

2007

1964 1988 2000 2003 2004 2005

1966 1996 1997 2002

MEMORIA ANUAL

**CORPORACION
ACEROS AREQUIPA S.A.**

LIMA:

Av.Enrique Meiggs 297,
Parque Internacional de la Industria y Comercio
Lima y Callao-Callao 3-Perú.
Tif.(51)(1) 517-1800 / Fax Central (51)(1) 452-0059.

AREQUIPA:

Calle Jacinto Ibáñez 111,
Parque Industrial. Arequipa-Perú.
Tif.(51)(54) 23-2430 / Fax.(51)(54) 21-9796.

PISCO:

Panamericana Sur Km.240. Ica-Perú.
Tif.(51)(56) 53-2967, (51)(56) 53-2969
Fax.(51)(56) 53-2971.

BOLIVIA:

Calle 21 N° 8350, Edificio Monrroy Vélez Piso 9 Of. 1 y 2,
Calacoto, La Paz-Bolivia.
Telefax: (591)(2) 277-4989, (591)(2) 277-5157, (591)(2) 211-2668,
(591)(2) 214-5132.

Memoria Anual
2007

**CORPORACION
ACEROS AREQUIPA S.A.**

■ 1964.

Fundamos Aceros Arequipa
con capitales íntegramente peruanos,
apostando por el desarrollo del Perú. En 1966,
iniciamos nuestras operaciones, en la ciudad de
Arequipa, con 69 trabajadores

■ 1983.
Inauguramos
nuestra segunda
Planta de Laminación
en la ciudad de Pisco

Declaración

Declaración

El presente documento contiene información veraz y suficiente respecto al desarrollo del negocio de Corporación Aceros Arequipa S.A. durante el año 2007. Los firmantes se hacen responsables por los daños que pueda generar la falta de veracidad o insuficiencia del contenido, dentro del ámbito de su competencia, de acuerdo a las normas del Código Civil.

Pedro Blay Cebalero
Gerente General

Ricardo Cillóniz Champín
Presidente Ejecutivo

José Sastre Zambrana
Contador General

Marco Donizetti Gambini
Gerente de Finanzas

Febrero 2008

Don Alfonso Peschiera Carrillo

Ligado por una amistad de toda la vida con nuestro fundador, Ing. Ricardo Cillóniz Oberti, formó parte del grupo promotor de Corporación Aceros Arequipa. Integró su Directorio desde 1964 y durante 44 años consecutivos; ocupó durante ocho años, hasta el año 2006, la Presidencia del mismo.

Caballero a carta cabal, Don Alfonso tuvo la virtud de convertir la amistad en un culto, promoviendo siempre la armonía a través de sus acciones, hecho que le valió ganarse el aprecio y el cariño de todos los que laboraron con él.

Su fallecimiento en enero pasado, deja un gran vacío que intentaremos llenar, manteniendo presente el recuerdo del hombre que formó parte de los inicios de nuestra empresa, continuó siendo parte activa de su crecimiento y en sus últimos años nos contagió con su permanente preocupación por el futuro de Corporación Aceros Arequipa.

Señores Accionistas:

Dando cumplimiento a lo dispuesto por nuestro Estatuto, el Directorio presenta a su consideración el Balance General, los Estados de Ganancias y Pérdidas, de Cambios en el Patrimonio Neto y Flujos de Efectivo correspondientes al Ejercicio Económico 2007, debidamente revisados por nuestros Auditores Externos, señores Medina, Zaldívar, Paredes & Asociados Sociedad Civil, firma miembro de Ernst & Young Global.

Durante el ejercicio 2007 todos los sectores económicos, mostraron una evolución positiva, dando como resultado un Producto Bruto Interno Global cercano al 9.00%. El crecimiento indicado estuvo basado principalmente en el dinamismo de sectores no primarios, tales como comercio (9.7%), servicios (8.5%), manufactura (10.4%); y, especialmente, por construcción, con un nivel de crecimiento de 16.2%, superando lo obtenido en el ejercicio 2006 (14.8%).

El desempeño notable del sector construcción estuvo sustentado, en parte, por el incremento de la autoconstrucción, apoyado por la agilización del otorgamiento de préstamos hipotecarios, a través de los programas de vivienda promovidos por el gobierno, así como por el importante desarrollo de proyectos privados, provenientes de distintos sectores. El desarrollo positivo mencionado para los distintos sectores, respondió mayormente al impulso proveniente de la demanda interna, situación que ha ido de la mano con importante dinamización de la inversión en general.

El mercado aparente de acero alcanzó 1'693,000 TM en el año 2007. La cifra indicada refleja un crecimiento de 26% con relación a la registrada el año anterior, destacándose nuevamente el comportamiento de productos planos con 30% de mejoría con respecto al 2006. El crecimiento de la economía comentado en los párrafos anteriores, explica en buena parte la evolución descrita. Las importaciones de terceros representaron alrededor de 46% del mercado aparente, cifra ligeramente superior a la observada en el ejercicio 2006, que fue de 44%.

■ 1983. Contando con 253 trabajadores logramos producir 65 mil toneladas de acero

Por otro lado, el nuevo sol se apreció con respecto al dólar norteamericano en 6.3%, siendo el tipo de cambio al cierre del ejercicio de S/. 2.997. La inflación acumulada en el año 2007, medida por la variación del Índice de Precios al Consumidor de Lima Metropolitana, alcanzó un nivel de 3.93%, influenciada por un lado por el aumento de precios del Grupo Alimentos y Bebidas, explicado básicamente por los mayores costos derivados de la tendencia alcista en la cotización de insumos importados (trigo y soya, ente otros) y por otro, debido a los precios del petróleo. La inflación en el ejercicio 2006 fue de 1.14%.

Finalmente, quisiéramos dejar constancia del agradecimiento hacia todo el personal de la empresa, por el esfuerzo y colaboración mostrados a lo largo del ejercicio 2007.

■ Pellets de hierro esponja

Juntas Generales

Juntas Generales

Junta General Obligatoria Anual

El 22 de Marzo de 2007, se reunió la Junta General Obligatoria Anual de Accionistas, acordándose lo siguiente:

- Aumento de Capital por capitalización de saldo de utilidades de la cuenta Resultados Acumulados, y modificación del Artículo Sexto del Estatuto de acuerdo al detalle mostrado a continuación:

	Actual S/.	Aumento por capitalización del remanente de utilidades de la cuenta Resultados Acumulados S/.	Nuevo Valor S/.
Capital Social	340'514,078	137'879,574	478'393,652
Acciones de Inversión	72'643,848	29'414,651	102'058,499
	413'157,926	167'294,225	580'452,151

Como consecuencia del aumento indicado, los accionistas recibieron 0.40492 acciones por cada acción poseída.

El aumento de capital antes citado, consta en la Escritura Pública de fecha 19 de abril de 2007 ante el Notario Carlos Enrique Gómez de la Torre, en Arequipa.

- 1996.
Pusimos en funcionamiento
la Planta de Hierro Esponja
en Pisco

■ 1997.
 Nos fusionamos con Aceros Calibrados S.A. y nace Corporación Aceros Arequipa S.A. Ese mismo año, fuimos la primera siderúrgica del Perú en recibir la Certificación ISO 9002 para nuestras dos plantas

Aspectos Económicos

Aspectos Económicos

Producción

Las cifras de producción registradas durante el ejercicio 2007 fueron las siguientes:

Al analizar estas cifras es preciso tener presente que durante el ejercicio se paralizaron las actividades productivas en Pisco durante aproximadamente 60 días para ejecutar labores de montaje de acuerdo al proyecto de ampliación de planta al que ya se ha hecho referencia. Por tal razón fue necesario importar producto terminado, al que se agregó la mayor producción lograda en la segunda parte del año. Con este esfuerzo logístico, no obstante la circunstancia antes anotada, se logró un aumento en la producción del orden de 2%.

Barras de construcción	179,726
Alambrón	63,772
Perfiles, cuadrados y redondos lisos, otros	148,094
Total (TM)	391,592

Descripción del sector

Corporación Aceros Arequipa S. A., conjuntamente con la Empresa Siderúrgica del Perú S. A. - Siderperú, constituyen las dos únicas empresas siderúrgicas del país. Ambas empresas comparten el abastecimiento del mercado nacional de barras y alambrón de construcción, siendo Corporación Aceros Arequipa S. A. el principal suministrador tanto de barras lisas como de perfiles de acero.

Luego de un año en el cual se dieron alzas moderadas en los precios internacionales como fue el 2006, el año 2007 mostró una aceleración en el ritmo de crecimiento en los precios de los productos siderúrgicos, especialmente de productos largos, habiéndose registrado aumentos en promedio cercanos al 30%. En general el año 2007 fue un periodo de crecimiento y consolidación importante de la industria siderúrgica a nivel mundial, respaldado

por una significativa evolución de la demanda de acero, especialmente en China y en otros países del Asia.

