pensión de contribuciones definidas y prestaciones sociales se reconocen como un gasto en el estado consolidado del resultado integral conforme se incurren.

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

- r.
- s. La legislación costarricense requiere el pago de cesantía al personal que fuese despedido sin justa causa, y corresponde aproximadamente a 20 días de salario por cada año de servicio continuo, con un límite de ocho años. Las entidades costarricenses de Holcim siguen la práctica de transferir mensualmente a la Asociación Solidarista de Empleados el 5.33% de los fondos relacionados con la cesantía correspondiente a los empleados afiliados a la Asociación, para su administración y custodia. Esos fondos serán entregados al empleado al cesar sus funciones, independientemente de si renuncia o es despedido con o sin justa causa. Tales fondos se reconocen como gastos en el momento de su traspaso.
- t.
- u. De acuerdo con la Ley de Protección al Trabajador, todo patrono público o privado, aportará a un Fondo de Capitalización Laboral un 3%, calculado sobre el salario mensual del trabajador, durante el tiempo que se mantenga la relación laboral y sin límite de años. Dicho aporte es recaudado por el Sistema Centralizado de Recaudación de la Caja Costarricense de Seguro Social (CCSS) y posteriormente trasladado a las entidades autorizadas por el Trabajador.
- v.
- w. Cualquier monto en exceso que deba cubrir la Compañía en una liquidación laboral entre los importes traspasados a la Asociación y al Fondo de Capitalización Laboral con respecto a la liquidación definitiva, calculada con base en los derechos laborales mencionados, se reconoce como un gasto del año en que ocurra.
- Indemnización por Antigüedad en Nicaragua - La legislación nicaragüense requiere el pago de indemnización por antigüedad al personal que renuncie o fuese despedido sin causa justificada, la cual se calcula de la siguiente forma: un mes de salario por cada año laborado, para los tres primeros años de servicio; veinte días de salario por cada año adicional. Sin embargo, ninguna indemnización podrá ser mayor a cinco meses de salario.
 - Holcim (Nicaragua), S.A. y Subsidiarias registran mensualmente una provisión para cubrir desembolsos futuros por ese concepto.
 - Indemnización Adicional en Nicaragua - Según el convenio establecido entre Holcim (Nicaragua), S.A. y la Asociación Solidarista de trabajadores de Holcim (Nicaragua), S.A., cada trabajador goza de una indemnización adicional equivalente al 18% de su salario anual (1.5% mensual) después de haber alcanzado el máximo de la indemnización por antigüedad descrito anteriormente. Esta indemnización adicional es provisionada mensualmente y se le paga al empleado independientemente si es despedido o no.

A partir del año 2010, la subsidiaria nicaragüense sigue la práctica de transferir mensualmente a la Asociación Solidarista el 60% de la indemnización por antigüedad y el 100% de la indemnización adicional correspondiente a los empleados afiliados a la Asociación Solidarista, para su administración y custodia. Tales fondos se reconocen como un documento por cobrar a la Asociación Solidarista (Nota 10).

- **Beneficios a Empleados a Corto Plazo -**

- Aguinaldo - La legislación costarricense requiere el pago de un doceavo del

(cifras expresadas en miles)

salario mensual por cada mes trabajado. Este pago se efectúa en el mes de diciembre y se le paga al empleado, independientemente si es despedido o no. Las entidades del Grupo domiciliadas en Costa Rica, tienen la política de acumular los gastos por este concepto.

La legislación nicaragüense requiere que las empresas reconozcan un mes de salario adicional a todo empleado por cada año consecutivo de trabajo o una parte proporcional del salario sobre el período laborado. Las entidades del Grupo domiciliadas en Nicaragua tienen la política de acumular 2.5 días sobre la base del salario total. El aguinaldo acumulado es pagado al final de cada año.

- Vacaciones - La legislación costarricense establece que, por cada año laborado, los trabajadores tienen derecho a dos semanas de vacaciones. La legislación nicaragüense requiere que todo empleado goce de un período de 30 días de vacaciones por cada año consecutivo de trabajo. Las entidades del Grupo acumulan el pasivo correspondiente a la obligación por vacaciones con cargo a los resultados del período. Dicho pasivo disminuye por el disfrute o el pago de las vacaciones a los empleados.
- x. **Impuestos** - La Compañía compensa sus activos por impuestos corrientes y diferidos con sus pasivos por impuestos corrientes y diferidos, respectivamente, cuando le asiste el derecho exigible legal de compensar los importes reconocidos ante la misma autoridad fiscal y cuando tenga la intención de liquidarlos por el importe neto o de realizar el activo y cancelar el pasivo simultáneamente.
 - **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.

La Compañía reconoce el impuesto sobre la renta asociado con elementos de otro resultado integral fuera del estado de resultados y lo reconoce en el estado de resultados integral.

- **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 estado de situación financiera. 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 situación 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

(cifras expresadas en miles)

permitir cargar contra la misma la totalidad o una parte, de los beneficios que conforman 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.

La Compañía reconoce el impuesto sobre la renta y el impuesto sobre la renta diferido relacionado con otros componentes del resultado integral.

