

CAMARA de COMERCIO
de LA LIBERTAD

MEMORIA DE GESTIÓN

Ejercicio 2014

Trujillo, Marzo 2015

CONTENIDO

	Página
Carta de la Presidencia a los asociados	03
1. La institución gremial	04
1.1 Membresía institucional	04
1.2 Asociados por categoría, según ventas	04
1.3 Condición de asociados, según pago de cuotas	05
2. Organización Institucional	05
2.1. Consejo Directivo julio 2014 – julio 2016	05
2.2. Equipo Administrativo de la CCPLL	06
2.3. El diseño organizacional para el 2013	06
2.4. Los servicios especializados de la Cámara: PROAMBIENTE ICP – El Instituto Comercio y Producción CCAIE - El Centro de Conciliación y Arbitraje	07
2.5. Otros servicios de la Cámara	10
3. Eventos Institucionales	15
4. Inversiones Estratégicas	19
5. Actividades realizadas Centro Empresarial del Norte	19
6. Principales ejes de acción	21
6.1 Promovemos la integración gremial para alcanzar el desarrollo competitivo del sector empresarial	21
6.1.1 Integración con una importante red institucional en la región y el país	21
6.1.2 Fortalecimiento de la organización y de las capacidades de los Comités Gremiales	24
6.2 Cumplimos un rol articulador con las instituciones públicas y privadas para incrementar la competitividad regional	30
6.3 Elevamos la competitividad de las empresas para el desarrollo sostenible de nuestra región	33
7. Estados financieros y resultados económicos	35
7.1 Indicadores relevantes de la gestión en el 2014	35
7.2 Dictamen del Auditor 2014	36
7.3 Estados financieros 2014 y sus notas	38

Carta de la Presidenta al Asociado

Desde que asumí el gran reto de presidir la Cámara de Comercio y Producción de La Libertad, en el año 2012 y consecutivamente en el 2014, junto a un destacado equipo de empresarios y profesionales, nuestro propósito fue uno solo: “Lograr que nuestra Cámara sea reconocida a nivel local, regional y nacional como una institución auténticamente confiable, competitiva y altamente comprometida con el desarrollo sostenido de las empresas pequeñas, medianas y grandes de los diversos sectores económicos de La Libertad y con el crecimiento económico y el desarrollo social de nuestra región”. Bajo este lineamiento, cada una de nuestras acciones ha sido concreta y contundente.

Con respecto a la contribución de nuestra Cámara con el crecimiento competitivo de nuestras empresas, desde el 2012 hasta la fecha, estamos desarrollando y fortaleciendo las capacidades y competencias de nuestro equipo de para que nuestra institución se convierta en una Cámara ágil y eficiente, capaz de avanzar al ritmo y trabajar de cara a las necesidades y expectativas de nuestras empresas asociadas y del empresariado liberteño en general.

En cuanto al crecimiento económico y el desarrollo de nuestra región, durante el 2014, nuestra Cámara ha desplegado un importante liderazgo a nivel regional y a nivel nacional, abordando a aquellos problemas y flagelos que le restan competitividad a nuestros gremios empresariales y a nuestra región con la finalidad encontrar propuestas de solución efectivas, canalizándolas hacia los principales representantes de instituciones públicas como el Ministerio de la Producción, El Ministerio de Comercio Exterior y Turismo, el Ministerio de Transportes y Comunicaciones, el Ministerio del Interior, la DIGESA, la SUNAFIL, la Autoridad Portuaria Nacional, entre otros.

Los hitos más importantes ocurridos el año 2014 han sido: **1)** la contribución efectiva que realizamos para la concesión de la Tercera Etapa del Proyecto Especial Chavimochic, **2)** el inicio de la ejecución del Plan Maestro de nuestro más importante proyecto institucional, el Centro Empresarial del Norte, **3)** la conformación de la Comisión Técnica Multidisciplinaria para realizar un minucioso seguimiento al Plan de Acción para enfrentar el Fenómeno de El Niño (FEN), **4)** el despliegue de nuestro efectivo liderazgo, representando a las principales empresas industriales del país, para analizar la Norma Sanitaria para almacenamiento de alimentos preenvasados destinados al consumo humano, con la Dirección Nacional de Sanidad Agraria (DIGESA), **5)** nuestra firme solicitud a la Autoridad Portuaria Nacional (APN), exigiendo que se agilice el procedimiento de evaluación para las iniciativas privadas presentadas para la modernización del Terminal Portuario de Salaverry, **6)** la conformación de la Comisión Interinstitucional para la Gestión del Agua Comité, integrada por las principales instituciones públicas y privadas, comprometidas con la conservación y sostenibilidad del recurso hídrico en la región, **7)** las reuniones de trabajo promovidas por nuestra institución con diferentes Ministros, para dar a conocer las inquietudes y propuestas de los principales líderes empresariales de los diferentes sectores productivos de la región. **8)** hemos trabajado con la SUNAFIL, para dar a conocer a los empresarios liberteños, la normatividad laboral vigente y los lineamientos de supervisión implementados por esta Superintendencia, con la finalidad de reducir la informalidad en materia laboral, prevenir incumplimientos de las empresas y las sanciones correspondientes, **9)** promovimos la conformación del Buró de Convenciones de La Libertad, integrado por las principales autoridades e instituciones regionales, cuya función es la planificación de actividades con el propósito de que Trujillo se convierta en la sede principal de importantes eventos nacionales e internacionales.

Nuestra Cámara tiene ahora el gran desafío de continuar articulando de manera armoniosa y eficiente los esfuerzos del empresariado liberteño, los gobiernos locales, el Gobierno Regional, el Gobierno Central y las demás instituciones de la sociedad, para buscar y encontrar soluciones viables a los principales flagelos que restan competitividad a nuestras empresas.

Los resultados del ejercicio 2014 que apreciarán en este documento, no hubiesen sido posibles sin la valiosa contribución de los directores, ejecutivos y empresarios que conforman el Comité Ejecutivo y el Consejo Directivo que me honro en presidir; Así como también, agradezco el aporte profesional del equipo de colaboradores que laboran en nuestra institución. La presente Memoria Anual contiene información veraz y suficiente, pues se ha elaborado bajo los principios de buena fe, gobierno corporativo y transparencia de la institución.

ROSARIO BAZAN DE ARANGURÍ
Presidenta

1. LA INSTITUCIÓN GREMIAL

1.1 Membresía institucional

El gremio empresarial está conformado por **825** empresas asociadas al 31.12.14, las cuales están organizadas en 15 comités gremiales, conforme al cuadro siguiente:

Comités Gremiales	Nº Asociados
01. Comercio	73
02. Industria Manufacturera	71
03. Industria Avícola, Ganadera y Empresas Conexas	21
04. Agricultura, Agroindustria y Empresas Conexas	39
05. Energía, Minas e Hidrocarburos	30
06. Turismo	77
07. Empresas Bancarias y Administradoras de Fondos de Pensiones	12
08. Empresas Financieras No Bancarias, Seguros y Afines	25
09. Servicios Educativos	62
10. Servicios de Salud y Empresas Conexas	64
11. Industria de la Construcción y Empresas Conexas	76
12. Transportes y sus Proveedores	73
13. Comunicaciones, Informática y Empresas Conexas	71
14. Servicios Especializados	84
15. Servicios Profesionales	47
TOTAL	825

1.2 Asociados por categoría, según ventas

El **86%** de los asociados al gremio empresarial, está compuesto por micro y pequeñas empresas. El 14% son medianas y grandes empresas.

Categoría	Asociados	%
A	113	14
A-1	97	12
A-2	131	16
A-3	482	58
A-4	2	0
TOTAL	825	100

1.3 Condición de asociados, según pago de cuotas

El **84%** de los asociados ha mantenido una permanente contribución económica a la gestión del gremio, a diciembre del 2014.

Tipo de Asociado	Asociados	%
Activo	662	80
Pasivo	33	4
Suspendido	130	16
TOTAL	825	100

2. ORGANIZACIÓN INSTITUCIONAL

2.1

CONSEJO DIRECTIVO

(Julio 2014 – julio 2016)

COMITÉ EJECUTIVO

Presidenta Rosario Bazán de Arangurí	
Primer Vicepresidente Alfonso Medrano Samamé	Director de Asuntos Económicos y Financieros Melva Paredes Florián
Segundo Vicepresidente Hermes Escalante Añorga	Director Secretario Carlos Vilchez Pella

PRESIDENTES Y VICEPRESIDENTES DE LOS COMITES GREMIALES

1. Comerciantes Presidente: Dragui Nestorovic Camacho Vicepresidente: Humberto Flores Cornejo	9. Servicios Educativos Presidente: Walter Pollack Velásquez Vicepresidente: Víctor Chanduví Cornejo
2. Industria Manufacturera Presidente: Cesar Merino Vereau Vicepresidente: Carlos Pun Lay Carbajo	10. Servicios de Salud y empresas conexas Presidente: Walter Zegarra Carranza Vicepresidente: Estela Pacheco de Barreda
3. Industria Avícola, Ganadera y empresas conexas Presidente: Marco Canessa Álvarez Calderón Vicepresidente: Walter Mori Torres	11. Industria de la Construcción y empresas conexas Presidente: Eduardo Cubas Ramos Vicepresidente: Hugo Pretell Plasencia
4. Agricultura, Agroindustria y empresas conexas. Presidente: Patricia Garzón Gómez Vicepresidente: Luis Miguel González Rosell	12. Transportes y sus proveedores Presidente: Ranieri Mannucci Tapia Vicepresidente: Guillermo Benavides Zavaleta
5. Energía, Minas e Hidrocarburos. Presidente: Juan Carlos Zaplana Luna Victoria Vicepresidente: Jimena Sologuren Arias	13. Comunicaciones, Informática y empresas conexas Presidente: Jorge Rodríguez Lázaro Vicepresidente: Luís Loayza Carranza
6. Turismo. Presidente: María Neciosup de Prevost Vicepresidente: Segundo Garay Silva	14. Servicios Especializados Presidente: Federico Tenorio Calderón Vicepresidente: Rosario Cisneros Roeder
7. Empresas Bancarias y AFP's Presidente: Juan Henriquez Palacios Vicepresidente: Gerardo Padilla León	15. Servicios Profesionales Presidente: Ramón Chuman Rojas Vicepresidente: Guillermo Guerra Salas
8. Empresas Financ. No Bancarias, Seguros y afines Presidente: Martín Ganoza Romero Vicepresidente: Ana Cecilia Encomenderos Casuso	

2.2 Equipo Administrativo de la CCPLL

Gerencia General Ana María Palacios Bringas	
Gerencia Adjunta Emilio Román Cabanillas	
Contabilidad y Recursos Humanos Carlos Rodríguez Quito	Proambiente ICP Marcela Chaman Chávez
Asesoría Legal – Centro de Conciliación y Arbitraje Asela Urteaga Rojas	Negocios de Comercio Exterior Gheraldine Andrade Mendoza
Tecnología de la Información y Calidad Carlos Pérez Smith	Registro Público de Protestos Verónica Rengifo Sánchez
Comunicaciones Corporativas y Capacitación Empresarial Lenny Carbonel Namay	Logística y Mantenimiento Leo Bazán Trigoso
Gestión del Asociado, Comercio e Información Ricardo Varillas Santisteban	Entrega de Placas de Circulación Miguel Lacio Romero

2.3 Diseño organizacional

El diseño organizacional es horizontal, con la finalidad estar mejor preparados para afrontar los nuevos retos de competitividad y la mejora de atención a los asociados.

Organigrama General

2.4 Los servicios especializados de la Cámara:

PRO AMBIENTE ICP - El Instituto Comercio y Producción

Durante el año 2014, hemos continuado consolidando el trabajo iniciado por el Consejo Directivo 2012 – 2014, que realizó una reestructuración de Proambiente ICP, para elevar su nivel de productividad, con la finalidad de lograr el liderazgo en asesoría de gestión ambiental, en la región norte.