En lo relacionado a productos planos nuestra empresa atendió un porcentaje que se estima en 12 por ciento del mercado en el cual participa la compañía. El resto fue cubierto por empresas importadoras y por Siderperú S. A..

Ventas

Durante el año 2007 se lograron vender 599,600 TM de productos, según el detalle que se muestra a continuación:

El volumen de ventas alcanzado representa un incremento del orden de 12 por ciento en promedio, con respecto al volumen comercializado el ejercicio anterior. La importante evolución mostrada se sustenta en parte, por el crecimiento registrado en la economía en general, así como en el sector construcción en particular, hechos que motivaron el desarrollo de proyectos relevantes a cargo del sector privado, así como el aumento de operaciones canalizadas a través de los programas de vivienda promovidos por el gobierno.

Durante el año 2007, las ventas al mercado boliviano tuvieron un crecimiento de 8%. Esta situación se explica por una cierta recuperación del mercado interno en dicho país, a pesar de una difícil situación política en el ejercicio pasado.

A diferencia de la tendencia descrita en los precios internacionales, los precios de venta internos, especialmente los relativos a productos largos, tuvieron un alza moderada alcanzando alrededor de 11% de aumento durante el año.

A continuación se muestran cuadros comparativos de producción y ventas de los ejercicios 2004 a 2007:

■ 1999.
Iniciamos
nuestro servicio
de Acero
Dimensionado
para facilitar el
uso del acero en
la construcción

Proceso Industrial

Proceso Industrial

Durante el año 2007, se dio un primer paso importante en el Programa de Ampliación Integral de la compañía, al inaugurarse en el mes de Julio, la primera etapa del programa indicado, el cual llevó la capacidad de producción hasta 530,000 TM anuales. Este proyecto requirió de una inversión del orden de US\$ 40.0 millones, habiendo sido más de la mitad de dicho importe, desembolsado durante el ejercicio 2007.

Debido al montaje y puesta en marcha de la ampliación mencionada, la planta de Pisco tuvo una paralización de alrededor de 60 días, habiendo mermado este hecho, la producción alcanzada durante el año, totalizando 392,000 TM, cifra solo 2% superior a la registrada en el 2006.

Dentro del Programa de Adecuación al Medio Ambiente - PAMA y como parte del mismo, se desarrolló a lo largo del año, el Proyecto de Tratamiento de Humos de la Planta de Hierro Esponja, el cual estará operativo el primer trimestre de 2008. Se destaca el esfuerzo del personal en el logro y desarrollo eficiente de los proyectos mencionados.

Calidad Total

Corporación Aceros Arequipa cuenta con dos certificaciones ISO 9001:2000 para su Sistema de Gestión de Calidad; una certificación correspondiente a las operaciones de la planta de Arequipa y la otra a la planta de Pisco, así como para los procesos comerciales de la sede de Lima. Durante el año 2007 se realizaron dos auditorías externas a nuestro Sistema de Gestión de Calidad por parte de la empresa certificadora ABS Quality Evaluations, lo cual nos permitió renovar el certificado de la planta de Arequipa por tres años adicionales y mantener la certificación de la planta de Pisco y la sede de Lima, la cual se encuentra vigente hasta el año 2009.

Es importante destacar la participación de Corporación Aceros Arequipa en el Premio Nacional a la Calidad 2007, en el cual se obtuvo el primer lugar en la categoría Proyectos de Mejora - Área Técnica gracias a la participación de dos proyectos realizados por trabajadores de la planta de Pisco. Desde hace dieciséis años nuestra empresa viene participando exitosamente en este concurso que organiza el Comité de Gestión de la Calidad y lo preside el Centro de Desarrollo Industrial de la Sociedad Nacional de Industrias.

- 2001. Lanzamos al mercado la Barra Helicoidal para el sostenimiento de rocas y taludes

Procesos Judiciales, Administrativos o Arbitrales

Durante el ejercicio 2007 no se han presentado procesos judiciales, administrativos o arbitrales que pudieran tener un impacto significativo en los resultados.

Medio Ambiente

En el año 2007 Corporación Aceros Arequipa, a través de su Departamento de Medio Ambiente, ha fortalecido los programas de manejo ambiental establecidos en su área de influencia, con el objetivo principal de controlar, prevenir y mitigar la generación de impactos ambientales provenientes de sus operaciones; así se ha continuado con el monitoreo ambiental en lo referido a calidad de aire, emisiones gaseosas, análisis de agua y de suelos y ruido ambiental.

■ 2002. La Línea de Laminación de Pisco alcanzó el nivel óptimo de automatización. Ese mismo año, instalamos y pusimos en marcha la Planta de Laminación en Frío

Con respecto al control de emisiones, la implementación del Sistema de Tratamiento de Emisiones de Gases para el Horno de Reducción Directa (Hierro Esponja), se encuentra en su etapa final de instalación y la misma sería puesta en marcha en Febrero de 2008, todo ello dentro del plazo previsto por las autoridades competentes para el cumplimiento del PAMA.

Con relación al tema de residuos sólidos, se realizaron estudios para optimizar el manejo adecuado de los diferentes residuos generados por las actividades de la empresa, evaluando sus oportunidades de reutilización y reciclaje. Por ejemplo, en el 2007 se inició el reciclaje de residuos orgánicos del comedor, a través de la técnica de Ecosilos, la misma que permite obtener abono orgánico o compost, para ser reutilizado en el mejoramiento de suelos e incremento de áreas verdes en la empresa.

Asimismo se estableció un Programa de Capacitación y Sensibilización Ambiental, orientado a la toma de conciencia y educación en los trabajadores de la

Planta de Pisco, para lo cual fueron dictadas mensualmente, charlas a todos los departamentos de la empresa y desarrollándose además, otras campañas medioambientales.

Finalmente, y continuando con el compromiso de la empresa con el medio ambiente, durante el año 2007 se prosiguió con la implementación del Sistema de Gestión Ambiental ISO 14001:2004, definiéndose los procedimientos fundamentales para el logro de las diferentes etapas del sistema, culminando con la primera etapa de planificación.

Tratados Comerciales

El tema mas importante, en lo referente a tratados comerciales, lo constituyó la ratificación del Tratado de Libre Comercio (TLC) por la Cámara de Representantes del Congreso de los Estados Unidos el 08 de Noviembre 2007, con lo cual quedaron cerradas las negociaciones. Se estima que el mismo entrará en vigencia para inicios del año 2009, luego de las adecuaciones previstas para su implementación.

Actualmente el gobierno peruano se encuentra negociando Tratados de Libre Comercio con Singapur, Malasia y Canadá, y ha iniciado las negociaciones para establecer uno con la República China.

Respecto de la Comunidad Europea, la Comunidad Andina viene negociando un TLC entre ambos bloques según el formato acordado por las partes, sin embargo pese al interés del gobierno peruano éste

■ Tren de Laminación, con una capacidad de producción de 450 mil TM anuales de producto terminado

no avanza debido a las posiciones discrepantes de los gobiernos de Bolivia y Ecuador.

Finalmente es importante mencionar que, independientemente de los tratados comerciales mencionados, el gobierno peruano a través de dos decretos supremos, determinó en Octubre de 2007, la eliminación de todos los aranceles vigentes a los productos contemplados en el Capítulo 72 - Fundición, Hierro y Acero del Arancel de Aduanas. Esto trajo como consecuencia que tanto los productos que la empresa fabrica así como aquellos productos que comercializa, no estén gravadas con arancel alguno al momento de su internamiento. Cabe mencionar que algunos insumos vinculados con la producción de acero, tales como las ferroaleaciones y la chatarra de acero, corrieron la misma suerte que los productos terminados de acero con respecto a la eliminación arancelaria.

- 2002.
Nuevamente fuimos la primera siderúrgica del Perú en recibir la Certificación ISO 9001 Versión 2000, para el Sistema de Gestión de Calidad aplicable a nuestros Procesos de Fabricación y Comercialización

Aspectos Financieros

Aspectos Financieros

El margen bruto al finalizar el ejercicio 2007, se situó en niveles cercanos al 23%, cifra inferior a la registrada en el 2006, año en el cual dicho margen estuvo bordeando el 29%. La venta de productos terminados de origen extranjero, adquiridos por la compañía para abastecer al mercado durante la parada de planta de alrededor de 60 días y para atender al crecimiento de la demanda interna por encima de lo previsto, determinaron esta reducción debido a su alto costo.

Al 31.12.2007 el pasivo corriente mostró un leve incremento de 3% con respecto al nivel existente a fines del año 2006, siendo el pasivo no corriente el que tuvo un crecimiento importante (73%) como reflejo del endeudamiento concertado con el sistema financiero, para la ampliación llevada a efecto. A pesar de lo expuesto, la empresa ha mantenido con relación a su patrimonio, niveles de endeudamiento razonables.

Con respecto a los gastos financieros al 31.12.2007, se dio un aumento del índice de éstos con relación a las ventas, al compararlos con el existente al cierre del año 2006 (1.30%), habiendo variado hasta 1.82%. El mayor endeudamiento de mediano plazo, como consecuencia de la finalización de la primera etapa del proyecto de ampliación de capacidad instalada, fue en parte responsable del incremento del índice aludido.