- **Impuesto sobre las Ventas** - Los ingresos por ventas son registrados por la Compañía por los importes netos de impuesto sobre las ventas y reconoce un pasivo en el estado de situación financiera por el importe del impuesto sobre las ventas relacionado. Los gastos y la adquisición de activos son registrados por la Compañía por los importes netos de impuesto sobre las ventas si tales impuestos son acreditados a favor de la Compañía por las autoridades fiscales, reconociendo entonces el importe acumulado por cobrar en el estado de situación financiera. En aquellos casos en donde el impuesto sobre las ventas no es acreditado, la Compañía incluye el impuesto como parte del gasto o del activo, según corresponda.
- y. **Utilidad por Acción** - La utilidad por acción común se calcula con base en el número de acciones promedio ponderado en circulación durante el año. La utilidad por acción se calcula considerando únicamente la utilidad neta atribuible a los accionistas de la controladora.
- z. **Información por Segmentos** - Un segmento de operación es un componente de la Compañía que participa en actividades de negocios en las que puede obtener ingresos e incurrir en gastos, incluyendo los ingresos y los gastos que se relacionan con transacciones con los otros componentes de la Compañía. Los resultados operacionales de un segmento de operación son revisados periódicamente por la Gerencia General para tomar decisiones respecto de los recursos a ser asignados al segmento y evaluar su rendimiento, y para los que existe información financiera separada disponible.
- aa. **Juicios, Estimaciones y Supuestos Significativos de Contabilidad** - La preparación de los estados financieros consolidados de la Compañía requiere que la Administración realice juicios, estimaciones y supuestos que afectan las cifras informadas de ingresos, gastos, activos y pasivos y las divulgaciones correspondientes, así como la divulgación de pasivos contingentes. Sin embargo, la incertidumbre acerca de tales juicios, estimaciones y supuestos podría derivar en situaciones que requieran ajustes de importancia relativa sobre los valores registrados de los activos y pasivos en períodos futuros.

Las estimaciones y los supuestos de soporte son revisados sobre una base recurrente. Las revisiones a las estimaciones se reconocen en el período en el cual la estimación es revisada, y en cualquier período futuro afectado. La información sobre supuestos e incertidumbres de estimación que tienen un riesgo significativo de resultar en un ajuste material en el próximo año financiero, se incluye en las siguientes notas:

Estados Financieros.

Archivo adjunto: _____

1. Efectivo y equivalentes de efectivo

	<u>2020</u>	<u>2019</u>
Efectivo en cuentas bancarias	¢ 18,719,296	¢ 6,038,421
Fondos en cajas chicas	5,070	4,090
	<u>18,724,366</u>	<u>6,042,511</u>
Equivalentes de efectivo:		
Inversiones a la vista en colones con rendimientos que oscilan entre el 3.30% y el 3.75% anual (2019: entre el 3.30% y el 3.75% anual)	2,951,932	753,314
Inversiones a la vista en US dólares con rendimientos que oscilan entre el 0.50% y el 0.96% anual (2019: entre el 0.50% y el 0.96%)	2,300,576	2,740,742
	<u>5,252,508</u>	<u>3,494,056</u>
	<u>¢ 23,976,874</u>	<u>¢ 9,536,567</u>

El efectivo depositado en cuentas bancarias devenga un interés basado en las tasas diarias determinadas por los bancos correspondientes. Los equivalentes de efectivo, constituidos por certificados de depósito, fueron constituidos por periodos inferiores a tres meses y su utilización depende de los requerimientos de efectivo de la Compañía.

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

Al 30 de Junio de 2020 y 2019 no existían restricciones de uso sobre los saldos de efectivo y equivalentes de efectivo. A esas mismas fechas, la Compañía no tiene sobregiros autorizados con ninguno de los bancos en los cuales mantiene cuentas corrientes.

2. Cuentas por cobrar

	<u>2020</u>	<u>2019</u>
Comerciales	¢ 6,672,024 ¢	6,585,740
Deudores y adelantos varios	214,236	321,291
En cobro judicial	<u>1,416,187</u>	<u>1,401,527</u>
	8,302,447	8,308,558
Menos - estimación por deterioro	<u>-1,804,776</u>	<u>-1,799,245</u>
	<u>¢ 6,497,671 ¢</u>	<u>6,509,313</u>

Los plazos de vencimiento de las cuentas por cobrar se extienden hasta 60 días contados a partir de la fecha de emisión de las respectivas facturas, no están sujetas a ningún descuento por pronto pago y no generan intereses excepto intereses de mora.

Un análisis de la antigüedad de las cuentas por cobrar comerciales y deudores y adelantos varios al 30 de Junio de 2020 y 2019 se presenta a continuación:

	Sin atraso ni deterioro	Con atraso en su recuperación pero no deterioradas			Total
		Menos de 30 días	Entre 30 y 60 días	Más de 60 días	
2020	¢ <u>5,771,753</u>	¢ <u>550,137</u>	¢ <u>248,957</u>	¢ <u>1,731,600</u>	¢ <u>8,302,447</u>
2019	¢ <u>5,922,381</u>	¢ <u>1,321,400</u>	¢ <u>206,316</u>	¢ <u>858,461</u>	¢ <u>8,308,558</u>

3. Saldos y transacciones con compañías relacionadas

Las partes relacionadas con las cuales la Compañía mantiene saldos y realiza transacciones corresponden a entidades bajo control común del Grupo LafargeHolcim Ltd de Suiza.