Principales acciones implementadas:

- Ajuste de la estructura de costos para ofrecer tarifas más competitivas.
- Ejecución de sesiones ordinarias de Consejo Directivo.
- Establecimiento de visitas personalizadas a principales empresas de la región para ofrecer soluciones integrales en gestión ambiental rentable con staff de profesionales altamente capacitados y debidamente acreditados.
- Implementación de una estrategia de marketing enfocada a conseguir un mejor posicionamiento de Proambiente ICP, que incluye la renovación de nombre comercial, logotipo institucional, la organización de eventos promocionales, acciones de publicidad y prensa.

Propuesta de valor:

- Soluciones integrales para una gestión ambiental rentable.
- Consultores especializados con reconocida trayectoria profesional.
- Acompañamiento a las empresas para la realización de trámites antes los ministerios correspondientes.
- Garantía y respaldo institucional de la CCPLL.

Mientras que en el año 2013, realizamos 15 estudios, en el año 2014 se han realizado 21 servicios:

Estudios realizados por PROAMBIENTE ICP	2012	2013	2014
CIRA - Certificado de Inexistencia de Restos Arqueológicos		1	1
DIA - Declaración de Impacto Ambiental		1	0
EIA - Estudio de Impacto Ambiental	1	1	1
Estudio de Polvo			0
EVAP - Evaluación Ambiental Preliminar		1	6
Informes de Avance Semestral		3	2
Informes de Monitoreo Semestral		3	2
Informes Técnicos			2
PAMA - Programa de Adecuación y Manejo Ambiental	1	4	1
Peritaje Ruido Ambiental			1
Plan de Cierre		1	1
PMA - Plan de Monitoreo Arqueológico			1
Programa de Cierre de Operaciones			1
Programa de Contingencia ambiental			1
Replanteo de Medidas de Mitigación del PAMA	1		1
TOTAL	3	15	21

El ICP se ha convertido en líder indiscutible en consultoría ambiental en nuestra región y en el norte del país.

El ámbito de nuestros servicios alcanza a las regiones de Lima, Ancash, La Libertad, Cajamarca, Lambayeque, Piura y Tumbes. Nuestros clientes son empresas líderes en diferentes sectores:

- AGRÍCOLA CHALLAPAMPA S.A.C.
- AGRÍCOLA PAMPA BAJA S.A.C.
- AGROINDUSTRIAL LAREDO S.A.A.
- AGROINDUTRIAS AIB S.A.
- AQP OLMOS S.A.C.
- CARTAVIO RUM COMPANY CRC
- CARTAVIO S.A.A. – GRUPO GLORIA
- CHIMU AGROPECUARIA S.A.
- COMERCIALIZADORA Y SERVICIOS TRUJILLO SAC
- CONCRET SAC
- CURTIEMBRE CHIMU MURGIA HNOS. S.A.
- DANPER AGRÍCOLA OLMOS S.A.C.
- ICCGSA AGROINDUSTRIAL S.A.C.
- NEGOCIOS DE PLAYA SAC
- PRODUCTOS RAZZETO & NESTOROVIC S.A.C.
- PROYECTO MG HOTELS
- TABLEROS PERUANO S.A.
- YUGOFRIO SAC

En el año 2014, hemos logrado contratos por un importe de S/. 271, 694. Sin embargo, debido al retraso en la aprobación de expedientes por parte de los ministerios correspondientes, no se ha facturado S/. 207,934, por lo cual el resultado obtenido a diciembre del 2014 fue de -S/.10, 274.

En lo que va del año, es decir a febrero 2015 tenemos una utilidad de S/ .53, 542.

UTILIDAD NETA	
AÑO	SOLES
2015*	53,542
2014	-10,274
2013	12,737
2012	-100,259

(*) A Febrero 2015

CCAIE - El Centro de Conciliación y Arbitraje Empresarial.

Hemos tomado decisiones importantes para convertirnos en un Centro de Conciliación y Arbitraje Empresarial competitivo a través de:

- La contratación del Coordinador del Centro, para implementar estrategias de promoción del CCAIE.
- Las visitas personalizadas a instituciones claves para una adecuada promoción y establecer alianzas estratégicas con instituciones claves para incrementar los arbitrajes.
- La impresión de reglamentos arbitrales del CCAIE para difundirlos entre estudios jurídicos, municipalidades, empresas e instancias del gobierno regional.
- La revisión del reglamento y la nómina de árbitros del CCAIE.

Propuesta de valor:

- Excelencia profesional de nuestra nómina de árbitros extrajudiciales.
- Imparcialidad y eficiencia en la resolución de conflictos.
- Garantía y respaldo de la Cámara de Comercio.

Como resultado de estas acciones estamos recuperando la confianza de las empresas para la administración de sus conflictos, durante el año 2014 se han registrado 14 expedientes arbitrales atendidos y 155 expedientes conciliatorios.

2.5 Otros servicios de la Cámara.

Capacitación Empresarial.

Ofrecemos capacitaciones de calidad en temas relevantes para las empresas, contribuyendo de manera efectiva a elevar la competitividad de su recurso humano.

En el año 2014, hemos organizado los siguientes eventos de capacitación:

- 2 Foros de Seguridad y Salud en el Trabajo.
- 3 Seminarios Tributarios – Laborales.
- 10 Conferencias sobre comercio exterior, en alianza con PromPerú.
- 3 Foros sobre Gestión Ambiental.
- 1 Curso sobre gestión de la Responsabilidad Social Empresarial - RSE.
- 3 Talleres sobre Estrategias Modernas de Ventas y Atención al Cliente.
- 4 Cursos especializados en la Gestión del Talento Humano.
- 1 Curso de Formación y Capacitación de Conciliadores Extrajudiciales.
- 3 Seminarios Especializados en Marketing
- 26 Conferencias sobre gestión empresarial para elevar la competitividad de las Mypes.

En el año 2014, se realizaron **57** actividades de capacitación, nos hemos concentrado en capacitaciones de mayor relevancia para nuestros asociados.

Como resultado, hemos logrado que las utilidades del servicio de capacitación se incrementen de **S/. 45,453** en el 2013 a **S/. 77,621** en el año 2014, lo que representa un crecimiento de **71%**.

Revista Visión Empresarial

Es nuestro medio de comunicación oficial, considerada el portavoz oficial de los empresarios liberteños y registra el progreso económico de cada sector productivo de nuestra región.

A través de ella, generamos corriente de opinión sobre temas fundamentales para incrementar la competitividad de nuestra región tales como: la promoción de la inversión privada, el impulso de alianzas público-privadas, vigorización del sector Mype, fomento de la innovación, atención al capital humano, fortalecimiento de la seguridad ciudadana, gestión ambiental, entre otros.

Propuesta de valor:

- Formato más ágil e innovador
- Mayor calidad informativa
- Publicación más frecuente
- Importante participación de los asociados
- 20 entrevistas a asociados por edición
- Oportunidades de promoción para los asociados

**Visión
empresarial**

En el año 2014, la revista registró ingresos en publicidad por S/30,690, esto significó un incremento del 103% respecto al año 2013.

Negocios de Comercio Exterior.

Ofrecemos a las empresas exportadoras una atención ágil y eficiente para realizar sus trámites de comercio exterior.

En el año 2014, gracias a nuestra importante labor de capacitación y asesoría, conseguimos que la totalidad de nuestros clientes, utilizaran la Ventanilla Única de Comercio Exterior – VUCE, que permite gestionar a través de medios electrónicos todos los trámites requeridos por las autoridades competentes en Perú y el extranjero, de acuerdo con los tratados internacionales vigentes, para el comercio exterior y el transporte internacional.

- Durante el año 2014 hemos organizado 2 talleres especializados sobre “Uso on line del componente origen de la VUCE”, en alianza con el MINCETUR.
- Hemos organizado 10 conferencias sobre aspectos relevantes para la exportación, para promover la cultura exportadora en la región.
- Vendimos 184 Formatos de Certificados de Origen.
- En el 2014 emitimos 2,283 certificados de origen, es decir un 25% más de los emitidos en el año 2013 (1,825).

Asesoría Legal.

Hemos absuelto numerosas consultas que nuestros asociados realizan en materia laboral, tributaria, comercial, constitución de empresas, entre otros.

Registro Público de Protestos y Moras y la Central de Riesgos.

Durante el año 2014 registramos y regularizamos de manera ágil los protestos y moras de títulos valores (letras, pagarés, cheques, warrants, facturas conformadas, entre otros), tanto de personas naturales como jurídicas de personas y empresas en nuestra región.

De esta manera garantizamos la veracidad y exactitud del sistema de información comercial y crediticia a nivel regional, la misma que alimenta a las Centrales de Riesgo a nivel Nacional.

Distribución de Placas de Rodaje.

Por encargo de la Asociación Automotriz del Perú, brindamos el servicio de trámite para la inmatriculación y cambio de placas de circulación al parque automotor en La Libertad. Ofrecemos una adecuada orientación, gestionamos de manera eficiente la solicitud y entrega de placas de circulación vehicular.

En el 2014, con la finalidad de mejorar nuestro servicio, implementamos un agente bancario, para facilitar a nuestros clientes la realización del pago por derecho de trámite.

Tecnología de la Información.

La Oficina de Sistemas y Calidad, durante el año 2014 realizó las siguientes actividades:

Desarrollo la Extranet de Asociados:

Una plataforma que permite dar servicios a los asociados de manera online las 24 horas al día, todos los días del año, desde cualquier dispositivo electrónico con acceso a internet, así los asociados pueden realizar:

- Actualizar datos de la empresa
- Registro de asistencia a eventos.
- Descargar archivos de eventos e Informativos como la Revista Visión Empresarial, el Boletín Tributario, el Memo Legal, el Informe Semanal, los próximos eventos, oportunidades y negocios, etc.
- Consultas en línea, registrar solicitudes, sugerencias y reclamos.

Mejoras en el sistema interno:

El cual ha permitido automatizar procesos para gestionar de manera adecuada información de nuestros clientes. Estas mejoras han contribuido mejorando procesos en:

- Gestión de Asociados
- Protestos y Moras
- CCAE
- Registro de Eventos
- Gestión documentaria
- Placas de rodaje
- Sistemas y Calidad

Proceso de Calidad

La cámara de comercio y producción de la Libertad en el año 2014 realizó 2 auditorías internas y la auditoría anual de seguimiento realizada por la certificadora internacional SGS, en la cual no se encontraron no conformidades mayores ni menores.

3. EVENTOS INSTITUCIONALES

25º Encuentro Empresarial del Norte - EEN

En su 25º aniversario, el Encuentro Empresarial del Norte, organizado junto con la Confederación de Instituciones Empresariales Privadas (CONFIEP), se denominó **“Dinámica Económica del Norte Peruano: Evolución, Alcance y Desafíos”**.

En esta exitosa edición, los expositores y panelistas de reconocido prestigio, destacaron los logros económicos alcanzados en el norte del país, así como sus potencialidades. Asimismo, se hizo hincapié en aquellos compromisos que los sectores público, privado y académico, deben asumir de cara al futuro para alcanzar el desarrollo competitivo que nuestra región reclama.

Al celebrar las “Bodas de Plata” de nuestro EEN, se realizó un especial reconocimiento al Ing. Juan Huamanchumo Romero y al Econ. Carlos Alatrasta Gironzini, por su valiosa contribución en calidad de fundadores y promotores del Encuentro. También se realizó un especial reconocimiento a la trayectoria de algunos empresarios representativos de las diferentes regiones de la Macro región Norte:

- Jorge Balsemao - Terminales Portuarios Euroandinos - (Piura)
- Patricia Cabellos - Nessus Hoteles Perú S.A. - Casa Andina - (Lambayeque)
- Gustavo Arenas - Copy Ventas S.R.L. - (Trujillo)
- Luis Gallo Vaccaro - Envases Los Pinos S.A.C. - Grupo Comeca - (Del Santa, Áncash)
- Elena Milagros Ríos Ortiz - Ferretería Comercial Peruana - (Huaraz, Áncash)
- Fernando Lossio Armas - Los Sauces Mauinarias - (Cajamarca)
- Tedy Vásquez - Samiria Jungle Hotel - (Loreto)

En cuanto a los resultados del 25° EEN, se contó con la asistencia de 160 participantes, obteniendo una utilidad de S/. 208,622. Obtuvimos la participación de 1 patrocinador de la categoría Platinum, 1 patrocinador de la categoría Oro, 3 patrocinadores de la categoría Plata y 8 patrocinadores de la categoría Bronce, obteniendo un total por auspicios de S/. 184,222.