Las inversiones realizadas en la compañía durante el año 2007, alcanzaron un valor de aproximadamente US\$ 42.0 millones, resaltando entre las principales, la primera etapa del Proyecto de Ampliación Integral - Planta Pisco (US\$ 25.0 millones), la cual quedó concluida en Julio 2007.

El Capital de Trabajo de la empresa, mantuvo a lo largo del ejercicio 2007 una evolución favorable con respecto a la situación existente al 31.12.06, mostrando un incremento de 9%. En lo referido a la liquidez, el indicador mostró una cierta mejoría con respecto al año anterior.

Al finalizar el año, se obtuvieron utilidades después de impuestos por S/ 106.9 millones, las cuales resultaron inferiores a las obtenidas al 31.12.2006 (S/. 142.8 millones). El efecto importante de la venta de productos importados durante el año, por las razones expuestas, así como los gastos de paralización de planta vinculados al proyecto de ampliación, explican en buena medida el resultado obtenido. La utilidad del 2007 significó un 8% de rentabilidad, medida en relación a las ventas, siendo inferior a la registrada al cierre del ejercicio anterior (12%).

Finalmente, cabe precisar que la rentabilidad patrimonial medida para el ejercicio 2007, fue de 14%.

Con relación a la participación en la Compañía Eléctrica El Platanal S.A. - CELEPSA, debe reportarse que durante el ejercicio 2007 se

- 2002. Empezamos nuestras charlas de capacitación gratuita para maestros de obra y carpinteros metálicos. A la fecha, hemos capacitado a más de 21 mil maestros de obra y 27 mil carpinteros metálicos

aportó a su Capital Social US\$ 3.0 millones, correspondientes al 10% de participación que le corresponde a la compañía, elevando así el total invertido al cierre del ejercicio a US\$ 6.0 millones.

Finalmente es importante destacar que, dentro del Primer Programa de Instrumentos de Deuda de Corporación Aceros Arequipa S.A., se colocó la primera Emisión (Serie A) de Papeles Comerciales por un monto total de S/. 63'700,000 a un plazo de 360 días y con una tasa de interés de 5.25%. La emisión indicada, la cual vencerá el 13.03.2008, tuvo un monto demandado que superó en 107% el valor de los papeles comerciales ofrecidos. Las clasificadoras de riesgo asignaron a la emisión una calificación CP-1 (+) (pe) y CLA-1 (+).

Cabe precisar que el manejo de la tesorería de la compañía ha seguido criterios conservadores y no especulativos. También es importante informar que durante los dos últimos años no se han producido cambios en los responsables de la elaboración de la información financiera de la empresa. Los auditores externos designados por el Directorio para el ejercicio 2007 fueron los Sres. Medina, Zaldívar, Paredes & Asociados, firma que forma parte de Ernst & Young Global.

Sismo en Pisco

El día miércoles 15 de Agosto de 2007, cerca de las 6:40 pm., un sismo de magnitud 7.0 en la escala de Richter afectó de consideración a las ciudades de Pisco, Ica, Chincha y otras aledañas en un radio de aproximadamente 250 Km.. Pisco fue una de las ciudades más afectadas por este movimiento telúrico, reportándose en esta zona 9,550 viviendas afectadas y 11,707 destruidas. Las instalaciones de la planta de Pisco resultaron con daños menores, no afectando de manera significativa las labores productivas.

Apenas ocurrido el sismo y durante algunos meses posteriores al mismo, nuestra empresa brindó su aporte a través de ayuda humanitaria, maquinarias y equipos para la eliminación de escombros y con camiones cisternas para el abastecimiento de agua potable a la población. Asimismo, se suministraron víveres, que

fueron distribuidos en las ciudades más afectadas y entre los trabajadores de la empresa. De manera similar también donó entre sus trabajadores, 200 módulos de vivienda temporal y dio las facilidades para albergar dentro de sus instalaciones a aquellos trabajadores que habían perdido sus hogares.

Finalmente, la compañía se encuentra actualmente promoviendo el desarrollo de un proyecto inmobiliario en la zona, para beneficio tanto de nuestros colaboradores como de la comunidad de Pisco.

La empresa, tomando como referencia la evolución positiva de la economía peruana durante el ejercicio pasado, así como el destacado desempeño del sector construcción en el mismo periodo, considera que sus ventas se incrementarán en 12% durante el año 2008, con respecto al volumen total de ventas conseguido en el ejercicio 2007, que fue cercano a las 600,000 TM. Los proyectos de inversión a desarrollarse, el impulso que seguirá brindando el crecimiento esperado del sector construcción, así como los programas de vivienda y el crecimiento económico proyectado para el 2008, sustentarán el crecimiento estimado en las ventas.

Corporación Aceros Arequipa S.A. seguirá manteniendo como objetivos centrales de la compañía, el aumento de la productividad así como la reducción de costos y el control del medio ambiente. Continuaremos en la mejora continua de la calidad de nuestros productos y el servicio a los clientes, así como en la actualización tecnológica permanente. Estos serán aspectos prioritarios que la empresa seguirá desarrollando durante el próximo ejercicio.

Si bien es cierto que el Directorio de la empresa tiene aprobado un proyecto integral de ampliación de capacidad instalada hasta 700,000 TM/año, cuya primera etapa se inauguró en Julio 2007 la compañía, visto el comportamiento sobresaliente observado en la economía peruana, las interesantes perspectivas de crecimiento previstas para diversos sectores, en especial el de construcción, se encuentra redefiniendo sus proyectos de ampliación para el corto plazo, a fin de establecer un nivel de crecimiento de capacidad instalada acorde con las expectativas de desarrollo del país, hecho que permitirá mantener la posición de liderazgo en la industria siderúrgica, a través del abastecimiento de productos de acero de calidad reconocida, tal y como lo viene haciendo desde hace más de 40 años.

Finalmente, es importante mencionar que mantiene su avance, el desarrollo del proyecto hidroeléctrico promovido por Compañía Eléctrica El Platanal S.A. - CELEPSA, empresa en la que la Corporación Aceros Arequipa S.A. participa con un 10% del capital, siendo los demás accionistas Cementos Lima (60%) y Cemento Andino S.A. (30%). CELEPSA cuenta con todas las autorizaciones para desarrollar una central hidroeléctrica de 220 MW, utilizando los recursos hídricos del río Cañete.

Cabe resaltar la importancia estratégica que representa para Corporación Aceros Arequipa S.A. su participación en el proyecto, al asegurar una fuente de suministro confiable de energía, la cual permitirá respaldar el crecimiento futuro de la compañía, facultándola a disponer de energía a los mejores precios del mercado. Se estima que CELEPSA podría iniciar operaciones a finales del año 2009.

Aplicación de Resultados del Ejercicio

Luego de aplicar las normas internacionales de contabilidad, así como lo estipulado por el D. Leg. 892 referente a la participación líquida de los trabajadores y de efectuada la provisión para el impuesto a la renta, el resultado auditado del ejercicio 2007, fue el siguiente:

UTILIDAD NETA DEL EJERCICIO	S/.	106'899,696
con cargo a esta cuenta se ha detraído para: Reserva Legal	S/.	10'689,969
UTILIDAD DISPONIBLE	S/.	96'209,726
Menos adelanto de dividendo	S/.	16'000,000
Utilidad de Libre Disposición	S/.	80'209,726

■ 2004. Pusimos en marcha la nueva Línea de Laminación de Alambón de última generación

Dividendo

El Directorio propone otorgar un dividendo en efectivo, con cargo a resultados acumulados, de S/. 32'000,000.00.

A esta cifra habrá que descontar el adelanto de S/. 16'000,000 entregado el 30.11.2007.

Capital Social

El Capital Social de la empresa al 31 de Diciembre de 2007 asciende a S/. 478'393,652, representado por 478'393,652 acciones de un valor nominal de S/. 1.00. A esa misma fecha la cuenta Acciones de Inversión es de S/. 102'058,499, representada por 102'058,499 acciones de S/. 1.00 de valor nominal.

El Directorio, de acuerdo a la normatividad vigente, propone la capitalización del remanente de utilidades incluido en la cuenta Resultados Acumulados, luego de haber descontado el dividendo por pagar, y que asciende a la suma de S/. 64'209,726, correspondiéndole a las acciones comunes S/. 52'919,996 y S/. 11'289,730 a las acciones de inversión. Como consecuencia de la capitalización planteada, los accionistas recibirán 0.11062 acciones por cada acción de la que son titulares.