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

	<u>2020</u>	<u>2019</u>
Por cobrar:		
LafargeHolcim LTD	0	0
Holcim Technology, Ltd.	41,265	24,367
Cementos Polpaico	0	0
Holcim El Salvador	59,110	26,915
Holcim Apasco de CV	0	0
Holcrest S.A.S	¢ 0	¢ 0
Otras	0	528
	¢ <u>100,375</u>	¢ <u>51,810</u>
Por pagar:		
LafargeHolcim Energy Solutions S.A.S	¢ 0	¢ 299,814
Holcim (El Salvador), S.A. de C.V.	946,245	69,718
Holcim Technology, Ltd. (a)	-67,916	1,699,480
Holcim Group Support, Inc.(f)	83,626	323,589
Holcim Apasco, S.A.	0	0
Otras	21,475	23,223
Holcim US INC.	0	6,154
Holcim (Brasil), S.A.	18,853	14,978
	¢ <u>1,002,283</u>	¢ <u>2,436,956</u>

4. Inventarios

	<u>2020</u>	<u>2019</u>
Al costo:		
Producto semi-terminado y terminado	¢ 2,762,977	¢ 1,775,793
Combustible	585,234	731,851
Materia prima	230,141	442,023
Mercancías en tránsito	<u>3,578,352</u>	<u>2,949,667</u>
Al valor neto realizable:		
Repuestos y accesorios	<u>1,994,241</u>	<u>1,909,117</u>
	¢ <u>5,572,593</u>	¢ <u>4,858,784</u>

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

El importe de los ajustes relacionados con la valuación de inventarios al valor neto realizable registrado como parte del costo de ventas fue de ₡29.808 en 2020 (2019: ₡47.487)

5 Documentos por cobrar

Deudor.	<u>2020</u>	<u>2019</u>
Productos de Concreto, S.A. – Financiamiento	₡ 2,597,196	₡ 2,818,991
Parque Quinientos Seis S.A	0	2,305,960
Agregados Guapiles - Financiamiento	875,042	1,035,587
Concretera Nacional - Financiamiento	762,722	862,446
Asociación Solidarista de trabajadores de Holcim (Nicaragua), S.A.	401,045	367,798
Asociacion Solidarista de empleados de Holcim	54,702	333,099
Agregados Guacalillo S.A.	63,832	89,009
Asa Aseguradora	0	541,758
Agregados Chirripo S.A	233,396	241,879
Agregados Cerro Minas S.A.	55,231	80,510
Otros	256,065	6,626
Total documentos por cobrar	<u>5,299,231</u>	<u>8,683,663</u>
Porción circulante	<u>-2,039,688</u>	<u>-5,200,460</u>
Porción no circulante	<u>₡ 3,259,543</u>	<u>₡ 3,483,203</u>

Productos de Concreto, S.A. - Financiamiento - Corresponde a tres préstamos, el primero en dólares por US\$10,000,000 (equivalente a ₡5.143.200) por medio del cual se financió la venta de Productos de Concreto, S.A., hasta el 30 de Junio de 2021 subsidiaria de Holcim, a sus nuevos accionistas.

El contrato original suscrito entre las partes, establecía las siguientes condiciones:

- Plazo de financiamiento por ocho años a partir del 30 de Junio de 2012.
- Período de gracia de dos años para el pago del principal a partir del inicio del financiamiento. El pago de los intereses no está sujeto a período de gracia.
- El documento por cobrar genera intereses anuales del 6% durante los primeros cuatro años, y variable en el plazo restante (LIBOR + 5%, con un piso de 6%). La periodicidad del pago de intereses es trimestral, y el primer pago fue a partir del 1° de julio de 2012.
- Tasa de interés moratorio de 30% adicional al interés corriente vigente al momento del atraso.
- En cualquier momento se podrán hacer pagos parciales o totales extraordinarios al financiamiento, sin penalidad alguna.

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

- Como garantía del documento por cobrar se suscribió un fideicomiso entre Holcim (Costa Rica), S.A., Productos de Concreto, S.A. y Banco BCT, S.A. Ese fideicomiso de garantía lo constituyen los siguientes bienes: toda la maquinaria y equipo de Productos de Concreto, S.A. a la fecha de la transacción de compraventa de esa entidad (30 de Junio de 2012); y la suma de US\$1,000 que se obliga a mantener como reserva, la cual se podrá sustituir por una suma no menor a US\$1,200 en cuentas por cobrar Tipo A (acreedores con un historial que no refleje atrasos superiores a 15 días) o propiedades y equipo adicional a los anteriores. El beneficiario del fideicomiso es Holcim (Costa Rica), S.A.

En diciembre del 2015, se firma un adendum al contrato de financiamiento mediante el cual se modifica la cláusula 20.2 como sigue:

- Extender el plazo del financiamiento a nueve años contados a partir del 30 de Junio de 2012 y hasta el 30 de Junio de 2021.
- Otorgar un año de gracia adicional para el pago del principal, a contar desde el pago trimestral vencido en octubre de 2015 (inclusive), por lo que el próximo pago de principal deberá realizarse el 1° de octubre de 2016.

El 9 de marzo de 2017 se suscribe el segundo contrato para la venta del terreno y edificio, patio de materiales, bodegas, planta industrial y talleres, ubicados en San Rafael de Alajuela por US\$4.016.000, dentro de las principales condiciones están:

- El plazo establecido para la cancelación del documento por cobrar, es de cuatro años y once meses.
- Se establece una tasa de interés de 6% anual sobre saldos, las cuotas serán pagaderas mensualmente, hasta el vencimiento.
- Existe una garantía hipotecaria, en respuesta como garantía del crédito solicitado y demás obligaciones.
- La parte deudora se compromete a mantener al día los seguros necesarios.
- Dentro de los causales de ejecución anticipada se encuentra la falta de pago de impuestos, atrasos en la inscripción de los documentos, el no pago de seguros, el abandono del bien inmueble, la desmejora de la garantía y cuando no se atiendan las condiciones del bien.