Celebración del 12° Día del Pisco Sour y 11° Festival Gastronómico de Trujillo

Somos el único gremio que realiza esta celebración por 12 años consecutivos en el Perú, con la finalidad de promover nuestra riqueza cultural y la gastronomía regional.

Participaron alrededor de 30 instituciones como empresas agroindustriales, restaurantes, escuelas gastronómicas, discotecas, pubs, cafeterías, dulcerías, participan con stands para dar a conocer lo mejor de nuestra gastronomía y coctelería.

Asistieron más de 4,000 trujillanos y disfrutaron de nuestra exquisita gastronomía y la bebida bandera nacional.

Celebración del Día Internacional de la Mujer

DÍA INTERNACIONAL DE LA MUJER	Ítem	2014	2015
	Socias	171	196
	Invitadas	47	29
	Total	220	225

Esta importante celebración está dirigida a mujeres empresarias, ejecutivas y lideresas de nuestras empresas asociadas y tiene por finalidad reconocer el importante rol que cumple la mujer en nuestra sociedad.

En esta reunión compartimos un taller motivacional, con una conferencia magistral y reconocemos el valor de la mujer a través de valiosos testimonios de mujeres en diferentes ámbitos de nuestra sociedad:

- Mujer Empresaria
- Mujer Líder
- Mujer Emprendedora
- Mujer Promotora de la Responsabilidad Social
- Mujer Promotora de la Innovación
- Mujer Profesional

Celebración del Día de la Madre Empresaria

DÍA DE LA MADRE EMPRESARIA

Ítem	2013	2014
Socias	123	176
Invitadas	42	39
Total	165	215

Instituida en el año 2013, esta celebración, está dirigida a las madres empresarias y a las que forman parte de las empresas asociadas, quienes conforman y lideran los diferentes sectores productivos de La Libertad.

Organizamos Conferencias Magistrales, dinámicos talleres y presentamos testimonios ejemplares de madres empresarias. Asimismo sorteamos premios especiales para las madres asistentes.

4. INVERSIONES ESTRATÉGICAS

Durante el año 2014, hemos realizado inversiones para ejecutar los estudios técnicos requeridos para iniciar la construcción del Centro Empresarial del Norte. Estas inversiones ascendieron a S/. 70,126, lo que representó el 54% del monto total invertido en el 2014. Asimismo, invertimos S/. 60,911 para continuar mejorando nuestra plataforma tecnológica y nuestra infraestructura para brindar un mejor servicio a los asociados. El monto total invertido ascendió a **S/. 130,217**.

Inversiones 2014		
Concepto	S/.	%
Plan Maestro Centro Empresarial del Norte	70,126	54
Equipos electrónicos y licencias de computadoras	21,090	16
Muebles y equipamiento oficinas	19,526	15
Cambio de piso Auditorio Rafael Remy	19,475	15
Total Inversiones 2014	130,217	100

5. ACTIVIDADES REALIZADAS CENTRO EMPRESARIAL DEL NORTE - CEN

El CEN representa un importante desafío que se ha planteado nuestra institución con la finalidad de superar una gran carencia de infraestructura en nuestra región y en el norte del Perú, para realizar grandes eventos empresariales, comerciales y culturales de trascendencia nacional e internacional.

En tal sentido, las 28.70 has que nuestra institución ha adquirido, están dedicadas a construir y equipar una infraestructura adecuada para estos requerimientos. Tanto los empresarios, como las autoridades y otros importantes actores de la sociedad civil liberteña, coincidimos en que nuestra región, debe contar con un Centro Empresarial acorde a su importancia económica y cultural en el país. El CEN ha sido declarado como un proyecto de interés regional por el Gobierno Regional de La Libertad.

Visionamos el Centro Empresarial como un ícono de Trujillo y del norte del país, donde se realizarán los principales eventos empresariales, con elementos que armonicen la modernidad con nuestra identidad cultural y el medio ambiente.

Los principales componentes que constituirán el CEN son:

Conformamos una Comisión de Directores encargada de tomar las decisiones vinculadas a la ejecución del CEN. Asimismo, invitamos a destacados especialistas del ámbito empresarial y profesionales representantes para integrar una Comisión Técnica que brinde un adecuado soporte técnico al directorio para tomar las mejores decisiones.

Durante el año 2014, hemos realizado diversas gestiones hasta firmar el contrato de elaboración del Plan Maestro del CEN, con las empresas de destacada trayectoria: **Metrópolis Oficina de Arquitectura** e **Inversiones y Asesorías Araval S.A.**, cuyos representantes son los reconocidos arquitectos José Orrego y Ernesto Aramburú respectivamente.

En el mes de enero del 2015, tuvimos la iniciativa de conformar “El Buró de Convenciones de La Libertad”, el cual es un comité multisectorial que planificará actividades para que nuestra ciudad cumpla con todos los requerimientos para ser sede de los principales eventos nacionales e internacionales. Las ferias, convenciones y congresos más importantes del mundo son gestionados por los Convention Bureau de las ciudades.

Su gestión, generará una dinámica económica positiva, poniendo en valor a “Trujillo” y la “Región La Libertad”, promoviendo sus importantes atractivos.

Para lograr este propósito, invitamos y comprometimos a los principales actores regionales para formar parte del Buró de Convenciones de La Libertad:

- La Cámara de Comercio y Producción de La Libertad
- El Gobierno Regional de La Libertad
- La Municipalidad Provincial de Trujillo
- La Municipalidad Distrital de Salaverry
- El Colegio de Ingenieros del Perú – Consejo Departamental de La Libertad
- El Colegio de Arquitectos del Perú – Región La Libertad
- La Asociación de Hoteles, Restaurantes y Afines de La Libertad
- El Maestro Gerardo Chávez, reconocido artista plástico.
- La Universidad Nacional de Trujillo
- La Universidad Privada Antenor Orrego
- El Ejército Peruano – Brigada de La Libertad
- Instituto Nacional de Cultura
- Reconocidas empresas y profesionales de la región La Libertad

Tanto el Gobierno Regional de La Libertad, como la Municipalidad Provincial de Trujillo, fueron representados por el presidente regional, Ingeniero Cesar Acuña y el alcalde provincial, Coronel Elidio Espinoza.

6. PRINCIPALES EJES DE ACCIÓN

6.1 Promovemos la integración gremial para alcanzar el desarrollo competitivo del sector empresarial.

La Cámara de Comercio y Producción de La Libertad, es considerada la segunda más importante de las Cámaras de Comercio del Perú, después de Lima. Este posicionamiento, nos permite impulsar el fortalecimiento y la unidad de los gremios empresariales existentes en el país. Asimismo, en el ámbito regional, nos interrelacionamos con otros organismos de la sociedad civil a fin de trabajar por el desarrollo sostenible de La Libertad.

6.1.1 Integración con una importante red interinstitucional en la región y el país.

- **CONFIEP**

Conseguimos que las Cámaras de Comercio del Norte del país se integren al gremio de gremios del Perú, a través de FEDECAM Norte.

Aliado estratégico en la organización del EEN, como el realizado en octubre del 2014 en su 25º exitosa edición denominada “Dinámica económica del norte peruano: evolución, alcances y desafíos”.

A través de la CONFIEP, hemos hecho llegar una serie de iniciativas y pronunciamientos al Gobierno sobre la reforma tributaria, y otros temas que contribuyen al desarrollo competitivo de las empresas y la inclusión social, transmitiendo el sentir del empresariado liberteño y del Norte del país.

- **PERUCAMARAS**

Nuestra integración a este gremio nos ha permitido vincularnos orgánicamente a la Cámara de Comercio de Lima –que no se encuentra afiliada a la CONFIEP–, y a las 62 Cámaras del Perú que la constituyen.

Gracias a este acercamiento, los colaboradores de nuestra institución han realizado pasantías en la Cámara de Comercio de Lima, con la finalidad de mejorar nuestra oferta de servicios empresariales.

- **FEDECAMNORTE**

Nuestra institución está contribuyendo de manera activa para conseguir la correcta inscripción legal de su Consejo Directivo. En la actualidad nuestra institución ocupa la vicepresidencia.

Hoy está integrada por las cámaras de comercio regionales y provinciales de Tumbes, Piura, Lambayeque, Cajamarca, Amazonas, La Libertad y Áncash.

- **Consejo de Desarrollo del Proyecto Especial CHAVIMOCHIC - PECH**

Representamos al sector empresarial, canalizamos sus inquietudes y propuestas para contribuir con las directrices que guían la gestión del Proyecto Especial Chavimochic. El PECH, es el proyecto de irrigación más importante del norte del país, que ha cambiado y sigue transformando el rostro de la costa liberteña, generando millonarias inversiones, miles de empleos y millones en impuestos para generar desarrollo en la región.

- **Directorio de Caja Trujillo**

Participamos de manera activa en el directorio de esta institución, contribuyendo con su gobernabilidad y buen desempeño en el competitivo mercado de las microfinanzas.

Nuestro aporte es técnico y efectivo para la toma de decisiones alineadas a las políticas de riesgo y transparencia financiera que son exigidas por la regulación del riguroso y competitivo sistema microfinanciero del país.

- **Directorio de SEDALIB**

Nuestra participación en esta empresa prestadora de servicios de saneamiento hasta el mes de abril del año 2014, ha servido para promover cambios estructurales que permitan una gestión transparente y eficiente de cara a los usuarios, aislando el componente político y privilegiando la toma de decisiones en base a criterios técnicos.

- **Directorio de SENATI TRUJILLO**

Proponemos a los representantes de las empresas liberteñas para el del Directorio del SENATI en la región, bajo criterios de excelencia en el desempeño empresarial.

Contribuimos con nuestra experiencia y destreza empresarial para implementar las políticas de formación técnica alineadas con las necesidades del mercado.

El SENATI es un actor fundamental para el desarrollo del recurso humano técnico que sostiene el desempeño de la industria liberteña.

- **Participación en Autoridad Portuaria Regional – APR**

En el ámbito de la APR, analizamos las condiciones de los puertos menores en la región y proponemos acciones para promocionar y mejorar la operatividad de los mismos.

El Terminal Portuario de Salaverry no se encuentra en la jurisdicción de la APR, sin embargo tenemos una posición clara respecto a la necesidad urgente de su

modernización y lo fundamental de su operatividad para facilitar las exportaciones e importaciones regionales.

- **Consejo Regional del Trabajo**

Este espacio de diálogo social y acercamiento con los organismos sindicales de los trabajadores, tiene la finalidad de prevenir conflictos laborales y sociales. En torno a este espacio interinstitucional, se han consensuado pronunciamientos y actividades para revalorar la labor de nuestros colaboradores y el trabajo transparente de nuestras empresas.

- **Otras participaciones**

Además nuestra Cámara participa en más de 50 Comisiones, Comités y demás instancias de apoyo al debate y análisis de temas de interés regional y provincial, entre ellas:

- Comité Regional de Seguridad Ciudadana
- Consejo Provincial de Seguridad Ciudadana
- Fundación Universidad-empresa
- Núcleo Impulsor de Responsabilidad Social TODOS de La Libertad
- Comisión Ambiental Regional
- Comisión Ambiental Municipal
- Mesa de Concertación Lucha contra la pobreza
- Comité de Lucha Contra el Contrabando, Comercio Ilegal y Falsificación de Medicamentos y Afines – CONTRAFALME
- Trujillo Ahora

6.1.2 Fortalecimiento de la organización y de las capacidades de los Comités Gremiales.

La Cámara de Comercio y Producción de la libertad está integrada por 15 comités gremiales, cada uno representado por un presidente y un vicepresidente, comprometidos, con el desarrollo de nuestra región que, a través de diferentes actividades, se encarga de atender la agenda de su sector. Gracias al trabajo activo de los Comités Gremiales se realizaron las siguientes actividades:

Comercio.