- De aprobarse el reparto del dividendo y la Capitalización propuestos, los Resultados Acumulados y el Patrimonio de la compañía quedarían como sigue:

■ 2005. Instalamos nuestra Planta de Tratamiento de Humos, que nos permite reducir el impacto ambiental de las emisiones de gases de la acería

Capital Social	S/.	531'313,648
Acciones de Inversión	S/.	113'348,229
Acciones en cartera	S/.	(24'582,622)
Excedente de Revaluación	S/.	37'738,791
Reserva de capital	S/.	636,827
Reserva Legal	S/.	75'974,100
Resultados acumulados	S/.	-----
Total Patrimonio	S/.	734'428,973

Datos Generales

CORPORACION ACEROS AREQUIPA S. A. fue constituida por Escritura Pública extendida el 31 de diciembre de 1997 ante el Notario Público Carlos Gómez de la Torre R. en mérito a la fusión entre Aceros Arequipa S. A. y Aceros Calibrados S. A., las cuales se disolvieron sin liquidarse para formar la nueva empresa. A su vez Aceros Arequipa S. A. se había constituido por Escritura Pública extendida el 13 de Mayo de 1964 ante el Notario Público Ricardo Samanamud.

La Sociedad quedó inscrita en el asiento 01, rubro A de la ficha 10456, del Registro de Personas Jurídicas de Arequipa.

El plazo de duración es indefinido.

Constituye el objeto principal de la sociedad, dedicarse a la manufactura, elaboración y a la distribución de hierro, acero y otros metales y sus derivados, y venta de los productos que fabrique, y a la elaboración de productos que utilice como materia prima. Asimismo, dedicarse a la importación para su utilización, distribución y venta de los bienes y productos mencionados. También podrá realizar petitorios mineros y actividades de cateo, prospección, exploración, explotación y demás propias de la actividad minera.

Durante el 2007 no se han presentado cambios en el objeto social de la compañía, asimismo no se han efectuado adquisiciones ni enajenaciones significativas de activos, fuera de las mencionadas en este documento.

El giro principal de la empresa corresponde al código de actividad económica N° 2710, según la Clasificación Industrial Internacional Uniforme de las Naciones Unidas.

- 2007.
Concluimos las obras para aumentar la capacidad de producción de nuestra Planta de Pisco a 550 mil toneladas anuales de acero

El domicilio fiscal de la compañía es Jacinto Ibáñez 111 - Parque Industrial, Arequipa, que constituye también la ubicación de una de sus plantas industriales. La otra planta industrial se ubica en el Km 241, Panamericana Sur, Provincia de Pisco, Departamento de Ica.

Finalmente, las oficinas de la Gerencia, así como parte de los almacenes de productos terminados se encuentran en la Avenida Enrique Meiggs N° 297 - Callao, Telf. 5171800 - Fax 4520059.

- Nuevo Horno de recalentamiento de 80 t/h con capacidad de procesar palanquillas de 14 m.

Directorio

El Directorio de la empresa fue elegido por un periodo de tres años, en la Junta General Obligatoria Anual del 22.03.2007.

Presidente	Sr. RICARDO CILLONIZ CHAMPIN
Vicepresidente	Sr. VICTOR MONTORI ALFARO
Directores	Sr. PEDRO BLAY CEBOLLERO Sr. JOSE ANTONIO BAERTL MONTORI Sr. JAVIER BUSTAMANTE CILLONIZ Sr. FERNANDO CARBAJAL FERRAND Sr. ALFONSO PESCHIERA CARRILLO Sr. ENRIQUE OLAZABAL BRACESCO Sr. BELISARIO ROSAS RAZZETO Sr. JORGE von WEDEMEYER KNIGGE Sr. DIEGO URQUIAGA HEINEBERG Sra. RENEE CILLONIZ DE BUSTAMANTE

La Junta Obligatoria de Accionistas celebrada el 22.03.2007 nombró al Sr. Ricardo Cillóniz Champín como Presidente Ejecutivo de la compañía, ratificándose además la totalidad de poderes conferidos, mediante acuerdo de directorio del 30 de noviembre del año 2000.

Se da cuenta del fallecimiento, con fecha 31.01.2008, del Sr. Alfonso Peschiera Carrillo, quien fuera miembro del directorio, así como Presidente Honorario del mismo.

A continuación se detalla la trayectoria profesional de sus miembros:

- Sr. ALFONSO PESCHIERA CARRILLO, industrial, director de varias empresas con actividad en industria, refrigeración y agricultura. Tuvo el cargo de Presidente Honorario del Directorio desde el 01.01.07.
- Sr. VICTOR MONTORI ALFARO, de profesión abogado. Fue presidente del directorio de Petroperú durante dos años y vice presidente del directorio de Unión de Cervecerías Peruanas Backus & Johnston S.A.A.. Ocupa la vice presidencia del Directorio desde el 30.09.98.
- Sr. JAVIER BUSTAMANTE CILLONIZ, de profesión ingeniero civil, es master en administración y finanzas de Boston University. Se desempeña como analista financiero en J. Hancock en Boston, Massachusetts - USA. Es miembro del Directorio desde el 30.10.98.
- Sr. FERNANDO CARBAJAL FERRAND, graduado en administración de empresas. Se desempeñó como gerente para Latinoamérica de las compañías norteamericanas STP Corporation y First Brands

■ Nuevo Horno Eléctrico de fusión AC con capacidad de 80 toneladas que obtiene energía de un transformador de 45 MVA

Corporation; y Vice Presidente para Latinoamérica de la compañía Honeywell International. Actualmente es Presidente de Plásticos Nacionales S. A. Es miembro del Directorio desde el 13.03.98.

- Sr. ENRIQUE OLAZABAL BRACESCO, de profesión abogado, ejerce su actividad en forma independiente. Es miembro del Directorio desde el 13.03.98.
- Sr. BELISARIO ROSAS RAZZETO, con estudios de agronomía y administración de empresas, se desempeñó, los últimos 15 años, como gerente de importantes compañías agrícolas y comerciales. En la actualidad es, también, director de empresas agro industriales y comerciales. Es miembro del Directorio desde el 13.03.98.
- Sr. DIEGO URQUIAGA HEINEBERG, master en dirección de empresas, se desempeña como gerente general de la empresa Cryotech SAC. Es miembro del Directorio desde el 27.11.03.
- Sr. JORGE von WEDEMEYER KNIGGE, graduado en la universidad de Hamburgo (Alemania) en administración de negocios, estuvo 4 años con el Commerzbank de Frankfurt (América Latina y Norte América), 4 años en el Banco de Crédito (Banca Corporativa) y durante trece años fue representante del Dresdner Bank Lateinamerika y Dresdner Bank en el Perú hasta el 2001. Actualmente se desempeña como asesor financiero; también es director de empresas industriales, comerciales y de servicios. Es miembro del Directorio desde el 13.03.98.
- Sra. RENEE CILLONIZ DE BUSTAMANTE, con estudios en comercio, se desempeña como gerente general de Renemar S.A.. Es también director de empresas industriales y agroindustriales. Es miembro del Directorio desde el 22.07.05.

Dado que los directores Sres. RICARDO CILLÓNIZ CHAMPÍN, PEDRO BLAY CEBOLLERO y JOSE ANTONIO BAERTL MONTORI, forman parte de la plana gerencial, su trayectoria profesional se menciona en la parte correspondiente.

Adicionalmente y por considerarse de interés, se mencionan aquellas personas que durante los últimos años formaron parte en forma continua, del directorio de la ex-Aceros Arequipa S. A. y eran al 31.12.2007 directores de Corporación Aceros Arequipa S. A.

Alfonso Peschiera Carrillo	desde Octubre de 1964
Víctor Montori Alfaro	desde Marzo de 1988
José Antonio Baertl Montori	desde Marzo de 1988
Pedro Blay Cebollero	desde Octubre de 1964
Fernando Carbajal Ferrand	desde Marzo de 1985
Ricardo Cillóniz Champín	desde Marzo de 1985
Enrique Olazábal Bracesco	desde Marzo de 1985
Belisario Rosas Razzeto	desde Marzo de 1985
Jorge von Wedemeyer Knigge	desde Marzo de 1988

■ Horno Cuchara

Plana Gerencial

Considerando que la plana gerencial de Corporación Aceros Arequipa S. A. es básicamente la misma que tenía Aceros Arequipa S. A. antes de la fusión, la antigüedad en el cargo está referida a la que mantenían en la ex-Aceros Arequipa S. A.

Sr. RICARDO CILLONIZ CHAMPIN, de profesión ingeniero civil y con estudios de maestría en administración de empresas, ocupó el cargo de Director Gerente desde Enero de 1988. A partir del 01.01.2007 asume la Presidencia Ejecutiva.

Sr. PEDRO BLAY CEBOLLERO, de profesión ingeniero mecánico, ocupa el cargo de Director Gerente General, por acta de constitución de la compañía en Mayo de 1964.

Sr. JOSE A. BAERTL MONTORI, de profesión Bachiller en Ciencias Agrícolas de la Universidad Agraria La Molina, desempeña el cargo de gerente de compras desde Enero de 1988. Anteriormente se desempeñó como gerente de Laminadora del Pacífico S. A. Previamente había sido gerente de Castrovirreyna Cía. Minera S. A. y Volcán Cía. Minera hasta 1982.