El 30 de marzo de 2017 se realiza la venta por cesión y traspaso de Marca de "PC", por US\$1 millón, para la cual se establecen las siguientes condiciones:

- El pago se realizará mediante dos tractos, en el período 2017, entre los meses de julio y diciembre, Productos de Concreto, S.A. cancelará US\$800,000, mediante pagos mensuales de US\$133,000 por los primeros 5 meses y en el mes de diciembre por un monto de \$135,000. En el período 2018, se realizarán dos pagos uno por US\$100,000, en abril del 2018 y un último pago de cien mil dólares en el mes de setiembre del 2018.
- Productos de Concreto, S.A. ofrece como garantía una letra de cambio, por la totalidad del valor de la Marca, la cual puede ser aplicada en caso de incumplimiento, la misma

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

se devolverá cuando se realice la cancelación.

- La deuda devengará un interés moratorio de 1,25%.
- Con respecto a los gastos y honorarios legales serán costeados por Productos de Concreto, S.A. En el caso de la cesión, traspaso y la inscripción en el Registro de Propiedad Intelectual, correrá por cuenta de Productos de Concreto, S.A.
- En caso de que Productos de Concreto, S.A., acuerde vender, traspasar o licenciar la Marca, antes del 30 de Junio de 2022, Holcim (Costa Rica), S.A. tendrá un Right of First Refusal, o Derecho de Prioridad, sobre la compra de las marcas.
- Productos Concreto, S.A. será el único responsable de mantener vigentes las Marcas en el Registro de Propiedad Intelectual de los países en los que se encuentra inscritas.
- Durante un plazo de 10 años, Holcim (Costa Rica), S.A. deberá colaborar con Productos de Concreto, S.A., en la defensa de las Marcas en el caso de amenaza.

Parque Quinientos Seis, S.A. - Financiamiento - Corresponde un préstamo en dólares por US\$11.5 millones (equivalente a ₡6.584.440) por medio del cual se financió la venta de los terrenos ubicados en San Rafael de Alajuela, los cuales comprenden toda el área de la nave industrial pretensora de prefabricado pesado PPP del CIH Norte, el edificio de facturación y el edificio Corporativo. Se excluye el área ocupada de CIH Norte, entre calle Potrerillos y el Río Bermúdez, conocida como la Masa.

El contrato original suscrito entre las partes, establecía las siguientes condiciones:

- Se recibirá un adelanto por US\$500,000 y el saldo del precio se pagará en 3 tramos, el primer pago con la formalización de la escritura se hará un primer pago por US\$2,000,000, un segundo pago que se realizará el 30 de setiembre de 2018 por US\$5,000,000 y un tercer pago que se hará el 30 de setiembre de 2019 por US\$4,000,000.
- Se da como garantía una hipoteca en primer grado sobre las propiedades que se está adquiriendo por la suma del saldo de US\$9,000,000. Se libera la garantía hipotecaria el 30 de setiembre del 2019, siempre y cuando no exista saldo pendiente con Holcim (Costa Rica), S.A. y Subsidiarias.
- Holcim y Productos de Concreto han llegado al acuerdo de dar por terminado, parcialmente y de forma anticipada, el contrato de arrendamiento suscrito el 30 de Junio de 2012. El desalojo por parte de Productos de Concreto se dará el 30 de junio de 2018.
- Oferta aprobada por Junta Directiva en sesión 850 del 7 de diciembre de 2016.
- Holcim y el comprador suscriben contrato de arrendamiento de bodega por 10 años, a partir de febrero del 2018.
- Los gastos por impuestos de traspaso, timbres y honorarios notariales de la compraventa serán cubiertos por partes iguales.
- En caso de no cumplir con el desalojo por parte de Productos de Concreto S.A., Holcim deberá cubrir la multa o penalidad, la cual consiste en una mensualidad por el alquiler

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

de dicha bodega a precio de mercado. Holcim y Productos de Concreto firmaron un site letter donde Productos de Concreto se compromete a pagar a Holcim cualquier multa o penalidad como resultado de una salida tardía del inmueble y que corresponde a la penalidad cobrada por Parque Quinientos Seis, S.A. Al 30 de noviembre 2018 Parque Quinientos Seis acepto a satisfacción la salida efectiva de PC del CIH, por lo que ya no aplica ninguna penalidad por dicho concepto.

- Existe una promesa recíproca de compraventa sobre el terreno conocido como "La Masa", la cual podrá ser formalizada entre el 1° de abril de 2022 y 1° mayo de 2022. El precio no podrá ser menos a US\$45 por metro cuadrado, más un interés del 3% anual.
- Durante el mes de febrero la compañía Parque Quinientos Seis realizó el pago de US\$5,000,000 y brindo una garantía bancaria por el total del saldo restante.

Agregados Guápiles, S.A. - Financiamiento - El 14 de setiembre de 2016 Holcim firma el contrato de venta de activos con Agregados Guápiles mediante el cual vende a ésta vehículos, maquinaria, equipos, e inventarios de materia prima, producto terminado y repuestos. El precio total de venta de los activos ascendió a US\$1,800 (miles), equivalente a ₡1.004.256 (miles). Estos activos eran utilizados por Holcim en su operación de agregados en Costa Rica. La forma de pago del precio se acordó como sigue:

- 5% en efectivo la fecha de la venta.
- 5% el 28 de diciembre de 2016.
- 90% por medio de un financiamiento a un plazo máximo de siete años, pagadero de forma trimestral, y que contempla un período de gracia de 2 años sobre el pago del principal. El préstamo está sujeto a la tasa LIBOR + 5% (tasa piso de 5,5%).

El financiamiento está garantizado a través de un fideicomiso que contempla como garantía el traslado de los activos vendidos en calidad de patrimonio fideicometido. Asimismo, el fideicomiso contempla un contrato de administración de cuentas a través del cual Holcim protege el pago oportuno del financiamiento por medio de la retención de las sumas adeudadas de la generación de efectivo de Agregados Guápiles.