- Celebramos el Día del Comercio (15 de abril), con una ceremonia de reconocimiento a la importancia de la actividad comercial en todas las empresas, se presentó la Conferencia Magistral “La economía y el comercio: impactos en el crecimiento y el desarrollo”, a cargo del Mg. Miguel Palomino, Director Ejecutivo del Instituto Peruano de Economía. Asimismo, en esta ceremonia se otorgó reconocimientos especiales a empresas asociadas a Zapatería Cardani y Roger Ciudad por su destacada trayectoria y contribución a la actividad comercial de Trujillo.

Industria Manufacturera.

- Celebramos el “Día Nacional de la Mype”, junto con el Programa Mi Empresa del Ministerio de la Producción, el Gobierno Regional de La Libertad y la Municipalidad Provincial de Trujillo, para reconocer a las mypes liberteñas por su importante contribución al desarrollo regional. Se realizó la Conferencia Magistral “La competitividad de la Mype en la región: El caso del Cluster del calzado en Brasil”. A cargo del señor Luís José Coelho, consultor internacional del SEBRAE (Brasil), especialista en programas e instrumentos para al MYPE. Asimismo, se organizó una cena de confraternidad para mypes y se reconoció a 12 mypes de diferentes sectores, por su trayectoria de éxito y emprendimiento.

Para desarrollar las capacidades del sector cuero y calzado, hemos organizado, junto con PRODUCE y la OEFA, el Seminario “Gestión Ambiental en la industria del cuero y Financiamiento para el mejoramiento productivo”, dirigida a las curtiembres y fabricantes de calzado. Asimismo, junto con otras instituciones locales, hemos difundido la Ley del Etiquetado, para su implementación con los productores y comercializadores de calzado.

Industria Avícola, Ganadera y Empresas conexas.

- Identificamos los principales problemas tributarios relacionados con la informalidad y que impactan en la gestión de las empresas avícolas formales. Asimismo, hemos expuesto dicha problemática a congresistas y otros representantes del Estado, exigiendo una solución a esta situación que afecta gravemente a nuestro sector.
- Representamos al empresariado en el Comité de Gestión para la Implementación de la “Estrategia Regional para la Gestión de los Recursos Hídricos en la Libertad”, convocado por la Gerencia Regional del Ambiente de La Libertad.
- Se realizó una reunión de trabajo entre los representantes de las empresas avícolas liberteñas, con el señor Gerwin Woudt, representante de la Embajada de Holanda, para conocer las necesidades del sector en la región y difundir una misión de empresarios holandeses que ofrece soluciones para las empresas avícolas

Agricultura, Agroindustria y empresas conexas.

- Trabajamos con la oficina de Enlace Regional del Fondo Mi Riego para promover los beneficios que el programa brinda a los proyectos agrícolas, en un marco de desarrollo inclusivo.

- Se ha organizado el Simposio Agrario "Potencial Agroproductivo de la Región La Libertad", junto con el programa Agroideas, la Gerencia Regional de Agricultura de La Libertad y otras instituciones comprometidas con el desarrollo del sector agrario libreteño.

Energía, Minas e Hidrocarburos.

- Se organizó un programa celebratorio por el Día del Minero, con la finalidad de destacar importante contribución de quienes laboran en el sector y de la importancia de la minería en el desarrollo regional y del país, el mismo que contó con la participación del Econ. Alejandro Inga - Representante del BCRP, con la Conferencia "Perspectivas del sector minero en el norte del país". Además participó el señor Ángel Murillo Barcena - Subgerente del Sector Minero – Sociedad Nacional de Minería Petróleo y Energía, con la Conferencia "Cambio Climático y Minería Moderna"
- También hemos participado en el III Simposio Internacional de Rocas y Minerales Industriales, organizado por la Gerencia de Investigación Científica, Proyección Social y Extensión Universitaria de la Universidad Nacional de Trujillo.
- Se ha participado, en representación de la Cámara de Comercio en la Inauguración 10° Congreso Nacional de Minería, organizado por el Colegio de Ingenieros de Minas del Perú en nuestra ciudad.
- Consideramos importante el rol económico de la pequeña minería en la provincias del ande liberteño, por ello, con el objetivo de impulsar el desarrollo estratégico y formalización de los mineros artesanales de Pataz, en coordinación con la Compañía Minera PODEROSA, la Cámara de Comercio La Libertad visitado a los empresarios mineros artesanales de Pataz, desarrollando unas "Conferencias Empresariales" sobre la importancia de la formalidad, la mejora en la gestión empresarial para elevar el nivel de competitividad y el rol que cumple la Cámara de Comercio de La Libertad.

Turismo

- En el marco de las celebraciones por del Día Mundial del Turismo, organizamos una Conferencia Magistral denominada "Comunicación Efectiva en el Servicio al Cliente", a cargo de la Dra. María Luz Guizado, Operadora Turística especialista (Lima). Asimismo, organizó una Fiesta Por el Día Mundial del Turismo dirigida a los socios del comité y otras empresas del sector.
- Se organizó un espectáculo cultural de danzas peruanas denominado "La noche de danzas norteñas", con la finalidad de promover la implementación de un servicio complementario para los hoteles, restaurantes y agencias de viaje. El espectáculo en referencia es muy apreciado por los visitantes y el objetivo de esta actividad fue contactar a grupos de danzas con empresarios

del sector turismo, para facilitar la incorporación de este valor agregado en los servicios turísticos.

- Con el apoyo de la Subgerencia de Turismo de la Municipalidad Provincial de Trujillo, organizamos los denominados 'Trujillo Night tours' en dos oportunidades, con la finalidad de incorporar un atractivo adicional a la oferta turística de Trujillo.
- La Comisión de Reestructuración de Producto Turístico, integrada por empresas del comité, se ha propuesto repotenciar algunos atractivos turísticos para incorporar en la oferta actual del destino turístico "Trujillo". En tal sentido se organizó el "1° Tour Gastronómico Experimental", con la finalidad de ensayar los atractivos, horarios, recorrido y guion del tour en referencia que abarca la gastronomía de Trujillo, Huanchaco y Moche.
- Hemos sostenido reuniones de trabajo con la Gerencia Regional de Comercio Exterior y Turismo de La Libertad, la Sub Gerencia de Turismo de la Municipalidad Provincial de Trujillo y el INDECOPI, para alinear esfuerzos por el desarrollo del turismo. Como resultado organizamos jornadas de capacitación denominadas "Normatividad vigente en el sector turismo", dirigidas por separado para hoteles, restaurantes y agencias de viaje, con la finalidad de promover la formalidad y elevar la calidad del servicio en Trujillo.

Empresas No Bancarias, Seguro y afines

- Nos hemos dirigido a la Superintendencia de Banca y Seguros – SBS, para solicitar acceso para las Cooperativas de Ahorro y crédito del Comité, al Registro Crediticio Consolidado (RCC), con la finalidad de contribuir a la reducción del riesgo de morosidad en el del Sistema Cooperativo.
- Nos hemos dirigido a la Federación Nacional de Cooperativas de Ahorro y Crédito del Perú – FENACREP, manifestando nuestra disposición para trabajar una agenda conjunta para abordar la problemática que afecta a las cooperativas, ante instituciones como la Superintendencia de Banca y Seguros - SBS, el Congreso Nacional de la República, entre otros.
- Estamos organizando la I Feria del Seguro Trujillo 2015, con la finalidad, con la finalidad de promover una cultura del seguro, el Comité de Entidades Financieras No Bancarias, Seguros y afines de la Cámara de Comercio ha decidido institucionalizar en Trujillo esta celebración.

Servicios Educativos.

- Organizamos Conversatorios de Gerentes y Empresarios exitosos dirigidos a alumnos de instituciones educativas, para enriquecer la formación académica y alinear a los estudiantes con los requerimientos del sector empresarial.

- Organizamos la Conferencia “Gestión de la calidad educativa y la acreditación”, a cargo del Dr. Walter Rebaza, representante del IPEBA en La Libertad, dirigida a representantes de instituciones educativas de Trujillo.
- Organizamos la conferencia: “Obligaciones de las Instituciones Educativas Privadas en el Código de Protección y Defensa del Consumidor”, a cargo del Dr. Sergio Obregón, Jefe de INDECOPI en La Libertad. La finalidad fue orientar y actualizar los conocimientos de los representantes de instituciones educativas para prevenir incumplimientos y multas.

Servicios de Salud y empresas conexas.

- Con el objetivo de promover la cultura de la seguridad y a salud ocupacional en las empresas, realizamos 2 exitosos Foros sobre “Seguridad y Salud en el Trabajo”, cuyas exitosas ediciones contaron con la masiva participación de empresarios y profesionales gracias al alto nivel de los expositores.
- Se realizó, junto con la Dirección Regional de Producción de La Libertad, Foro “Fondos del FIDECOM – Fincyt: Oportunidades para la innovación y competitividad en las empresas liberteñas”, evento en el cual se expusieron los mecanismos que deben aplicar los empresarios para poder obtener los recursos que brinda el Estado para quienes desean optimizar sus procesos y productos.
- Organizamos reuniones de trabajo, en coordinación con ESSALUD, con la finalidad de coordinar con autoridades y empresas del Parque Industrial, el incremento en el flujo de trujillanos que ingresarán diariamente al Parque Industrial, el control del tránsito y el comercio ambulatorio, entre otras situaciones que se presenten con la apertura del Hospital de Alta Complejidad de ESSALUD.
- Como integrantes del Comité de Lucha Contra el Contrabando, Comercio Ilegal y Falsificación de Medicamentos y Afines – CONTRAFALME, hemos participado en el “Lanzamiento de Campaña Regional de Prevención, Educación y Difusión contra la Publicidad Engañosa y Comercio Ilegal de Medicamentos”, promovida por el Grupo Multisectorial de Prevención y Combate al Contrabando, Comercio Ilegal y Falsificación de Medicamentos y Afines – CONTRAFALME.

Industria de la Construcción y empresas conexas.

- Se ha organizado, junto con la Gerencia de Vivienda y Construcción de la Feria Regional “Expo Mivivienda 2014”, que tiene como objetivo brindar información a la población en general sobre los programas del Estado para acceder a la vivienda propia, las oportunidades de financiamiento para su adquisición y de los proyectos habitacionales disponibles ejecutados por empresas constructoras e inmobiliarias de reconocida experiencia a nivel regional y nacional.

Comunicaciones, Informática y empresas conexas.

- Se organizó la Conferencia Magistral denominada “Rentabilidad en el Matrimonio, ¿Cómo se construye y como se sostiene?”, con la finalidad de orientar nuestros asociados, sobre la mejor manera de equilibrar las relaciones en la familia y la empresa, para garantizar el éxito en el hogar y el negocio.
- Organizamos, el Seminario "Herramientas digitales para hacer crecer su negocio", junto con la empresa HIBU, con la finalidad de difundir el uso de herramientas actuales y accesibles para las empresas que requieren expandir su mercado e incrementar sus ventas.

Transportes y sus Proveedores.

- Organizamos, la Conferencia “Retos actuales de la gerencia en el mercado automotriz”, a cargo del Lic. Juan Lazarte Carranza, representante de la Asociación Automotriz del Perú, dirigida a los asociados del Comité Gremial de Transportes, para abordar temas relacionados de los nuevos desafíos que presenta el competitivo mercado automotriz.
- Organizamos, junto con la Asociación Automotriz del Perú, el Seminario – Taller: ¿Cómo Manejar eficientemente las quejas y reclamos?, con la finalidad de ofrecer herramientas utilitarias para una adecuada gestión de los clientes.

Servicios Especializados.

- Participamos de manera activa en la organización de la “V Semanas de Responsabilidad Social TODOS – Responsabilidad Social = Actitud Positiva”, junto con el Grupo Impulsor RS TODOS y Perú 2021, donde se realizaron conferencias, muestras fotográficas, foros, talleres, proyección de videos, pasacalles, entre otras actividades para promover buenas prácticas y experiencias constructivas de responsabilidad social a empresas, instituciones de la sociedad civil organizada y la población trujillana.
- Con el apoyo del Programa Región Exportadora, hemos realizado jornadas de capacitación para el fortalecimiento de capacidades de la Cámara de Comercio de La Libertad, Cedepas Norte y otras Instituciones de Apoyo al Comercio – IACs, para fortalecer sus servicios empresariales y promover las exportaciones en la región La Libertad.