Sr. MARCO DONIZETTI GAMBINI, de profesión ingeniero industrial, tiene el cargo de gerente de finanzas, desde Enero de 1988. Desde 1983 ocupó la gerencia de finanzas de Laminadora del Pacífico S. A.; habiendo previamente laborado en la División de Créditos de la Corporación Financiera de Desarrollo - COFIDE.

Sr. PABLO DIAZ AQUINO, de profesión ingeniero metalúrgico, ocupa el cargo de gerente de planeamiento y desarrollo, desde Enero de 1993. Anteriormente laboró en la gerencia de operaciones de la Empresa Siderúrgica del Perú - SIDERPERU.

Sr. MARIO MUNAILLA PINEDO, de profesión administrador de empresas, con grado de magister en administración de negocios, MADEN de la PUCP y grado de magister en dirección inmobiliaria y construcción, MDI de la PUCP y la Universidad Politécnica de Madrid. Ocupa el cargo de gerente de mercadeo, desde diciembre de 1998. Anteriormente se desempeñó como gerente de la red de distribución de Alicorp S.A., desde abril de 1992 hasta diciembre de 1996 fue gerente de mercadeo de Cía. Nacional de Cerveza S.A.

Sr. GONZALO ARROSPIDE DEL BUSTO, de profesión administrador de empresas, ocupa el cargo de gerente comercial, desde Diciembre de 1998. Anteriormente laboró en Cerámica Lima S. A., desempeñando el cargo de gerente comercial.

Sr. RAFAEL CACERES GALLEGOS, de profesión ingeniero electrónico, ocupa el cargo de gerente de informática, desde Setiembre de 1999. Anteriormente se desempeñó como gerente de @Phone S.A.. Hasta 1998 trabajó como gerente de operaciones de Americatel Perú S.A.

Sr. HECTOR HINOJOSA PAREDES, de profesión contador público colegiado, trabaja en la empresa desde Noviembre de 1967, ocupa en la actualidad el cargo de sub gerente administrativo, en la sede de Arequipa.

Sr. PABLO LIU JON, de profesión contador público, ocupa el cargo de auditor interno, desde Diciembre de 1996, anteriormente laboró en la Contraloría General de la República como jefe regional, y en la empresa La Fabril hasta 1993 como auditor interno.

■ 2008. Hemos previsto lograr una producción de 600 mil toneladas de acero

Grado de vinculación por afinidad ó consanguinidad entre Directores y Plana Gerencial :

1. Renee Cillóniz de Bustamante y Javier Bustamante Cillóniz tienen vinculación por consanguinidad en primer grado.
2. Ricardo Cillóniz Champín y Renee Cillóniz de Bustamante tienen vinculación por consanguinidad en segundo grado.
3. Ricardo Cillóniz Champín y Javier Bustamante Cillóniz tienen vinculación por consanguinidad en tercer grado.
4. José Antonio Baertl Montori y Víctor Montori Alfaro tienen vinculación por consanguinidad en cuarto grado.

El monto total de las remuneraciones de los miembros del directorio y de la plana gerencial, representa el 1.36 por ciento de los ingresos brutos de la compañía.

Información Complementaria

1. CAPITAL SOCIAL

A. Capital Social íntegramente suscrito y pagado	:	S/. 478'393,652
B. Acciones de Inversión	:	S/. 102'058,499
C. Número de acciones comunes	:	478'393,652
D. Valor nominal de la acción	:	S/. 1.00
E. Acciones en poder de inversionistas nacionales	:	85.31%
Acciones en poder de inversionistas extranjeros	:	14.69%
F. Participación Accionaria en otras empresas	:	

<u>Empresa</u>	<u>Participación (%)</u>	<u>Nacionalidad</u>
TRANSPORTES BARCINO S. A.	99.99	Peruana
COMERCIAL DEL ACERO S. A.	33.65	Peruana
COMPAÑÍA ELECTRICA EL PLATANAL S. A.	10.00	Peruana

2. PRODUCCIÓN

A. Capacidad Instalada	:	530,000 TM
B. Grado de utilización (1)	:	74%
C. Turnos de labor	:	3
D. Variación en la capacidad y sus causas	:	Modernización de equipos a partir de Julio 2007

(1) Contempla efecto de 60 días de paralización por ampliación.

3. VENTAS

A. Ventas Netas	:	S/. 1,336'180,081
Ventas Nacionales	:	S/. 1,219,312,163 (91.25%)
Ventas al Exterior	:	S/. 116,867,918 (8.75%)
B. Principales productos :		
Barras de Construcción y Alambrón	:	S/. 913,637,331
Perfiles y Barras lisas	:	S/. 232'969,512
Planchas y Bobinas	:	S/. 120'375,650
Otros	:	S/. 69,197,588

4. PERSONAL

Número de trabajadores		
Ejecutivos	:	24
Administrativos	:	161
Técnicos y Jefaturas	:	223
Obreros	:	836
Total	:	1,244

5. VALORES

Según Resolución de Gerencia General CONASEV N° 061-98-EF/94.11 quedaron inscritas en el Registro Público del Mercado de Valores a partir del 23.02.98 las acciones comunes y de inversión de Corporación Aceros Arequipa S. A., cuya evolución durante el ejercicio 2007, se muestra a continuación :

A. Cotización Bursátil de Acciones de Inversión

	Apertura	Máxima	Mínima	Cierre	Promedio
Enero	3.70	4.01	3.65	3.67	3.83
Febrero	3.65	5.01	3.65	4.99	4.39
Marzo	4.99	6.00	4.75	5.85	5.46
Abril	5.90	5.95	5.50	5.69	5.80
Mayo	5.65	7.00	4.97	5.60	6.03
Junio	6.00	6.85	5.81	6.80	6.46
Julio	6.85	7.03	5.00	5.27	6.11
Agosto	5.27	5.30	4.20	4.80	5.00
Setiembre	4.80	4.95	4.30	4.84	4.65
Octubre	4.83	5.50	4.70	4.80	5.09
Noviembre	4.75	4.80	3.85	4.27	4.34
Diciembre	4.27	4.52	4.10	4.30	4.35

B. Cotización Bursátil de Acciones Comunes:

	Apertura	Máxima	Mínima	Cierre	Promedio
Enero	4.90	5.10	4.70	4.75	4.97
Febrero	4.75	6.20	4.75	6.00	5.14
Marzo	6.10	7.00	6.01	6.40	6.71
Abril	6.45	7.00	6.00	6.20	6.55
Mayo	6.03	7.80	6.00	6.90	7.16
Junio	7.00	7.90	6.71	7.90	7.31
Julio	8.00	8.30	6.00	6.06	7.01
Agosto	6.05	6.05	5.45	5.45	5.66
Setiembre	5.40	5.70	5.22	5.70	5.53
Octubre	5.70	6.05	5.65	5.75	5.84
Noviembre	5.60	5.60	4.90	4.90	5.34
Diciembre	4.90	5.15	4.60	5.15	4.87

C. Valor Contable de la acción al cierre del Ejercicio : S/. 1.29

6. ACCIONISTAS :

	Participación	Origen
Accionista A	15.07%	Nacional
Accionista B	10.36%	Bahamas
Accionista C	9.51%	Nacional
Accionista D	8.07%	Nacional
Accionista E	8.04%	Nacional

	Participación	Origen
Accionista F	5.15%	Nacional
Accionista G	4.57%	Nacional
Accionista H	2.42%	Nacional
Accionista I	1.86%	Nacional
Accionista J	1.78%	Nacional

Información Complementaria

ACCIONES COMUNES

Tenencia	Número de accionistas	Porcentaje de participación
Menor al 1%	472	22.37
Entre 1% - 5%	13	21.43
Entre 5% -10%	4	30.77
Mayor al 10%	2	25.43
Total	491	100.00

ACCIONES DE INVERSIÓN

Tenencia	Número de titulares	Porcentaje de participación
Menor al 1%	2,683	54.23
Entre 1% - 5%	14	28.96
Entre 5% -10%	2	16.81
Mayor al 10%	0	0.00
Total	2,699	100.00

■ Tenemos programado concluir la segunda etapa de ampliación de nuestra Planta de Pisco en el 2010, para incrementar nuestra capacidad de producción a 1 millón de toneladas

INFORMACIÓN SOBRE EL CUMPLIMIENTO DE LOS PRINCIPIOS DE BUEN GOBIERNO PARA LAS SOCIEDADES PERUANAS

(Resolución GG CONASEV N° 140-2005-EF/94.11)

Razón Social : **CORPORACIÓN ACEROS AREQUIPA S.A.**
(En adelante EMPRESA)

RUC : **20370146994**

Dirección : Av. Enrique Meiggs N° 297 – Parque Internacional
de la Industria y el Comercio – Callao

Teléfonos : 5171818

Fax : 4520059

Página Web : www.acerosarequipa.com

Correo electrónico : mdonizet@aasa.com.pe

Representante Bursátil : Marco Donizetti Gambini

Razón social de la empresa revisora¹ :

INSTRUCCIONES

En la **Sección Primera** del presente informe, se evalúan 26 recomendaciones de los *Principios de Buen Gobierno para las Sociedades Peruanas*².