Finalmente se acordó que las concesiones mineras #33-91 "Pecuaría Río Sucio" y #5-2009 "Recuerdos don Felo", que actualmente arrienda Holcim para la extracción de material, serán traspasadas a Agregados Guápiles previa gestión ante las correspondientes autoridades mineras costarricenses.

Concretera Nacional, S.A. - Financiamiento - El 14 de setiembre de 2016 Holcim firma el contrato de venta de activos con Concretera Nacional mediante el cual vende a ésta vehículos, maquinaria, equipos, e inventarios de materia prima y repuestos. El precio total de venta de los activos ascendió a US\$1,500, equivalente a ₡836.880. Estos activos eran utilizados por Holcim en su operación de concreto premezclado en Costa Rica. La forma de pago del precio se acordó como sigue:

- 5% en efectivo la fecha de la venta.
- 5% el 28 de diciembre de 2016.
- 90% por medio de un financiamiento a un plazo máximo de siete años, pagadero de

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

forma trimestral, y que contempla un período de gracia de 2 años sobre el pago del principal. El préstamo está sujeto a la tasa LIBOR + 5% (tasa piso de 5,5%).

El financiamiento está garantizado a través de un fideicomiso que contempla como garantía el traslado de los activos vendidos en calidad de patrimonio fideicometido. Asimismo, el fideicomiso contempla un contrato de administración de cuentas a través del cual Holcim protege el pago oportuno del financiamiento por medio de la retención de las sumas adeudadas de la generación de efectivo de Concretera Nacional.

Asociación Solidarista de Trabajadores de Holcim (Nicaragua), S.A. - El saldo con la Asociación Solidarista corresponde a lo siguiente a la administración de los fondos dados en administración y custodia para indemnización de empleados (Nota 4.q), por un monto de ₡ 400.057 (miles) en 2018 (2017: ₡398.109 miles). Este saldo por cobrar no devenga intereses.

Agregados Guacalillo, Ltda. - El 20 de junio de 2015 Holcim suscribió un contrato de compra-venta con Agregados Guacalillo, Ltda. mediante el cual Holcim vendió la maquinaria, equipo y el inventario de repuestos y producto terminado que se encontraba y eran utilizados por la Compañía en la explotación de la concesión minera de Hacienda Guacalillo, S.A., concesión que había sido aprobada por el Ministerio del Ambiente, Energía y Telecomunicaciones el 21 de abril de 2000. Con esta venta, Holcim da por finiquitado el contrato de arrendamiento de la concesión con Hacienda Guacalillo, S.A. El precio de venta fue de US\$627 (miles), mismo que fue financiado por Holcim de la siguiente manera:

- **Maquinaria, Equipos e Inventario de Repuestos** - Agregados Guacalillo pagará la suma de US\$500 (miles), a un plazo de seis años, la tasa de interés aplicable es la LIBOR a seis meses más 5 puntos porcentuales (tasa mínima 6%); la tasa será revisable de forma trimestral, siendo la cuota de US\$90 (miles). Asimismo, se estipula una tasa de interés moratorio del 30% adicional al interés corriente vigente. Se le concede a Agregados Guacalillo un período de gracia de 2 años para comenzar a pagar el principal a partir de la fecha de la firma del contrato.
- **Inventario de Producto Terminado** - Agregados Guacalillo pagará la suma de US\$129 (miles), a un plazo de un año, sin intereses corrientes y un interés moratorio del 30%. Se le concede un período de gracia de dos meses a partir de la fecha de firma del contrato de compra-venta.

Además, se establecieron las siguientes condiciones contractuales:

- Suscribir una adenda al contrato de fideicomiso de "Garantía La Murta, S.A; Quebrador Ochomogo, O&R Trust Services, S.A. (fiduciario) Agregados Guacalillo Ltda. y Holcim (Costa Rica), S.A." suscrito el 2 de julio de 2012, en la cual se incluyan los bienes adquiridos por Agregados Guacalillo como garantía sobre el crédito concedido por Holcim.
- Agregados Guacalillo y Holcim se comprometen a que Agregados Guacalillo realice el movimiento de destape de los materiales que se encuentran en la propiedad de Corporación Ponte Noto, S.A., materiales extraídos que habían sido ubicados en esta propiedad. Este movimiento de materiales deberá realizarse en un plazo no mayor a dos años (Nota 20).

Agregados Cerro Minas, S.A. - Corresponde a un arreglo de pago para el saldo de cuentas por cobrar comerciales respaldado por medio de pagaré, el cual realizará pagos

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

mensuales consecutivos hasta el 2019. Las condiciones del financiamiento eran las siguientes:

- El documento por cobrar genera intereses mensuales fijos del 3,5% y moratoria de 4% mensual sobre el saldo.
- La periodicidad del pago mensual, último día hábil de cada mes y el primer pago fue a partir del 30 de julio de 2017.
- El plazo del financiamiento es de 24 cuotas mensuales iguales y consecutivas, por ₡12 millones mensuales y una vigésima quinta cuota de ₡9.502.597,27 con vencimiento el 30 de julio de 2019.
- El documento por cobrar estaba garantizado por una fianza solidaria.

Agregados Chirrepo, S.A. - Financiamiento - Corresponde un préstamo en dólares por US\$400 mil (equivalente a ₡244.700) por medio del cual se financió la venta de concesión ubicada en el Rio Tarcoles con el expediente.

El contrato original suscrito entre las partes, establecía las siguientes condiciones:

- Plazo de financiamiento por dos años a partir del 31 de Marzo de 2020.

El documento por cobrar genera intereses.