Servicios Profesionales.

- El Comité Gremial de Servicios Profesionales ha promovido importantes “Foros Tributarios”, con expositores de prestigio nacional, para todos los asociados de la Cámara. Como resultado de estos valiosos aportes se promovió y publicó un pronunciamiento de la Cámara respecto a la situación tributaria que afrontan las empresas.

- A través de su Comisión de Asuntos Tributarios, la Cámara de Comercio y Producción de La Libertad, ha elaborado el Calendario Tributario 2014 y 2015, una publicación altamente utilitaria y de calidad, que se ha constituido en una indispensable herramienta de consulta sobre temas tributarios y laborales para que nuestros asociados se informen oportunamente sobre las obligaciones y los plazos perentorios para su cumplimiento
- La Comisión de Asuntos Tributarios también elabora y remite de manera mensual a los asociados el “Boletín Informativo Tributario y Laboral”, que contiene las principales modificaciones legales, tributarias y laborales, Informes de la Sunat y Resoluciones del Tribunal Fiscal, debidamente analizadas y con comentarios especializados.

6.2 Cumplimos un rol articulador con las instituciones públicas y privadas para incrementar la competitividad regional

Gestiones ante Ministerios

- **Ministerio de la Producción**

Con motivo del lanzamiento del Plan Nacional de Diversificación Productiva en La Libertad, la viceministra de Mype e Industria del Ministerio de Producción, Sandra Doig Díaz, participó en una mesa de trabajo con el objetivo de que los principales líderes empresariales de nuestra región informen sobre los “cuellos de botella” que ha identificado el sector privado liberteño y las propuestas de solución para promover el desarrollo productivo de la región y el país.

- **Ministro de Transportes y Comunicaciones**

Hemos integrado la comitiva regional, junto al presidente de la Región y otras autoridades, la misma que ha visitado al Ministro de Transportes y Comunicaciones, para exigir de manera alineada, que se agilice los procesos para modernización y concesión del Terminal Portuario de Salaverry. Así como mejoras sustanciales en la infraestructura vial de penetración a la sierra liberteña.

- **Ministerio del Interior**

En reunión con el Ministro Urresti, la CCPLL manifestó su disposición a convocar a los empresarios para la promoción del mecanismo de Obras por Impuestos, a fin de que se realicen proyectos de infraestructura al servicio de la Policía Nacional del Perú (PNP), que contribuyan a la lucha frontal contra la delincuencia y a la fecha estamos esperando las coordinaciones del MININTER.

Hemos La Cámara ha sostenido reuniones con las autoridades regionales y locales para alinear una posición coherente y exigir a los últimos Ministros del

Interior, una solución integral a la problemática de inseguridad ciudadana que afecta a nuestra región.

Ante la exigencia de los actores regionales el Ministerio del Interior está instalando sistemas de bloqueo de celulares, incrementado de manera lenta la dotación policial, entre otras medidas, sin embargo necesitamos mayor agilidad.

- **Ministerio de Comercio Exterior y Turismo**

La Ministra de Comercio Exterior y Turismo, Dra. Magali Silva Velarde-Álvarez, sostuvo una reunión con los representantes de los principales sectores económicos liberteños, para conocer sus propuestas para destrabar las inversiones y elevar la productividad de las empresas exportadoras liberteñas. En el marco del Plan Nacional de Exportaciones PENX 2015.

Gestiones con Otros organismos públicos nacionales

- **La Superintendencia Nacional de Fiscalización Laboral - SUNAFIL**

Sostuvimos reuniones de trabajo con el Superintendente de la SUNAFIL, ante nuestra iniciativa de promover buenas prácticas en materia de seguridad y salud en el trabajo. En tal sentido hemos organizado Foros de difusión y capacitación respecto de las normas socio-laborales y su aplicación, a fin de que los empresarios no tengan inconvenientes con su cumplimiento.

Se organizó un desayuno de trabajo, entre SUNAFIL, el empresariado y los sindicatos de la región, para conocer los objetivos de la Superintendencia al inaugurar su sede institucional para operar en La Libertad.

- **La Dirección General de Salud Ambiental – DIGESA**

Hemos liderado y gestionado de trabajo con la Dra. Milagros Bailetti, Directora Nacional de Higiene Alimentaria y Zoonosis (Lima) para analizar la Norma Sanitaria para almacenamiento de alimentos preenvasados destinados al consumo humano.

En estas reuniones técnicas, las empresas agroindustriales líderes de la región, y los técnicos de la DIGESA, revisaron los reglamentos, criterios y procesos de inspección.

Como resultado, se incorporaron los aportes del sector privado a la normatividad del DIGESA, para cumplir su función de manera eficaz, sin afectar la productividad de las empresas.

- **Autoridad Portuaria Nacional - APN**

Hemos remitido cartas a la Autoridad Portuaria Nacional (APN), solicitando se agilicen los procedimientos de evaluación para las propuestas del Consorcio

Transportadora Salaverry y también del Consorcio Multiport Salaverry, a fin de elegir a la que ofrezca las mejores condiciones para la modernización del puerto Salaverry, que es una infraestructura clave para la creciente demanda de exportaciones e importaciones en la región.

Gestiones con otros organismos regionales y de cooperación internacional

- **Comisión Técnica Multidisciplinaria para la Prevención ante el Fenómeno El Niño - FEN**

Por nuestra iniciativa, se instaló una Comisión Técnica Multidisciplinaria para hacer seguimiento a los Planes de Acción contra el FEN.

En ella participaron representantes de las Juntas de Riego y Empresarios, representantes del Gobierno Regional y de organismos públicos especializados como la Autoridad Local del Agua, el PECH, PEJEZA, entre otros, para analizar los planes y programas preventivos que debe gestionar el gobierno regional ante la posible ocurrencia del Fenómeno del Niño en la Región.

- **Comisión Interinstitucional para la Gestión del Agua**

Integrada por las principales instituciones públicas y privadas, comprometidas con la conservación y sostenibilidad del recurso hídrico en la región, que se han juntado para organizar la “Semana del Agua La Libertad 2015”, actividad que se constituye en un punto de inflexión en cuanto a la integración colaborativa para un objetivo común en la región que es optimizar la gestión del agua con un enfoque integral de cuenca hidrográfica.

- **SENASA**

Hemos sostenido reuniones de trabajo con representantes regionales del Servicio Nacional de Sanidad Agraria – SENASA, para solicitar urgentes acciones de supervisión y fiscalización ante posibles riesgos de inocuidad en exportaciones de productos frescos, por causa de plantas procesadoras informales, que podrían traer serios problemas de inocuidad al exportar y comprometer el prestigio ganado con mucho esfuerzo por las empresas agroindustriales formales, en los principales mercados internacionales.

- **III Dirección Territorial Policial La Libertad**

Nuestro gremio ha convocado a las autoridades policiales en reuniones sistemáticas para vigilar los avances en la lucha contra la inseguridad ciudadana, comprometiéndose a apoyarlos para que puedan acceder a una mejor infraestructura, un equipamiento adecuado y con su recurso humano debidamente capacitado.

En coordinación con los principales actores políticos y sociales de La Libertad, exigimos de manera coherente y alineada al MININTER, mayores recursos para nuestro cuerpo policial regional.

Nuestro gremio se ha comprometido a apoyar a la policía en su fortalecimiento para el trabajo contra el crimen organizado que amenaza a nuestra sociedad y empresas.

- **Proyecto Especial Chavimochic – PECH.**

Hemos organizado una reunión informativa para que los empresarios liberteños conozcan detalles del proyecto de ejecución de la III Etapa de Chavimochic, como plazos y beneficios del mismo. Así, el representante del Consorcio Rio Santa, encargado de esta obra.

- **Concesionaria Vial del Sol S.A. – COVISOL**

Organizamos una Conferencia de prensa, con el objetivo de solicitar mayor celeridad al Ministerio de Transportes y Comunicaciones, para que consiga liberar los terrenos necesarios para la ampliación de la calzada en la Autopista del Sol que va de Trujillo a Sullana.

Esta obra de gran urgencia e interés para varias regiones del norte del Perú, tiene un retraso de 3 años por la demora en la entrega de estos terrenos. En tal sentido se hizo también un llamado a los propietarios de estos terrenos para agilizar los trámites y negociaciones correspondientes.

- **Universidad Nacional de Trujillo - UNT**

Junto al rector de la UNT y el presidente del Gobierno Regional de La Libertad, se ha formado el Grupo impulsor de Parque Científico Tecnológico de Trujillo, que será un actor protagónico para la investigación y la transferencia tecnológica para las empresas de la región.

Con la finalidad de impulsar una adecuada articulación entre la Academia y la Empresa, la presidenta de la CCPLL lideró una comitiva de directores que se reunió con el rector y los decanos de facultades de la UNT, para dar a conocer las reales necesidades que tienen las empresas respecto a los profesionales universitarios, con la finalidad de alinear las currículas de las carreras profesionales a estos requerimientos del mercado.

- **Mesa de trabajo del sector Calzado**

Convocamos y lideramos una mesa de trabajo con todos los actores del sector público y privado para promover la competitividad del sector Calzado en Trujillo.

Este espacio ha permitido la organización de campañas de capacitación, implementación y promoción de la Ley del Etiquetado con productores y en los principales Centros Comerciales de Trujillo, con la finalidad de garantizar las características del producto y reestablecer la confianza de los consumidores.

- **Cooperación Suiza – SECO**

Con el apoyo de la agencia de Cooperación Suiza – SECO, a través del Programa Región Exportadora, hemos conformando una Red de Instituciones de Apoyo al Comercio Exterior – IACs,

En tal sentido se organizó actividades de fortalecimiento de capacidades para que las IACs, mejoren su cartera de servicios y contribuyan a promover las exportaciones y la sostenibilidad ambiental en la región.

6.3 Impulsamos la vigilancia del desempeño de la institucionalidad democrática

La Cámara de Comercio está ejerciendo un rol articulador efectivo para impulsar la competitividad, el desarrollo social y económico de la región

- **Rendición de cuentas de los presupuestos de inversión del Gobierno Regional**

Durante el año 2014, hemos continuado promoviendo la rendición de cuentas y la transparencia en la ejecución de las inversiones públicas regionales y los gastos corrientes presupuestados. En reuniones con empresarios, el presidente regional, ha dado a conocer la situación de la ejecución presupuestal regional de las inversiones y gastos.

- **Reunión de alineación con la Municipalidad Provincial de Trujillo**

En reunión gestionada con el alcalde provincial, señor Elidio Espinoza, líderes empresariales de los principales gremios de la región, expusieron la principal problemática que afecta el desempeño de las empresas trujillanas, además de plantear sus propuestas para contribuir con la solución de los mismos.

Asimismo, comprometimos a nuestro alcalde a exponer los avances de su plan de acción, de manera trimestral, en reuniones con el empresariado liberteño.

- **Vigilancia ciudadana con el Observatorio TRUJILLO ¡AHORA!**

Ante las elecciones regionales y municipales 2014, organizamos junto con el Patronato Trujillo ¡Ahora! el Foro Ciudadano Elecciones 2014, para conocer las propuestas de los candidatos a la presidencia regional de La Libertad y la alcaldía provincial de Trujillo.

7. Estados financieros y resultados económicos.

7.1 Indicadores relevantes de la gestión en el 2014

En el año 2014, los ingresos por servicios y asociados, en el 2014 se ha registrado un total de **S/. 2'603,766**, lo que significa un incremento de **S/. 450,431**, importe que representa un **20%** más que los ingresos obtenidos en el año 2013.

Respecto a los gastos operativos, en el **2014**, estos han alcanzado **S/. 2'166,887** esto representa un incremento del **14%** respecto al año 2013, sin embargo señalar que el incremento de los gastos es menor al incremento en los ingresos de la institución (**20%**). Lo que significa que nuestra Cámara está teniendo un eficiente manejo de los gastos.

En el año 2014, la utilidad operativa de la Cámara alcanzó **S/. 436,879**, este resultado significó un crecimiento del **70%** respecto al resultado del 2013.