Respecto a cada recomendación evaluada, la EMPRESA deberá:

- a) Para la *Evaluación Subjetiva* marcar con un aspa (x) el nivel de cumplimiento que considere adecuado, teniendo en consideración la siguiente escala:
0 : no cumple el principio
1 – 3 : cumple parcialmente el principio
4 : cumple totalmente el principio
- b) Para la *Evaluación Objetiva* marcar con un aspa (x) una o más de las alternativas indicadas y completar en detalle la información solicitada.³

En la **Sección Segunda** del presente informe, se evalúa una serie de aspectos referidos a los derechos de los accionistas, el Directorio, las responsabilidades de la EMPRESA y los accionistas y tenencias. En esta sección, la EMPRESA deberá completar la información solicitada, ya sea marcando con un aspa (x) una o más alternativa (s) incluidas en cada pregunta y/o completando en detalle la información solicitada.

1 Solo es aplicable en el caso en que la información contenida en el presente informe haya sido revisada por alguna empresa especializada (por ejemplo: sociedad de auditoría, empresa de consultoría).

2 El texto de los *Principios de Buen Gobierno para las Sociedades Peruanas* puede ser consultado en www.conasev.gob.pe

3 Para dicho efecto, podrá incorporar líneas a los cuadros incluidos en el presente informe o, en su defecto, replicar los cuadros modelos las veces que sean necesarias.

I. SECCIÓN PRIMERA: EVALUACIÓN DE 26 PRINCIPIOS

LOS DERECHOS DE LOS ACCIONISTAS

<i>Principios</i>	Cumplimiento				
	0	1	2	3	4
1. <i>Principio (I.C.I. segundo párrafo).</i> - No se debe incorporar en la agenda asuntos genéricos, debiéndose precisar los puntos a tratar de modo que se discuta cada tema por separado, facilitando su análisis y evitando la resolución conjunta de temas respecto de los cuales se puede tener una opinión diferente.					X
2. <i>Principio (I.C.I. tercer párrafo).</i> - El lugar de celebración de las Juntas Generales se debe fijar de modo que se facilite la asistencia de los accionistas a las mismas.					X

- a. Indique el número de juntas de accionistas convocadas por la EMPRESA durante el ejercicio materia del presente informe.

I. TIPO	NÚMERO
JUNTA GENERAL DE ACCIONISTAS (OBLIGATORIA ANUAL)	01
JUNTA ESPECIAL DE ACCIONISTAS	01

- b. De haber convocado a juntas de accionistas, complete la siguiente información para cada una de ellas.

FECHA DE AVISO DE CONVOCA-TORIA*	FECHA DE LA JUNTA	LUGAR DE LA JUNTA	TIPO DE JUNTA		QUÓRUM %	Nº DE ACC. ASISTENTES (1)	DURACIÓN	
			ESPECIAL	GENERAL			HORA DE INICIO	HORA DE TÉRMINO
02.03.2007	22.03.2007	Local de la empresa en Lima		X	90.33	87	11:30	12:30
17.03.2007	22.03.2007	Local de la empresa en Lima	X		90.33	87	11:30	12:30

(1) Ó REPRESENTADOS

* En caso de haberse efectuado más de una convocatoria, indicar la fecha de cada una de ellas.

- c. ¿Qué medios, además del contemplado en el artículo 43 de la Ley General de Sociedades, utiliza la EMPRESA para convocar a las Juntas?

- (...) CORREO ELECTRÓNICO
- (...) DIRECTAMENTE EN LA EMPRESA
- (...) VÍA TELEFÓNICA
- (...) PÁGINA DE INTERNET
- (...) CORREO POSTAL
- (...) OTROS. Detalle
- (X) NINGUNO

- d. Indique si los medios señalados en la pregunta anterior se encuentran regulados en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

- (X) NO SE ENCUENTRAN REGULADOS

- e. En caso la empresa cuente con una página web corporativa, ¿es posible obtener las actas de las juntas de accionistas a través de dicha página?

	SÍ	NO
SOLO PARA ACCIONISTAS	(...)	(X)
PARA EL PÚBLICO EN GENERAL	(...)	(X)

(...) NO CUENTA CON PÁGINA WEB

<i>Principio</i>	Cumplimiento				
	0	1	2	3	4
3. <i>Principio (I.C.2).</i> - Los accionistas deben contar con la oportunidad de introducir puntos a debatir, dentro de un límite razonable, en la agenda de las Juntas Generales. Los temas que se introduzcan en la agenda deben ser de interés social y propios de la competencia legal o estatutaria de la Junta. El Directorio no debe denegar esta clase de solicitudes sin comunicar al accionista un motivo razonable.					X

- a. Indique si los accionistas pueden incluir puntos a tratar en la agenda mediante un mecanismo adicional al contemplado en la Ley General de Sociedades (artículo 117 para sociedades anónimas regulares y artículo 255 para sociedades anónimas abiertas).

(...) SÍ (X) NO

- b. En caso la respuesta a la pregunta anterior sea afirmativa detalle los mecanismos alternativos.

- c. Indique si los mecanismos descritos en la pregunta anterior se encuentran regulados en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

(...) NO SE ENCUENTRAN REGULADOS

- d. Indique el número de solicitudes presentadas por los accionistas durante el ejercicio materia del presente informe para la inclusión de temas a tratar en la agenda de juntas.

NÚMERO DE SOLICITUDES		
RECIBIDAS	ACEPTADAS	RECHAZADAS
----	----	----

<i>Principio</i>	Cumplimiento				
	0	1	2	3	4
4. <i>Principio (I.C.4.i).</i> - El estatuto no debe imponer límites a la facultad que todo accionista con derecho a participar en las Juntas Generales pueda hacerse representar por la persona que designe.					X

- a. De acuerdo con lo previsto en el artículo 122 de la Ley General de Sociedades, indique si el estatuto de la EMPRESA limita el derecho de representación, reservándolo:

- (...) A FAVOR DE OTRO ACCIONISTA
 (...) A FAVOR DE UN DIRECTOR
 (...) A FAVOR DE UN GERENTE
 (X) NO SE LIMITA EL DERECHO DE REPRESENTACIÓN

b. Indique para cada Junta realizada durante el ejercicio materia del presente informe la siguiente información:

TIPO DE JUNTA		FECHA DE JUNTA	PARTICIPACIÓN (%) SOBRE EL TOTAL DE ACCIONES CON DERECHO A VOTO	
GENERAL	ESPECIAL		A TRAVÉS DE PODERES	EJERCICIO DIRECTO
(X)	(...)	23.03.2007	61.86	28.47
	(X)	22.03.2007	67.86	28.47

c. Indique los requisitos y formalidades exigidas para que un accionista pueda representarse en una junta.

FORMALIDAD (INDIQUE SI LA EMPRESA EXIGE CARTA SIMPLE, CARTA NOTARIAL, ESCRITURA PÚBLICA U OTROS)	CARTA SIMPLE
ANTICIPACIÓN (NÚMERO DE DÍAS PREVIOS A LA JUNTA CON QUE DEBE PRESENTARSE EL PODER)	UN DÍA ANTES
COSTO (INDIQUE SI EXISTE UN PAGO QUE EXIJA LA EMPRESA PARA ESTOS EFECTOS Y A CUÁNTO ASCIENDE)	NINGUNO

d. Indique si los requisitos y formalidades descritas en la pregunta anterior se encuentran regulados en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(X)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

(...) NO SE ENCUENTRAN REGULADOS

TRATAMIENTO EQUITATIVO DE LOS ACCIONISTAS

<u>Principio</u>	Cumplimiento				
	0	1	2	3	4
5. <u>Principio (II.A.1, tercer párrafo).</u> - <i>Es recomendable que la sociedad emisora de acciones de inversión u otros valores accionarios sin derecho a voto, ofrezca a sus tenedores la oportunidad de canjearlos por acciones ordinarias con derecho a voto o que prevean esta posibilidad al momento de su emisión.</i>		X			

a. ¿La EMPRESA ha realizado algún proceso de canje de acciones de inversión en los últimos cinco años?

(...) SÍ (X) NO (...) NO APLICA

<u>Principio</u>	Cumplimiento				
	0	1	2	3	4
6. <u>Principio (II.B).</u> - <i>Se debe elegir un número suficiente de directores capaces de ejercer un juicio independiente, en asuntos donde haya potencialmente conflictos de intereses, pudiéndose, para tal efecto, tomar en consideración la participación de los accionistas carentes de control. Los directores independientes son aquellos seleccionados por su prestigio profesional y que no se encuentran vinculados con la administración de la sociedad ni con los accionistas principales de la misma.</i>				X	

- a. Indique el número de directores dependientes e independientes de la EMPRESA⁴.