6. Participaciones e inversiones a largo plazo

Las participaciones e inversiones a largo plazo están valuadas al costo y se detallan como sigue:

	<u>2020</u>		<u>2019</u>
Amega Holding (Barbados), Inc.	₡ 264,835	₡	264,835
Hospital CIMA San José, S.A.	50,152		50,152
Acciones en clubes sociales y otros	505		505
	<u>315,492</u>		<u>315,492</u>
Menos: estimación por deterioro (nota 26)	<u>(264,835)</u>		<u>(264,835)</u>
	₡ <u>50,657</u>	₡	<u>50,657</u>

En 2015 la Compañía decidió estimar la totalidad de su participación (4.86%) en la inversión que mantiene con Amega (US\$500 equivalentes a ₡264,835). Lo anterior debido a la incertidumbre sobre la ejecución futura de los proyectos de Amega.

Holcim mantiene una participación minoritaria a través de acciones comunes y nominativas del Hospital CIMA San José, S.A.

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

Esas inversiones en acciones se mantienen registradas al costo menos deterioro, debido a que Holcim no cuenta con influencia significativa o control en esas entidades que le permita participar en las decisiones financieras y operativas.

7. Documentos por pagar

Al cierre del 30 de Junio del 2020 la compañías y sus subsidiarias no tienen préstamos bancarios y documentos por pagar.

Bonos Estandarizados - El 9 de junio de 2010, mediante resolución SGV-R 2264 de la Superintendencia General de Valores de Costa Rica, se autorizó un programa de Emisión de Bonos Estandarizados hasta por un monto de ₡65.000.000. El saldo pendiente al 31 de diciembre de 2016 fue cancelado anticipadamente el 20 de octubre de 2017.

Líneas de Crédito - Al 30 de Junio de 2020 Holcim dispone de líneas de crédito bancarias aprobadas y no utilizadas en US dólares, por la suma equivalente de ₡82.251.057 (miles) (2019: ₡76.981.880 miles).

8. Cuentas por pagar a proveedores

	<u>2020</u>		<u>2019</u>
Proveedores nacionales	₡ 7,666,537	₡	9,630,276
Proveedores del exterior	262,805		715,379
Otros	0		0
	<u>₡ 7,929,342</u>	₡	<u>10,345,655</u>

Las cuentas por pagar a proveedores se derivan de la compra de materiales y servicios recibidos. Los plazos de vencimiento de las cuentas por pagar a proveedores se extienden hasta 180 días contados a partir de la fecha de emisión de los respectivos documentos o facturas, no están sujetas a ningún descuento por pronto pago, y no generan intereses excepto intereses de mora.

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

9. Gastos acumulados y otras cuentas por pagar

	<u>2020</u>	<u>2019</u>
Anticipos recibidos de clientes	¢ 897,105	¢ 953,095
Bonificaciones	775,212	919,263
Vacaciones	126,335	191,312
Retención impuesto de ventas y de consumo (saldo a favor)	567,742	368,528
Impuestos de dividendos	4,634	871,917
Aguinaldos	282,340	39,245
Impuesto de remesas al exterior por pagar	362,005	151,671
Impuesto sobre bienes inmuebles por pagar	78,347	68,882
Otros	1,252,725	639,570
	<u>¢ 4,346,445</u>	<u>¢ 4,203,483</u>

Los gastos acumulados y otras cuentas por pagar no generan intereses, no están sujetos a ningún descuento por pronto pago, y tienen un plazo normal que no excede de doce meses de la fecha del estado consolidado de situación financiera.

10. Costos y gastos incluidos en el costo de ventas

	<u>2020</u>	<u>2019</u>
Costo de los inventarios reconocidos como gastos	¢ 22,001,184	¢ 47,487,472
Depreciación y amortización	2,112,616	5,338,393
Uso del Business Concept – IFF	2,503,521	5,471,273
Ajuste de inventarios al valor neto de realización (nota 8)	130,052	-25,489
	<u>¢ 26,747,373</u>	<u>¢ 58,271,649</u>

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

11. Gastos de venta

	<u>2020</u>	<u>2019</u>
Sueldos, cargas sociales y otros	¢ 658,866	¢ 1,471,367
Publicidad y promoción	141,675	597,078
Servicios de terceros	132,397	351,105
Impuestos diversos	61,622	73,687
Suscripciones	3,831	69,519
Gasto por deterioro de cuentas por cobrar	6,923	-18,036
Combustibles y gastos de viajes	38,191	127,083
Otros	66,120	122,710
	¢ <u>1,109,625</u>	¢ <u>2,794,513</u>

12. Gastos generales y administrativos

	<u>2020</u>	<u>2019</u>
Salarios, cargas sociales y otros	¢ 1,046,468	¢ 2,438,639
Servicios de terceros	296,146	781,747
Soporte en tecnología de información (nota 7)	89,217	356,643
Impuestos Diversos	7,674	11,466
Depreciación	172,604	280,176
Honorarios profesionales	16,357	78,527
Alquileres	1,649	102,654
Eventos y gastos de viaje	35,546	164,098
Servicios públicos	72,512	173,512
Mantenimiento y reparación	23,324	23,401
Donativos	39,403	77,308
Seguros	5,127	7,221
Suministros de oficina	23,630	47,356
Licencias de software (nota 7)	0	127,454
Otros	289,481	261,043
	¢ <u>2,119,138</u>	¢ <u>4,931,245</u>

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

13. Otros gastos (ingresos), neto

	<u>2020</u>	<u>2019</u>
Servicios profesionales activos no operativos	0	124,986
Ingreso por arrendamiento (nota 12)	0	-61,325
Impuestos pagados sobre dividendos	353,052	
Demolición obras viejas	0	103,987
Otros	0	226,781
	<u>353,052</u>	<u>394,429</u>

14. Impuestos

La Compañía y sus subsidiarias son contribuyentes del impuesto sobre la renta por lo que anualmente confeccionan y presentan sus respectivas declaraciones a las autoridades fiscales correspondientes. La tasa del impuesto sobre la renta vigente para los años fiscales que terminaron el 30 de Junio de 2020 y 2018 fue del 30%.