Año	Utilidad Operativa S/.
2014	436,879
2013	256,360
2012	68,337
2011	-31,912
2010	-44,888
2009	-103,792
2008	-168,863
2007	-12,155

En cuanto a la Utilidad Neta, el año 2014 fue de S/. 761,786. Entre los años 2012 y 2014, nuestra gestión ha generado a nuestra institución una Utilidad Neta de S/. 1,836,842.

Año	Utilidad Neta S/.
2014	761,786
2013	607,599
2012	467,457
2012 - 2014	1,836,842

7.2 Dictamen de Auditoría 2014

A consideración de la Asamblea General, presentamos el dictamen emitido por la reconocida empresa auditora Ávila & García Sociedad Civil, que ha encontrado razonable los resultados económicos y financieros de la gestión económico financiera 2014 de la Cámara de Comercio. También se adjuntan los Estados Financieros auditados al 31.12.14, que incluyen el Balance General, Estado de Ingresos y Gastos, Estado de cambios en el Patrimonio Neto y Estado de Flujos de Efectivo.

CAMARA DE COMERCIO Y PRODUCCIÓN DE LA LIBERTAD
NOTAS A LOS ESTADOS FINANCIEROS – EJERCICIO 2013

a. DICTAMEN DE LOS AUDITORES INDEPENDIENTES

A los señores asociados y directivos de Cámara de Comercio y Producción de La Libertad

Hemos auditado los estados financieros adjuntos de la **CAMARA DE COMERCIO Y PRODUCCIÓN DE LA LIBERTAD** que comprende el balance general al 31 de diciembre del 2014, y los estados de ganancias y pérdidas, de cambios en el patrimonio neto y de flujos de efectivo por el año terminado en esa fecha, así como el resumen de políticas contables significativas y otras notas explicativas.

Responsabilidad de la Gerencia sobre los Estados Financieros

La Gerencia es responsable de la preparación y presentación razonable de estos estados financieros de acuerdo con principios de contabilidad generalmente aceptados en el Perú. Esta responsabilidad incluye: diseñar, implantar y mantener el control interno pertinente en la preparación y presentación razonable de los estados financieros para que estén libres de representaciones erróneas de importancia relativa, ya sea como resultado de fraude o error; seleccionar y aplicar políticas contables apropiadas; y realizar las estimaciones contables razonables de acuerdo a las circunstancias.

Responsabilidad del Auditor

Nuestra responsabilidad consiste en expresar una opinión sobre los estados financieros basada en nuestra auditoría. Nuestra auditoría fue realizada de acuerdo con normas de auditoría generalmente aceptadas en el Perú. Tales normas requieren que cumplamos con procedimientos éticos y que planifiquemos y realicemos la auditoría para obtener una seguridad razonable que los estados financieros no contienen representaciones erróneas de importancia relativa.

Una auditoría comprende la ejecución de procedimientos para obtener evidencia de auditoría sobre los saldos y las divulgaciones en los estados financieros. Los procedimientos seleccionados dependen del juicio del auditor, que incluye la evaluación del riesgo de que los estados financieros contengan representaciones erróneas de importancia relativa, ya sea como resultado de fraude o error. Al efectuar esta evaluación de riesgo, el auditor

toma en consideración el control interno pertinente de la Compañía en la preparación y presentación razonable de los estados financieros a fin de diseñar procedimientos de auditoría de acuerdo con las circunstancias, pero no con el propósito de expresar una opinión sobre la efectividad del control interno de la Compañía. Una auditoría también comprende la evaluación de si los principios de contabilidad aplicados son apropiados y si las estimaciones contables realizadas por la gerencia son razonables, así como una evaluación de la presentación general de los estados financieros.

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

Opinión

En nuestra opinión, los estados financieros presentan razonablemente, en todos sus aspectos significativos, la situación financiera de la **CAMARA DE COMERCIO Y PRODUCCIÓN DE LA LIBERTAD** al 31 de diciembre del 2014, los resultados de sus operaciones y sus flujos de efectivo por el año terminado en esa fecha, de acuerdo con principios de contabilidad generalmente aceptados.

Trujillo, 16 de marzo del 2015

Refrendado por:

AVILA & GARCIA SOCIEDAD CIVIL

CPCC. CARLOS AVILA AGREDA (Socio)

Matrícula Nº 02-1361

7.3 Estados financieros 2014 y sus notas

CÁMARA DE COMERCIO Y PRODUCCIÓN DE LA LIBERTAD

BALANCE GENERAL

Al 31 de Diciembre de 2014 y 2013

(En Nuevos Soles)

<u>ACTIVO</u>				<u>PASIVO Y PATRIMONIO</u>			
		2014	2013			2014	2013
	<u>NOTAS</u>				<u>NOTAS</u>		
ACTIVO CORRIENTE				PASIVO CORRIENTE			
Efectivo y equivalentes de efectivo	4	7,947,487	6,827,927	Cuentas por pagar comerciales	10	172,050	118,314
Cuentas por cobrar comerciales, neto	5	192,603	194,341	Otras cuentas por pagar	11	167,168	108,293
Otras cuenta por cobrar	6	2,803	225	Deudas a largo plazo	12	32,362	32,362
Gastos pagados por adelantados	7	5,188	5,427	TOTAL PASIVO CORRIENTE		371,580	258,969
TOTAL ACTIVO CORRIENTE		8,148,081	7,027,920				
				Deudas a largo plazo	12	161,811	226,536
ACTIVO NO CORRIENTE				TOTAL PASIVO		533,391	485,505
Otras cuenta por cobrar	6	361,083	695,949	Contingencias	13		
Inmueble, maquinaria y equipo, (neto de depreciación acumulada)	8	30,465,751	30,451,261	PATRIMONIO			
Activos intangibles (neto de amortización acumulada)	9	20,339	10,451	Capital Social	14	11,840,836	11,293,996
TOTAL ACTIVO NO CORRIENTE		30,847,173	31,157,661	Excedente de Revaluacion	15	25,315,915	25,315,915
				Otras Reservas	16	543,326	482,566
TOTAL ACTIVO		38,995,254	38,185,581	Resultados acumulados	14	761,786	607,599
				TOTAL PATRIMONIO		38,461,863	37,700,076
				TOTAL PASIVO Y PATRIMONIO		38,995,254	38,185,581

Las notas que se acompañan forman parte de los estados financieros.

CÁMARA DE COMERCIO Y PRODUCCIÓN DE LA LIBERTAD

ESTADO DE INGRESOS Y EGRESOS

(En Nuevos Soles)

		Por el año terminado el 31 de Diciembre de	
		2014	2013
	<u>NOTAS</u>		
Ingresos por cuotas ordinarias	17	911,692	856,849
Ingresos por servicios	18	1,692,073	1,296,486
TOTAL INGRESOS		2,603,765	2,153,335
GASTOS DE OPERACIÓN			
Gastos de personal	19	(963,105)	(892,912)
Servicios prestados por terceros	19	(872,180)	(747,992)
Tributos	19	(14,774)	(8,829)
Otros Gastos de gestión	19	(176,392)	(127,469)
Provisión por depreciación	19	(105,839)	(119,773)
Provisión por incobrables	19	(34,597)	-
TOTAL GASTOS DE OPERACIÓN		(2,166,887)	(1,896,975)
UTILIDAD DE OPERACION		436,878	256,360
OTROS INGRESOS/EGRESOS			
Ingresos diversos		21,809	21,429
Ingresos financieros		323,515	351,435
Gastos financieros		(24,044)	(25,100)
Diferencia de cambio, neto		3,628	3,475
UTILIDAD (PÉRDIDA) ANTES DE IMPTOS.		761,786	607,599
Impuesto a la renta	20	-	-
UTILIDAD (PÉRDIDA) NETA		761,786	607,599

Las notas que se acompañan forman parte de los estados financieros.

CÁMARA DE COMERCIO Y PRODUCCIÓN DE LA LIBERTAD

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO

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

(En Nuevos Soles)

	Capital Social	Excedente de Revaluacion	Otras Reservas	Resultados Acumulados	Total Patrimonio
Saldos al 01.ENE.2013	10,873,285	-	443,702	467,456	11,784,443
Ajustes de años anteriores	-	-	-	-	-
Revaluacion de Inmuebles	-	25,315,915	-	-	25,315,915
Incremento de capital adicional	420,711	-	46,745	-467,456	-
Contingencia laboral	-	-	-7,881	-	-7,881
Resultado del ejercicio				607,599	607,599
Saldos al 31.DIC.2013	11,293,996	25,315,915	482,566	607,599	37,700,076
Ajustes de años anteriores	1				1
Incremento de capital adicional	546,839		60,760	-607,599	-
Resultado del ejercicio	-			761,786	761,786
Saldo al 31.DIC.2014	11,840,836	25,315,915	543,326	761,786	38,461,863

Las notas que se acompañan forman parte de los estados financieros.

CÁMARA DE COMERCIO Y PRODUCCIÓN DE LA LIBERTAD

ESTADO DE FLUJOS DE EFECTIVO

(En Nuevos Soles)

	Por el año terminado al 31 de Diciembre de	
	2014	2013
<u>ACTIVIDADES DE OPERACIÓN</u>		
Ingresos por donaciones y subsidios recibidas	2,570,905	2,089,784
Otros cobros de efectivo relativos a la actividad	774,001	388,376
Menos:		
Pagos a proveedores	(994,835)	(814,546)
Pagos de remunerac. y benef. sociales	(1,011,525)	(910,395)
Pagos de tributos	0	0
Otros pagos de efectivo relativos a la actividad	0	(14,848)
AUMENTO (DISM.) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO PROVENIENTES DE ACTIVIDADES DE OPERACIÓN	1,338,546	738,371
<u>ACTIVIDADES DE INVERSIÓN</u>		
Ingresos por venta de valores e inversiones permanentes	0	0
Otros ingresos de efectivo relativos a la actividad	0	0
Menos:		
Pagos por compra de intangibles	(12,404)	(10,848)
Pagos por compra de inmuebles, maquinaria y equipo	(117,813)	(283,359)
Otros pagos de efectivo relativos a la actividad	0	0
AUMENTO (DISM.) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO PROVENIENTES DE ACTIVIDADES DE INVERSIÓN	(130,217)	(294,207)
<u>ACTIVIDADES DE FINANCIAMIENTO</u>		
Otros ingresos de efectivo relativos a la actividad		0
Menos:		
Amortización neta de préstamos obtenidos	(88,769)	(89,825)
Otros pagos de efectivo relativos a la actividad		0
AUMENTO (DISM.) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO PROVENIENTES DE ACTIVIDADES DE FINANCIAMIENTO	(88,769)	(89,825)
AUMENTO (DISM.) DE EFECT. Y EQUIV. DE EFECTIVO	1,119,560	354,339
SALDO EFECT. Y EQUIV. DE EFECT. AL INICIO DEL EJERC.	6,827,927	6,473,588
SALDO EFECTIVO Y EQUIVALENTE DE EFECTIVO AL FINALIZAR EL EJERCICIO	7,947,487	6,827,927

CÁMARA DE COMERCIO Y PRODUCCIÓN DE LA LIBERTAD
NOTAS A LOS ESTADOS FINANCIEROS
Al 31 de Diciembre de 2014

CAMARA DE COMERCIO Y PRODUCCION DE LA LIBERTAD

NOTAS A LOS ESTADOS FINANCIEROS
Al 31 de Diciembre de 2014

01. CONSTITUCIÓN Y ACTIVIDAD ECONÓMICA

LA CAMARA DE COMERCIO Y PRODUCCIÓN DE LA LIBERTAD (en adelante la Cámara) es una Asociación Civil de derecho privado sin fines de lucro, fundada el 13 de Julio de 1902 e inscrita en el Registro de Asociaciones de los Registros Públicos de La Libertad en el Tomo 01, Folio 428, que se rige por su Estatuto, y está integrada por personas naturales y jurídicas dedicadas al comercio, producción o prestación de servicios. La duración de sus actividades es a tiempo indefinida.

La Cámara es una comunidad empresarial que fomenta y promueve la oferta competitiva de sus asociados y otros agentes económicos, en confianza, equidad y solidaridad, como soporte para el desarrollo sostenible de la región, actualmente su labor se ha centralizado en promover la competitividad empresarial.