DIRECTORES	NÚMERO
DEPENDIENTES	7
INDEPENDIENTES	5
Total	12

- b. Indique los requisitos especiales (distintos de los necesarios para ser director) para ser director independiente de la EMPRESA?

NO EXISTEN REQUISITOS ESPECIALES

- c. Indique si los requisitos especiales descritos en la pregunta anterior se encuentran regulados en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

NO SE ENCUENTRAN REGULADOS

- d. Indique si los directores de la EMPRESA son parientes en primer grado o en segundo grado de consanguinidad, o parientes en primer grado de afinidad, o cónyuge de:

NOMBRES Y APELLIDOS DEL DIRECTOR	VINCULACIÓN CON:			NOMBRES Y APELLIDOS DEL ACCIONISTA ^{1/} / DIRECTOR / GERENTE	AFINIDAD	INFORMACIÓN ADICIONAL ^{2/}
	ACCIONISTA ^{1/}	DIRECTOR	GERENTE			
Ricardo Cillóniz Champin	(...)	(X)	(...)	Renee Cillóniz de Bustamante (1)	2do. grado de consanguinidad	
Renee Cillóniz de Bustamante	(...)	(X)	(...)	Javier Bustamante Cillóniz	1er. grado de consanguinidad	

^{1/} Accionistas con una participación igual o mayor al 5% de las acciones de la empresa (por clase de acción, incluidas las acciones de inversión).

^{2/} En el caso exista vinculación con algún accionista incluir su participación accionaria. En el caso la vinculación sea con algún miembro de la plana gerencial, incluir su cargo.

(1) Es accionista y director

⁴ Los directores independientes son aquellos que no se encuentran vinculados con la administración de la entidad emisora ni con sus accionistas principales.

Para dicho efecto, la vinculación se define en el Reglamento de Propiedad Indirecta, Vinculación y Grupo Económico. Los accionistas principales, por su parte, son aquellas personas naturales o jurídicas que tienen la propiedad del cinco (5%) o más del capital de la entidad emisora.

- e. En caso algún miembro del Directorio ocupe o haya ocupado durante el ejercicio materia del presente informe algún cargo gerencial en la EMPRESA, indique la siguiente información

NOMBRES Y APELLIDOS DEL DIRECTOR	CARGO GERENCIAL QUE DESEMPEÑA O DESEMPEÑÓ	FECHA EN EL CARGO GERENCIAL	
		INICIO	TÉRMINO
Ricardo Cillóniz Champín	Presidente Ejecutivo	Enero 2007 (1)	---
Pedro Blay Cebollero	Gerente General	Enero 1998	---
José Antonio Baertl Montori	Gerente de Compras	Enero 1998	---

(1) Antes se desempeñó como Gerente desde Enero 1998.

- f. En caso algún miembro del Directorio de la EMPRESA también sea o haya sido durante el ejercicio materia del presente informe miembro de Directorio de otra u otras empresas inscritas en el Registro Público del Mercado de Valores, indique la siguiente información:

NOMBRES Y APELLIDOS DEL DIRECTOR	DENOMINACIÓN SOCIAL DE LA(S) EMPRESA(S)	FECHA	
		INICIO	TÉRMINO
Ricardo Cilloniz Champin	Rimac-Internacional Cía. de Seguros y Reaseguros	Marzo 1992	Continúa
Ricardo Cilloniz Champin	Intradevco Industrial S.A.	Setiembre 1992	Continúa
Jorge von Wedemeyer	Corporacion Cervesur S.A.A.	Marzo 1987	Continúa
Jorge von Wedemeyer	Trutex S.A.A.	Marzo 1995	Continúa
Jorge von Wedemeyer	Profuturo AFP	Mayo 1993	Continúa
Alfonso Peschiera Carrillo	Consorcio Industrial de Arequipa S.A.	Marzo 1967	Continúa (1)

(1) Hasta el 31.01.2008 por fallecimiento.

COMUNICACIÓN Y TRANSPARENCIA INFORMATIVA

<u>Principio</u>	Cumplimiento				
	0	1	2	3	4
<p>7. <u>Principio (IV.C, segundo, tercer y cuarto párrafo).</u>- Si bien, por lo general las auditorías externas están enfocadas a dictaminar información financiera, éstas también pueden referirse a dictámenes o informes especializados en los siguientes aspectos: peritajes contables, auditorías operativas, auditorías de sistemas, evaluación de proyectos, evaluación o implantación de sistemas de costos, auditoría tributaria, tasaciones para ajustes de activos, evaluación de cartera, inventarios, u otros servicios especiales.</p> <p>Es recomendable que estas asesorías sean realizadas por auditores distintos o, en caso las realicen los mismos auditores, ello no afecte la independencia de su opinión. La sociedad debe revelar todas las auditorías e informes especializados que realice el auditor.</p> <p>Se debe informar respecto a todos los servicios que la sociedad auditora o auditor presta a la sociedad, especificándose el porcentaje que representa cada uno, y su participación en los ingresos de la sociedad auditora o auditor.</p>				X	

- a. Indique la siguiente información de las sociedades de auditoría que han brindado servicios a la EMPRESA en los últimos 5 años.

RAZÓN SOCIAL DE LA SOCIEDAD DE AUDITORÍA	SERVICIO*	PERIODO	RETRIBUCIÓN**
Dongo-Soria Gaveglio y Asociados (Price Waterhouse Coopers)	Varios	1990-2004	46% (1)
Medina, Zaldivar, Paredes y Asociados (Ernst & Young)	Varios	2005-2007	100% (2)

* Incluir todos los tipos de servicios tales como dictámenes de información financiera, peritajes contables, auditorías operativas, auditorías de sistemas, auditoría tributaria u otros servicios especiales.

** Del monto total pagado a la sociedad de auditoría por todo concepto, indicar el porcentaje que corresponde a retribución por servicios de auditoría financiera.

(1) Año 2004
(2) Año 2007

- b. Describa los mecanismos preestablecidos para contratar a la sociedad de auditoría encargada de dictaminar los estados financieros anuales (incluida la identificación del órgano de la EMPRESA encargado de elegir a la sociedad auditora).

Designación por la Junta Obligatoria Anual o delegación al Directorio para el mismo fin.

(...) NO EXISTEN MECANISMOS PREESTABLECIDOS

- c. Indique si los mecanismos descritos en la pregunta anterior se encuentran contenidos en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(X)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

(...) NO SE ENCUENTRAN REGULADOS

- d. Indique si la sociedad de auditoría contratada para dictaminar los estados financieros de la EMPRESA correspondientes al ejercicio materia del presente informe, dictaminó también los estados financieros del mismo ejercicio para otras empresas de su grupo económico.

(X) SÍ () NO

RAZÓN SOCIAL DE LA (S) EMPRESA (S) DEL GRUPO ECONÓMICO
COMERCIAL DEL ACERO S.A.

- e. Indique el número de reuniones que durante el ejercicio materia del presente informe el área encargada de auditoría interna ha celebrado con la sociedad auditora contratada.

NÚMERO DE REUNIONES							
0	1	2	3	4	5	MÁS DE 5	NO APLICA
(...)	(...)	(...)	(...)	(...)	(...)	(X)	(...)

<i>Principio</i>	<i>Cumplimiento</i>				
	0	1	2	3	4
8. <i>Principio (IV.D.2).- La atención de los pedidos particulares de información solicitados por los accionistas, los inversionistas en general o los grupos de interés relacionados con la sociedad, debe hacerse a través de una instancia y/o personal responsable designado al efecto.</i>				X	

- a. Indique cuál (es) es (son) el (los) medio (s) o la (s) forma (s) por la que los accionistas o los grupos de interés de la EMPRESA pueden solicitar información para que su solicitud sea atendida.

	ACCIONISTAS	GRUPOS DE INTERÉS
CORREO ELECTRÓNICO	(X)	(X)
DIRECTAMENTE EN LA EMPRESA	(X)	(X)
VIA TELEFÓNICA	(X)	(X)
PÁGINA DE INTERNET	(...)	(...)
CORREO POSTAL	(X)	(X)
Otros. Detalle	(...)	(...)

- b. Sin perjuicio de las responsabilidades de información que tienen el Gerente General de acuerdo con el artículo 190 de la Ley General de Sociedades, indique cuál es el área y/o persona encargada de recibir y tramitar las solicitudes de información de los accionistas. En caso sea una persona la encargada, incluir adicionalmente su cargo y área en la que labora.

ÁREA ENCARGADA	
----------------	--

PERSONA ENCARGADA		
NOMBRES Y APELLIDOS	CARGO	ÁREA
MARCO DONIZETTI GAMBINI	REPRESENTANTE BURSÁTIL	FINANZAS

- c. Indique si el procedimiento de la EMPRESA para tramitar las solicitudes de información de los accionistas y/o los grupos de interés de la EMPRESA se encuentra regulado en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los estatutos de la EMPRESA.