Los componentes del impuesto sobre la renta divulgado en el estado consolidado del resultado integral se detallan a continuación:

	<u>2020</u>	<u>2019</u>
Impuesto sobre la renta corriente	5,471,763	10,267,931
Reconocimiento y reversión de diferencias temporarias	-71,932	-334,952
Impuesto sobre la renta total (tasa efectiva de 30% en 2020 y 30% en 2019)	<u>5,399,831</u>	<u>12,822,837</u>

15. Compromisos

Compromisos - Costa Rica -

Contratos de Arrendamiento de Propiedades y Uso de Marca Comercial con Concretera Nacional, S.A. - Paralelo a la venta de los activos de la operación de concretos, Holcim procedió a arrendarle a Concretera Nacional los terrenos en los cuales se lleva a cabo la actividad productiva y que están ubicados en San José y Alajuela. El plazo de arrendamiento es de 8 años y la cuota mensual del alquiler es de US\$2 por los primeros 4 años y la misma se incrementará escalonadamente a partir del quinto año hasta alcanzar la suma de US\$1 (no en miles) por metro cuadrado para una cuota de US\$19.5 por mes. El contrato de arrendamiento también contempla una opción de compra a favor de Concretera Nacional la cual puede ser ejercida en cualquier momento

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

durante el plazo del contrato. El precio de venta sería definido a través de un peritaje al momento de ser ejercida la opción.

Holcim y Concretera Nacional también firmaron un contrato de licencia para el uso de la marca "Concretera Nacional", propiedad de Holcim. El contrato le permite a Concretera Nacional utilizar dicha marca en el territorio costarricense para comercializar sus productos y servicios hasta por un plazo de 8 años. Concretera Nacional pagará a Holcim la suma de US\$100 mensuales (no en miles) como contraprestación. A partir del séptimo año se le otorga a Concretera la opción de compra sobre la marca a un precio de US\$600,000.

El detalle de los pagos mínimos garantizados se presenta a continuación:

	Monto
2020	¢ 15.120
2021	143.472
2022 y más	<u>252.720</u>
Total de pagos mínimos garantizados	<u>¢411.312</u>

Contratos de Alquiler de Propiedades, Maquinaria y Regalías por el Uso de Marcas Comerciales Suscritos con Productos de Concreto, S.A. - Holcim suscribió una serie de contratos con Productos de Concreto, S.A. para el arrendamiento de propiedades. Un detalle de las principales cláusulas establecidas en esos contratos se presenta como sigue:

Contrato de Alquiler de Bienes Inmuebles - El 8 de febrero de 2013 Holcim y Productos de Concreto suscribieron varios contratos para el arrendamiento de inmuebles ubicados en San Rafael de Alajuela y en Guápiles, Limón.

El contrato relacionado con el arrendamiento de la propiedad denominada la "MASA" ubicada en San Rafael de Alajuela tendrá una vigencia de diez años a partir del 1º de abril de 2012, con derecho a renovación, previo acuerdo entre las partes. El precio mensual del arrendamiento es de US\$6,500 (no en miles), luego de la venta de la propiedad conocida como CIH Sur, pagadero por mes adelantado, y el precio del arrendamiento se indexará anualmente aplicando el índice de inflación de Estados Unidos de América.

El detalle de los pagos mínimos garantizados se presenta a continuación:

	Monto
2020	46.800
2021	<u>47.580</u>
Total de pagos mínimos garantizados	<u>¢94.380</u>

Contrato de Alquiler de Cerro Minas - Holcim y Agregados Cerro Minas, S.A. firmaron un acuerdo de arrendamiento para la explotación de la concesión del Tajo Cerro Minas ubicado en Santa Ana, San José, Costa Rica. El contrato entró en vigencia el 1º de mayo de 2013 y es por un plazo de 5 años, extendible por mutuo acuerdo de las partes. Agregados Cerro Minas pagara a Holcim por concepto de alquiler la suma mensual que resulte de multiplicar un dólar con veinticinco centavos a tipo de cambio promedio del mes (US\$1.25 no en miles) por tonelada métrica vendida y/o despachada.

Entre las principales obligaciones asumidas por Holcim está la cancelación del impuesto de bienes inmuebles y el cumplimiento del plan de explotación aprobado por la Dirección de Geología y Minas. Agregados Cerro Minas se compromete a pagar todos los impuestos y cánones asociados a la concesión, cumplir el plan de explotación antes mencionado, destinar las instalaciones exclusivamente para las operaciones relacionadas con la explotación y realizar estudios ambientales una vez al año. Las

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

instalaciones donde está ubicado el Tajo le pertenecen a Holcim y las mismas fueron clasificadas en propiedades de inversión. Con la firma de este acuerdo, Holcim vendió a Agregados Cerro Minas la maquinaria y equipo que utilizaba para explotar la concesión.