El domicilio legal de la Cámara es en el Jr. Junín N° 454 de la ciudad y provincia de Trujillo, departamento de La Libertad.

02. PRINCIPIOS Y PRÁCTICAS CONTABLES

Los principios y prácticas contables más importantes que han sido aplicados en el registro de las operaciones y la preparación de los estados financieros, aplicados de manera uniforme con respecto al año anterior, a menos que se indique lo contrario, son los siguientes:

a) Bases de presentación

En la preparación de los estados financieros, la compañía ha observado el cumplimiento de los principios de contabilidad generalmente aceptados en el Perú, los cuales

comprenden básicamente a las Normas Internacionales de Información Financiera (NIIF), las que incorporan a las Normas Internacionales de Contabilidad (NIC) y a los pronunciamientos del Comité de Interpretaciones (SIC), oficializadas a través de las resoluciones emitidas por el Consejo Normativo de Contabilidad (CNC). A la fecha de los estados financieros, dicha entidad ha oficializado la aplicación obligatoria de las NIC 1 a la 41 y las SIC de la 1 a la 33.

b) Uso de estimaciones contables

El proceso de preparación de los estados financieros requiere que la Gerencia de la compañía lleve a cabo estimaciones y supuestos para la determinación de los saldos de los activos y pasivos, el monto de las contingencias y el reconocimiento de los ingresos y gastos. Si estas estimaciones o supuestos, que se basan en el mejor criterio de la Gerencia a la fecha de los estados financieros, variaran como resultado de cambios en las premisas en las que se sustentaron, los saldos de los estados financieros son corregidos en la fecha en la que el cambio en las estimaciones y supuestos se produce.

Las estimaciones más significativas en relación con los estados financieros adjuntos se refieren: (i) al deterioro de las cuentas por cobrar, (ii) la depreciación de los activos de larga duración, (iii) la amortización de intangibles y (iv) la provisión para compensación por tiempo de servicios de los trabajadores. Cualquier diferencia entre tales estimaciones y los desembolsos reales posteriores, será registrada en los resultados del año en que ocurre.

c) Moneda funcional y transacciones en moneda extranjera

i. Moneda funcional y de presentación

Desde su fundación la compañía tiene como moneda funcional y de presentación al Nuevo Sol, la cual utiliza como base para el registro de sus operaciones, cálculo de sus estimaciones y determinación de la porción corriente y diferida del impuesto a la renta.

ii. Transacciones en moneda extranjera

Las transacciones en moneda extranjera (cualquier moneda distinta a la moneda funcional) son inicialmente trasladadas a la moneda funcional usando los tipos de cambio vigentes en las fechas de las transacciones. Los activos y pasivos monetarios denominados en moneda extranjera son posteriormente ajustados a la moneda funcional usando el tipo de cambio vigente a la fecha del balance general. Los activos y pasivos no monetarios en moneda extranjera, que son registrados en términos de costos históricos, son trasladados a la moneda funcional usando los tipos de cambio vigentes en las fechas originales de las transacciones.

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

d) Efectivo y equivalentes de efectivo

El rubro “efectivo y equivalente de efectivo” presentados en el balance general de la compañía incluye todos los saldos en efectivo y depósitos a plazo, incluyendo depósitos a plazos cuyos vencimientos son de tres meses a más.

El rubro efectivo y equivalente de efectivo presentado en el estado de flujos de efectivo incluye el efectivo, depósitos a plazo e inversiones de alta liquidez cuyo vencimiento original es de tres meses o menos.

e) Instrumentos financieros

Los instrumentos financieros se definen como cualquier contrato que da lugar, simultáneamente, a un activo financiero en una empresa y a un pasivo financiero o a un instrumento de capital en otra empresa. Los instrumentos financieros incluyen a los instrumentos primarios como son las cuentas por cobrar, las cuentas por pagar y las

acciones representativas del capital, y a los instrumentos derivados como son las opciones financieras.

La clasificación de un instrumento financiero como pasivo financiero o como instrumento de patrimonio se hace de conformidad con la esencia del acuerdo contractual que los origina. Los intereses, dividendos, pérdidas y ganancias relacionados con un instrumento financiero clasificado como pasivo financiero se reconocen como ingresos y gastos en el estado de ganancias y pérdidas.

Préstamos y cuentas por cobrar:

Los préstamos y las cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables que no son cotizados en un mercado activo. Después de su reconocimiento inicial, los préstamos y cuentas por cobrar son mantenidos al costo amortizado usando el método de interés efectivo, menos cualquier provisión por incobrabilidad.

Si hay una evidencia objetiva de haberse producido una pérdida por deterioro del valor del activo (tal como la probabilidad de insolvencia o dificultades financieras significativas del deudor), el monto de la pérdida es estimada por la gerencia. El valor en libros de la cuenta por cobrar o préstamo es reducido mediante el uso de una cuenta de valuación. El monto de la pérdida se reconoce en el estado de ganancias y pérdidas. Las cuentas por cobrar o préstamos deteriorados son castigados cuando son considerados incobrables. Si en un periodo posterior el importe de la pérdida disminuye, la compañía procede a revertir dicha pérdida con abono a resultados.

f) Valor razonable

El valor razonable es el monto por el que un activo puede ser intercambiado entre un comprador y un vendedor debidamente informados, o puede ser cancelada una obligación, entre un deudor y un acreedor con suficiente información, bajo los términos de una transacción de libre competencia. Los valores de los principales instrumentos financieros de la compañía son los siguientes:

- El valor en libros de los activos y pasivos corrientes es similar a su valor razonable debido a su vencimiento en el corto plazo.
- El valor en libros de los préstamos y de la deuda a largo plazo, es similar a su valor razonable sobre la base de la comparación de sus tasas de interés con las vigentes en el mercado para deudas similares.

g) Existencias

Las existencias están valuadas al costo de adquisición el cual no excede su valor de realización. El costo se determina utilizando el método del costo promedio.

El valor neto de realización es el precio de venta en el curso normal del negocio, menos los costos para poner las existencias en condiciones de venta y los gastos de comercialización y distribución.

h) Inmuebles, maquinaria, equipo y depreciación acumulada

Los Inmuebles, maquinaria y equipo están presentados al costo, menos la depreciación acumulada. Los desembolsos incurridos después que un activo fijo ha sido puesto en uso, se capitalizan como costos adicionales del mismo activo, únicamente cuando es probable que tales desembolsos resulten en beneficios económicos futuros superiores al rendimiento normal evaluado originalmente para dicho activo.

Los desembolsos para el mantenimiento y las reparaciones de los activos fijos, son cargados a resultados cuando se incurren. En caso de ventas y otras disposiciones, el costo de los bienes y su depreciación acumulada son eliminados y la utilidad o pérdida se lleva a resultados del ejercicio.

La depreciación se calcula por el método de línea recta, aplicando tasas sobre la base de las establecidas por la administración tributaria del país. El método de depreciación se revisan periódicamente para asegurar que sean consistentes con el patrón previsto de beneficios económicos de las partidas de inmuebles, maquinaria y equipo.

Las tasas anuales de depreciación utilizadas son como sigue:

	%
i. Edificios y otras construcciones	05
ii. Maquinaria y equipo	10
iii. Muebles y enseres	10
iv. Equipos de cómputo	25
v. Equipos diversos	10

i) Cargas diferidas

Las cargas diferidas se amortizan con cargo a gastos a medida que se consumen o aplican las provisiones efectuadas.

j) Provisiones

Se reconoce una provisión cuando la compañía tiene alguna obligación actual como resultado de un evento pasado, es probable que se requieran recursos para pagarla y su importe puede ser estimado en forma razonable. Las provisiones se revisan cada periodo y se ajustan para reflejar la mejor estimación que se tenga a la fecha del balance general.

k) Reconocimiento de ingresos

Las ventas de existencias y servicios complementarios se registran mensualmente como ingresos, siguiendo el método de lo devengado, independientemente del momento en que se perciban. Los ingresos por intereses son reconocidos a medida que se devengan. Los costos y gastos se reconocen a medida que se devengan.

l) Impuesto a la renta diferido

La porción corriente del impuesto a la renta por pagar, se calcula y contabiliza de conformidad con la legislación peruana, especialmente al inciso "b" del artículo 19º del Texto Único del Impuesto a la Renta, sustituido por el artículo 3º de la Ley Nº 29966 (Dic.2012). De acuerdo a este dispositivo, las rentas de la empresa están exoneradas del impuesto a la renta hasta el 31 de diciembre del 2015.

m) Pasivos y activos contingentes

Los pasivos contingentes son registrados en los estados financieros cuando es probable que se confirmen en el tiempo; si sólo son considerados posibles, únicamente se revelan en notas a los estados financieros. Los activos contingentes no se registran en los estados financieros, pero se revelan en notas a los estados financieros cuando su grado de contingencia es probable.

03. OPERACIONES DE COBERTURA Y CONVERSIÓN EN MONEDA EXTRANJERA

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

	(En Dólares Americanos)	
	31.12.2014	31.12.2013
Activos		
Efectivo y equivalente de Efectivo	36,281.00	59,939.00
	36,281.00	59,939.00
Pasivos		
No registra obligaciones	-	-
	-	-
Posición activa neta expuesta al riesgo de cambio	36,281.00	59,939.00

Al 31 de Diciembre de 2014, los tipos de cambio utilizados por la compañía para el registro de los saldos en moneda extranjera han sido de S/. 2.986 por US\$ 1.00 para los activos; mientras que al 31 de Diciembre del 2013 fue de S/. 2.794 por US\$ 1.00 para los activos.

04. EFECTIVO Y EQUIVALENTES DE EFECTIVO

Comprende lo siguiente:

	Al 31 de Dic.del 2014		Al 31 de Dic.del 2013	
	S/.	USD \$	S/.	USD \$
Caja	1,900.00	-	9,579	-
Depósitos en tránsito	-	-	349	-
Fondos Fijos	2,900.00	-	3,000	-
Cuentas Corrientes	268,256	26,100.00	198,037	15,975
Cuentas Ahorros	259,564	10,181.00	616,962	43,964
Cuentas a plazo fijo	7,414,867	-	6,000,000	-
TOTAL NETO	7,947,487	36,281.00	6,827,927	59,939

La Compañía mantiene sus cuentas corrientes en bancos locales en nuevos soles y en dólares estadounidenses; estos fondos son de libre disponibilidad.

Las cuentas a plazo fijo, están depositadas en bancos de probada solvencia a plazo fijo con tasas de intereses que oscilan entre 4.00% a 4.25%.

05. CUENTAS POR COBRAR COMERCIALES, NETO

Comprende lo siguiente:

	(En Nuevos Soles)	
	31.12.2014	31.12.2013
Cuentas por cobrar socios	64,307.00	75,250
Cuentas por cobrar socios vencidas	34,598.00	13,000
	98,905.00	88,250
<i>Provisión para cuentas de cobranza dudosa</i>		
Provisión cuentas por cobrar socios	-34,598.00	-13,000
Sub total cuentas por cobrar socios	64,307.00	75,250
Cuentas por cobrar - Servicios (a)	115,375.00	115,899
Cuentas por cobrar - Convenios	2,500.00	2,500
Otras cuentas por cobrar	10,421.00	692
Sub total cuentas por cobrar por servicios	128,296.00	119,091
TOTAL CUENTAS POR COBRAR NETO	192,603.00	194,341

(a) Este rubro está compuesto por los siguientes saldos:

DESCRIPCION DEL SERVICIO	2014	2013
Cursos y seminarios	11,840	8,445
Eventos anuales / auspicios	38,057	32,598
Central de riesgo y reg. de protestos	7,897	4,435
Formatos / visaciones de certificados de origen	6,480	3,851
Alquiler de local, auditorios y ambientes	4,087	3,542
Publicidad / servicios diversos	28,736	33,102
Centro de conciliación	4,714	666
Convenio Cámara / Asociación automotriz	13,564	29,260
	115,375	115,899

A continuación se presenta el movimiento de la provisión para cuentas de cobranza dudosa por los años terminados el 31 de diciembre de 2014 y de 2013:

	(En Nuevos Soles)	
	31.12.2014	31.12.2013
Saldos iniciales	13,000.00	18,125
Provisión de cobranza dudosa	34,598.00	13,305
Castigos de cuentas de cobranza dudosa	-13,000.00	-18,430
Saldos finales	34,598.00	13,000

06. OTRAS CUENTAS POR COBRAR

Comprende lo siguiente:

		(En Nuevos Soles)	
		31.12.2014	31.12.2013
<u>Corriente</u>			
Préstamos al personal		920	-
Anticipo a proveedores		1,883	225
Cartera adquirida a Edpyme Pro Negocios	(a)	475,773	489,310
		<u>478,576</u>	<u>489,535</u>
<u>Provisión para cuentas de cobranza dudosa</u>			
Provisión cartera adquirida Edpyme Pro Negocios	(a)	-475,773	-489,310
		<u>SUB TOTAL</u>	<u>2,803</u>
			<u>225</u>
<u>No corriente</u>			
Edpyme Pro Negocios - Scrow		-	334,867
Edpyme Pro Negocios - BID	(b)	361,083	361,082
		<u>SUB TOTAL</u>	<u>361,083</u>
			<u>695,949</u>
		<u>TOTAL NETO</u>	<u>363,886</u>
			<u>696,174</u>

(a) Al 31 de Diciembre del 2014 el saldo de la cartera adquirida a Edpyme Pro Negocios asciende a S/. 475,773 (S/. 489,310 el año 2013), debido a que hubo una recuperación de los créditos morosos. La cartera morosa fue adquirida a la Edpyme Pro Negocios SA valorizada S/.712,266 el 19 de octubre del 2009, con un costo del 10% del valor total de la cartera: S/ 71,226. **El total recuperado a la fecha es de S/. 236,493 (S/. 222,956 al 31.dic.2013).** Las colocaciones corresponden a préstamos otorgados a pequeñas y medianas empresas. La administración y cobranza de dicha cartera morosa actualmente está a cargo de la CCPLL.

(b) Comprende saldo del préstamo a Edpyme Pro Negocios con condiciones especiales firmado en marzo del 2011, con una TEA del 8%.

Comprende saldo del préstamo a Edpyme Pro Negocios por préstamos del BID a largo plazo con una TEA del 8%, a partir del mes de agosto del 2011, en el cual la CCPLL asumió la responsabilidad de las amortizaciones semestrales del capital e intereses, durante 6 años.

07. GASTOS PAGADOS POR ANTICIPADO

Comprende lo siguiente:

		(En Nuevos Soles)	
		31.12.2014	31.12.2013
Seguros vida ley		295	322
Otras cargas diferidas		4,893	5,105
		<u>TOTAL</u>	<u>5,427</u>
			<u>5,427</u>

08. INMUEBLES, MAQUINARIA Y EQUIPO

Comprende lo siguiente:

EJERCICIO 2014	Saldos al 31.12.2013	Adiciones	Deducion	Otros cambios	Saldos al 31.12.2014
COSTO:					
Terrenos	28,698,642	-	-		28,698,642
Edificios y otras construcciones	2,364,365	91,293			2,455,658
Maquinaria y equipo	561,345				561,345
Muebles y enseres	221,413	17,834			239,247
Equipos diversos	344,755	8,686			353,441
TOTAL COSTO	32,190,520	117,813	-	-	32,308,333
DEPRECIACION ACUMULADA, COSTO					
Edificios y otras construcciones	837,050	72,321			909,371
Maquinaria y equipo	391,129	21,209			412,338
Muebles y enseres	148,506	9,793			158,299
Equipos diversos	362,574				362,574
TOTAL DEP. ACUM. COSTO	1,739,259	103,323	-	-	1,842,582
VALOR NETO	30,451,261				30,465,751

09. ACTIVOS INTANGIBLES

Comprende lo siguiente:

	(En Nuevos Soles)	
	31.12.2014	31.12.2013
<u>Costo</u>		
Concesiones y derechos	14,690	2,286
Programas de computadoras	10,620	10,620
	25,310	12,906
<u>Amortización acumulada</u>		
Concesiones, patentes y gastos pre operativos	-4,971	-2,455
TOTAL	20,339	10,451

10. CUENTAS POR PAGAR COMERCIALES

Comprende lo siguiente:

		(En Nuevos Soles)	
		31.12.2014	31.12.2013
Facturas por pagar	(a)	70,458	18,862
Depósitos no identificados	(b)	44,291	39,959
Otras cuentas por pagar	(c)	57,301	58,693
Honorarios por pagar		-	800
TOTAL		172,050	118,314

Este rubro comprende cuentas por pagar a proveedores nacionales y extranjeros, tienen vencimientos corrientes y no generan intereses.

- (a) Comprende saldos por pagar a proveedores diversos por S/. 66,498 y MINCETUR por S/. 3,960.
- (b) Comprende abonos en cuenta corriente de asociados aún no identificados |
- (c) Otras cuentas por pagar comerciales.

11. OTRAS CUENTAS POR PAGAR

Comprende lo siguiente:

NOTA 11. OTRAS CUENTAS POR PAGAR

		(En Nuevos Soles)	
		31.12.2014	31.12.2013
Tributos	(a)	41,512	23,656
Remuneraciones		-	48,420
Beneficios sociales de los trabajadores	(b)	73,856	8,734
Anticipos de clientes		51,800	27,483
TOTAL		167,168	108,293

- (a) Comprende básicamente impuesto general a las ventas por pagar, renta de cuarta y quinta categoría, Essalud, AFP y otros.
- (b) Comprende la compensación por tiempo de servicios por S/. 8,734

12. DEUDAS A LARGO PLAZO

Comprende lo siguiente:

		(En Nuevos Soles)	
		31.12.2014	31.12.2013
<u>CORRIENTE:</u>			
Préstamos bancarios		32,362	32,362
		32,362	32,362
<u>NO CORRIENTE:</u>			
Préstamos bancarios		161,811	226,536
		161,811	226,536
TOTAL		194,173	258,898

13. CONTINGENCIAS

La compañía tiene pendientes de resolución varios procedimientos de orden administrativo y judicial. La Gerencia y sus Asesores Legales, opinan que existen fundadas posibilidades de éxito en los procesos pendientes, sin embargo, los resultados finales de dichos procesos no son posibles determinarlos en la fecha.

En caso de originarse cargos por los procedimientos judiciales, extra judiciales, administrativos y otros que pudieran surgir de los procesos pendientes, serán aplicados contra los resultados en los años que ocurran.

14. CAPITAL SOCIAL

El patrimonio de la Cámara está conformado por los recursos indicados en sus estatutos y los bienes que adquiere por cualquier título de acuerdo a las siguientes descripciones

Comprende lo siguiente:

	(En Nuevos Soles)	
	31.12.2014	31.12.2013
Capital	11,293,996	10,873,285
Capitalización de resultados	546,840	420,711
TOTAL	11,840,836	11,293,996

Los resultados acumulados compuestos por las ventas, superávit, beneficios o excedentes le pertenecen a la Cámara, se asignan exclusivamente a sus fines y no se pueden distribuir directa ni indirectamente a sus asociados, aun en el caso de disolución.

15. EXCEDENTE DE REVALUACIÓN

Comprende lo siguiente:

	(En Nuevos Soles)	
	31.12.2014	31.12.2013
Terrenos revaluados	25,315,915	25,313,506
Edificios y otras construcciones revaluadas	-	2,409
TOTAL	25,315,915	25,315,915

El excedente de revaluación proviene de revaluaciones voluntarias efectuadas en diciembre de 2013 mediante tasación del Perito Carlos Aturo Romero Castro, cuyo valor adicional de S/. 25'315,915 (S/. 25'313,506 para los terrenos y S/. 2,409 para los edificios y otras construcciones) incrementó el Patrimonio (Excedente de Revaluación).

16. OTRAS RESERVAS

El movimiento en reservas fue como sigue:

	(En Nuevos Soles)	
	31.12.2014	31.12.2013
SALDOS INICIALES	482,566	443,702
Reservas detraídas en el ejercicio	60,760	46,745
Detracción por contingencias	-	-7,881
TOTAL	543,326	482,566

17. INGRESOS POR CUOTAS ORDINARIAS DE ASOCIADOS NETOS

Comprende lo siguiente:

	(En Nuevos Soles)	
	31.12.2014	31.12.2013
Cuotas ordinarias de asociados	905,002	852,189
Cuotas de nuevos socios	5,940	4,660
Cuotas extraordinarias	750	-
TOTAL	911,692	856,849

18. INGRESOS POR SERVICIOS

Comprende lo siguiente:

	(En Nuevos Soles)	
	31.12.2014	31.12.2013
Cursos y seminarios	147,248	138,726
Servicios de catering	34,706	28,104
Alquileres	211,382	190,512
Registros de protestos	156,306	154,456
Centro de información	496	-
Comercio exterior	50,625	46,375
Patrón asociados	1,708	3,203
Centro de conciliación y arbitraje	295,917	87,391
Publicidad visión empresarial	91,651	86,315
Eventos / auspicios	352,306	309,950
Asesoría legal	3,966	2,085
Convenio Asociación Automotriz del Perú	339,408	247,614
Otros ingresos (a)	6,354	1,755
TOTAL	1,692,073	1,296,486

(a) Comprende ingresos por Servicios tecnológicos, Teléfono, Fax y Otros servicios.

19. GASTOS OPERACIONALES

Comprende lo siguiente:

	(En Nuevos Soles)	
	31.12.2014	31.12.2013
Gastos de personal	963,105	892,912
Servicios prestados por terceros	872,180	747,992
Tributos	14,774	8,829
Otros gastos de gestión	176,392	127,469
Provisión por depreciación	105,839	119,773
Provisión por incobrables	34,598	-
TOTAL	2,166,888	1,896,975

20. SITUACIÓN TRIBUTARIA

Las rentas de la Cámara están exoneradas del impuesto a la renta de acuerdo al inciso "b" del artículo 19° del Texto Único Ordenado de la Ley de Impuesto a la Renta hasta el 31 de diciembre del año 2015.

Las declaraciones juradas anuales del impuesto a la renta del ejercicio 2010 al 2014, están pendientes de revisión por la administración tributaria. La facultad de la administración tributaria de revisar las declaraciones juradas prescribe a los cuatro años contados a partir del 01 de enero del año siguiente al de la fecha de vencimiento del plazo para la presentación de la declaración jurada anual del impuesto a la renta. La gerencia estima que no surgirán pasivos de importancia como resultado de las revisiones pendientes.

21. ADMINISTRACIÓN DE RIESGOS FINANCIEROS

Las actividades de la Cámara la exponen a una variedad de riesgos financieros cuyos potenciales efectos adversos son permanentemente evaluados por la Gerencia a efectos de minimizarlos. A continuación presentamos los riesgos financieros a los que está expuesta la Cámara:

Riesgo de tipo de cambio

Las principales transacciones en moneda extranjera son en dólares estadounidenses y están vinculadas con las actividades de financiamiento de la Cámara, consecuentemente, está expuesta al riesgo de verse afectada por la variación en el tipo de cambio de dicha moneda. La eventual utilización de contratos a futuro para reducir su exposición a la variación del tipo de cambio ha sido considerada por la Cámara.

Riesgo de tasa de interés

Los ingresos y los flujos de caja operativos de la Cámara son sustancialmente independientes de los cambios en las tasas de interés del mercado. La Cámara no tiene activos significativos que devenguen intereses, sin embargo, tiene contratos de cobertura de tasas de interés para propósitos de administrar la exposición al riesgo de fluctuación de tasas de interés, relacionados con ciertas deudas a largo plazo.

Riesgo de crédito

La Cámara no tiene riesgos significativos de concentración de crédito. La institución ha establecido políticas para asegurar que la venta de bienes y servicios se efectúan a clientes con la adecuada historia de crédito. Las contrapartes en transacciones de efectivo se limitan a instituciones financieras de crédito de alta calidad.

Riesgo de liquidez

La administración prudente del riesgo de liquidez implica mantener suficiente efectivo y equivalentes de efectivo y la posibilidad de comprometer y/o tener comprometido financiamiento a través de una adecuada cantidad de fuentes de crédito. La Cámara mantiene adecuados niveles de efectivo y equivalentes de efectivo, y de líneas de crédito disponibles.