El detalle de los pagos mínimos garantizados se presenta a continuación:

	Monto
2020	¢96.000
2021	97.600
2022	<u>49.200</u>
Total de pagos mínimos garantizados	<u>¢242.800</u>

Compromisos - Nicaragua -

Concesiones Mineras -

Holcim Nicaragua, S.A. - El Ministerio de Fomento, Industria y Comercio (MIFIC) otorgó a la Compañía una concesión minera de yacimientos minerales no metálicos en el lote denominado "Boquerón", Municipio de Nagarote, Departamento de León, con una superficie de 3,153 hectáreas. El término de duración de dicha concesión es de 25 años, contados a partir del 10 de julio de 2002.

Inversiones Cofradía, S.A. - El Ministerio de Fomento, Industria y Comercio (MIFIC) otorgó a la subsidiaria Invercosa una concesión minera en el lote **denominado "La Pedrera", Municipio** de Nindirí, Departamento de Masaya, con una superficie de 119.83 hectáreas. El plazo esta concesión es de 20 años, contados a partir del 21 de julio de 2004.

En relación con estas concesiones, las entidades de Nicaragua deben cumplir con las **Garantías** - Al 30 de Junio de 2020 y 2017, Holcim mantiene una fianza solidaria en el Banco BAC San José por un préstamo otorgado a la Asociación Solidarista de Empleados de Holcim (Costa Rica), S.A. y Afines, por un monto de ¢4.010.000.

Holcim (Costa Rica), S.A. y Subsidiarias
(Compañía costarricense)
Notas a los Estados Financieros Consolidados
30 de Junio de 2020

(cifras expresadas en miles)

Conciliación de segmentos reportables

	Cemento agregados y premezclado		Comercialización		Total	
	2020	2019	2020	2019	2020	2019
Ingresos externos	¢ 44,453,795	¢ 89,010,711	¢ 2,820,764	¢ 6,136,359	¢ 47,274,559	¢ 95,147,070
Ingresos inter-segmentos	3,996,868	8,791,637	404,106	785,709	4,400,974	9,577,346
Ingresos totales	¢ 48,450,663	¢ 97,802,348	¢ 3,224,870	¢ 6,922,068	¢ 51,675,533	¢ 104,724,416
Ingreso por intereses	¢ 520,332	¢ 1,309,465	¢ 8,137	¢ 8,137	¢ 528,469	¢ 1,317,602
Gasto por intereses	¢ 133,133	¢ 543,879	¢ 122	¢ 1,201	¢ 133,255	¢ 545,080
Depreciación y amortización	¢ 2,606,825	¢ 6,149,112	¢ 0	¢ 0	¢ 2,606,825	¢ 6,149,112
Utilidad antes de impuesto sobre la renta del segmento informable	¢ 16,847,346	¢ 27,534,874	¢ 379,869	¢ 845,888	¢ 17,227,215	¢ 28,380,762
Total activos	¢ 100,338,641	¢ 90,716,179	¢ 5,244,662	¢ 4,513,780	¢ 105,583,303	¢ 95,229,959
Total pasivos	¢ 25,578,075	¢ 26,805,956	¢ 2,228,740	¢ 1,763,699	¢ 27,806,815	¢ 28,569,655

	2020	2019
Ingresos:		
Total ingreso de segmentos reportables	¢ 51,675,533	¢ 104,724,416
Menos - Ingreso operación descontinuada.	0	0
Eliminación de ingresos inter-segmentos	<u>-4,400,974</u>	<u>-9,577,346</u>
Ingresos consolidados	<u>¢ 47,274,559</u>	<u>¢ 95,147,070</u>

La Compañía no tiene clientes individuales cuyas ventas superen el 10% de los ingresos anuales.

Segmentos geográficos

Los segmentos de cemento, agregados y premezclado se administran a nivel regional, pero operan instalaciones de producción y oficinas de ventas en Costa Rica y Nicaragua.

Al presentar información por segmento geográfico, el ingreso por segmento se basa en la ubicación geográfica de los clientes. Los activos por segmento se basan en la ubicación geográfica de los activos.

	2020		2019	
	Ingresos	Activos no corrientes	Ingresos	Activos no corrientes
Información geográfica:				
Costa Rica	¢ 28,493,596	¢ 53,961,539	¢ 58,861,139	¢ 56,382,734
Nicaragua	18,780,963	11,953,243	36,285,931	12,013,955
	<u>¢ 47,274,559</u>	<u>¢ 65,914,782</u>	<u>¢ 95,147,070</u>	<u>¢ 68,396,689</u>

Hechos Significativos.

Debido a la situación de emergencia nacional decretada por el Gobierno de la República de Costa Rica desde el día 10 de marzo del año 2020, como resultado de la pandemia por “COVID-19” y a las múltiples medidas sanitarias que el Gobierno ha implementado con el fin de disminuir el contagio en Costa Rica, tales como cierre de fronteras, restricciones vehiculares, cierre de parques, empresas con permiso de funcionamiento de atención al público, cierre a las actividades derivadas del turismo, entre otras. Holcim Costa Rica, ha implementado medidas sanitarias correspondientes para mantener la continuidad del negocio y operación de la planta de cemento.

Al día de hoy no se han identificado una situación que impacte la operación significativamente para el segundo semestre 2020. Todo lo anterior, a pesar de que en este momento no es posible evaluar un impacto producto al Covid-19 a futuro, la Compañía ha tomado medidas inmediatas para controlar costos productivos y administrativos, ajuste de recursos variables, disminución en obras de capital extraordinario, entre otros.

Si bien es cierto, la industria de la construcción ha tenido una afectación menor que otras industrias, lo que ha permitido que podamos operar con relativa normalidad, junto con las medidas que se han tomado para fortalecer el flujo de efectivo operacional y con ello mantener solidez. Continuamos sin deuda financiera y tenemos el efectivo necesario para cumplir con nuestros compromisos de corto y mediano plazo.