- (...) LA EMPRESA CUENTA CON UN PROCEDIMIENTO PERO ESTE NO SE ENCUENTRA REGULADO
 (X) NO APLICA. NO EXISTE UN PROCEDIMIENTO PREESTABLECIDO.

- d. Indique el número de solicitudes de información presentadas por los accionistas y/o grupos de interés de la EMPRESA durante el ejercicio materia del presente informe.

NÚMERO DE SOLICITUDES		
RECIBIDAS	ACEPTADAS	RECHAZADAS
40	40	----

- e. En caso la EMPRESA cuente con una página web corporativa ¿incluye una sección especial sobre gobierno corporativo o relaciones con accionistas e inversores?

(...) SÍ (X) NO (...) NO CUENTA CON PÁGINA WEB

f. Durante el ejercicio materia del presente informe indique si ha recibido algún reclamo por limitar el acceso de información a algún accionista.

(...) SÍ (X) NO

<i>Principio</i>	<i>Cumplimiento</i>				
	0	1	2	3	4
9. <i>Principio IV.D.3.)- Los casos de duda sobre el carácter confidencial de la información solicitada por los accionistas o por los grupos de interés relacionados con la sociedad deben ser resueltos. Los criterios deben ser adoptados por el Directorio y ratificados por la Junta General, así como incluidos en el estatuto o reglamento interno de la sociedad. En todo caso la revelación de información no debe poner en peligro la posición competitiva de la empresa ni ser susceptible de afectar el normal desarrollo de las actividades de la misma.</i>			X		

a. ¿Quién decide sobre el carácter confidencial de una determinada información?

(X) EL DIRECTORIO
 (...) EL GERENTE GENERAL
 (...) OTROS. Detalle

b. Detalle los criterios preestablecidos de carácter objetivo que permiten calificar determinada información como confidencial. Adicionalmente indique el número de solicitudes de información presentadas por los accionistas durante el ejercicio materia del presente informe que fueron rechazadas debido al carácter confidencial de la información.

(X) NO EXISTEN CRITERIOS PRE ESTABLECIDOS

c. Indique si los criterios descritos en la pregunta anterior se encuentran contenidos en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

(X) NO SE ENCUENTRAN REGULADOS

<i>Principio</i>	<i>Cumplimiento</i>				
	0	1	2	3	4
10. <i>Principio (IV.F. primer párrafo)- La sociedad debe contar con auditoría interna. El auditor interno, en el ejercicio de sus funciones, debe guardar relación de independencia profesional respecto de la sociedad que lo contrata. Debe actuar observando los mismos principios de diligencia, lealtad y reserva que se exigen al Directorio y la Gerencia.</i>				X	

a. Indique si la EMPRESA cuenta con un área independiente encargada de auditoría interna.

(X) SÍ (...) NO

b. En caso la respuesta a la pregunta anterior sea afirmativa, dentro de la estructura orgánica de la EMPRESA indique, jerárquicamente, de quién depende auditoría interna y a quién tiene la obligación de reportar.

DEPENDE DE:	GERENCIA GENERAL
REPORTA A:	GERENCIA GENERAL Y/O DIRECTORIO

- c. Indique cuáles son las principales responsabilidades del encargado de auditoría interna y si cumple otras funciones ajenas a la auditoría interna.

Desarrollar el programa de auditoría interna de la compañía.

El encargado de auditoría interna no cumple funciones distintas a las mencionadas.

- d. Indique si las responsabilidades descritas en la pregunta anterior se encuentran reguladas en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

NO SE ENCUESTRAN REGULADAS

LAS RESPONSABILIDADES DEL DIRECTORIO

<i>Principio</i>	Cumplimiento				
	0	1	2	3	4
11. <i>Principio (V.D.1).- El Directorio debe realizar ciertas funciones claves, a saber: Evaluar, aprobar y dirigir la estrategia corporativa; establecer los objetivos y metas así como los planes de acción principales, la política de seguimiento, control y manejo de riesgos, los presupuestos anuales y los planes de negocios; controlar la implementación de los mismos; y supervisar los principales gastos, inversiones, adquisiciones y enajenaciones.</i>				X	

- a. En caso el Directorio de la EMPRESA se encuentre encargado de la función descrita en este principio, indicar si esta función del Directorio se encuentra contenida en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

EL DIRECTORIO SE ENCARGA DE LA FUNCIÓN DESCRITA PERO ESTA NO SE ENCUESTRA REGULADA

(...) NO APLICA. EL DIRECTORIO NO SE ENCARGA DE ESTA FUNCIÓN

<i>Principios</i>	Cumplimiento				
	0	1	2	3	4
<i>El Directorio debe realizar ciertas funciones claves, a saber:</i>					
12. <i>Principio (V.D.2).- Seleccionar, controlar y, cuando se haga necesario, sustituir a los ejecutivos principales, así como fijar su retribución.</i>					X
13. <i>Principio (V.D.3).- Evaluar la remuneración de los ejecutivos principales y de los miembros del Directorio, asegurándose que el procedimiento para elegir a los directores sea formal y transparente.</i>				X	

- a. En caso el Directorio de la EMPRESA se encuentre encargado de las funciones descritas en este principio, indique si esta función del Directorio se encuentra contenida en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

- EL DIRECTORIO SE ENCARGA DE LAS FUNCIÓN DESCRITA PERO ESTA NO SE ENCUENTRAN REGULADA
 (...) NO APLICA. EL DIRECTORIO NO SE ENCARGA DE ESTA FUNCIÓN

- b. Indique el órgano que se encarga de:

FUNCIÓN	DIRECTORIO	GERENTE GENERAL	OTROS (Indique)
CONTRATAR Y SUSTITUIR AL GERENTE GENERAL	<input checked="" type="checkbox"/>	(...)	
CONTRATAR Y SUSTITUIR A LA PLANA GERENCIAL	<input checked="" type="checkbox"/>	(...)	
FIJAR LA REMUNERACIÓN DE LOS PRINCIPALES EJECUTIVOS	<input checked="" type="checkbox"/>	()	
EVALUAR LA REMUNERACIÓN DE LOS PRINCIPALES EJECUTIVOS	<input checked="" type="checkbox"/>	()	
EVALUAR LA REMUNERACIÓN DE LOS DIRECTORES	()	(...)	

- c. Indique si la EMPRESA cuenta con políticas internas o procedimientos definidos para:

POLÍTICAS PARA:	SÍ	NO
CONTRATAR Y SUSTITUIR A LOS PRINCIPALES EJECUTIVOS	<input checked="" type="checkbox"/>	(...)
FIJAR LA REMUNERACIÓN DE LOS PRINCIPALES EJECUTIVOS	<input checked="" type="checkbox"/>	(...)
EVALUAR LA REMUNERACIÓN DE LOS PRINCIPALES EJECUTIVOS	(...)	<input checked="" type="checkbox"/>
EVALUAR LA REMUNERACIÓN DE LOS DIRECTORES	()	<input checked="" type="checkbox"/>
ELEGIR A LOS DIRECTORES	<input checked="" type="checkbox"/>	(...)

- d. En caso la respuesta a la pregunta anterior sea afirmativa para uno o más de los procedimientos señalados, indique si dichos procedimientos se encuentran regulados en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
<input checked="" type="checkbox"/>	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

- (...) NO SE ENCUENTRAN REGULADOS

<i>Principio</i>	<i>Cumplimiento</i>				
	0	1	2	3	4
14. <i>El Directorio debe realizar ciertas funciones claves, a saber: Principio (V.D.4).- Realizar el seguimiento y control de los posibles conflictos de intereses entre la administración, los miembros del Directorio y los accionistas, incluidos el uso fraudulento de activos corporativos y el abuso en transacciones entre partes interesadas.</i>					<input checked="" type="checkbox"/>

- a. En caso el Directorio de la EMPRESA se encuentre encargado de la función descrita en este principio, indique si esta función del Directorio se encuentra contenida en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

- EL DIRECTORIO SE ENCARGA DE LA FUNCIÓN DESCRITA PERO ESTA NO SE ENCUENTRA REGULADA
 (...) NO APLICA. EL DIRECTORIO NO SE ENCARGA DE ESTA FUNCIÓN

- b. Indique el número de casos de conflictos de intereses que han sido materia de discusión por parte del Directorio durante el ejercicio materia del presente informe.

NÚMERO DE CASOS	----
-----------------	------

- c. Indique si la EMPRESA o el Directorio de ésta cuenta con un Código de Ética o documento (s) similar (es) en el (los) que se regulen los conflictos de intereses que pueden presentarse.

- (...) SÍ NO

En caso su respuesta sea positiva, indique la denominación exacta del documento:

- d. Indique los procedimientos preestablecidos para aprobar transacciones entre partes relacionadas.

No hay procedimientos pre establecidos.

<i>Principio</i>	<i>Cumplimiento</i>				
	0	1	2	3	4
15. <i>El Directorio debe realizar ciertas funciones claves, a saber: Principio (V.D.5).- Velar por la integridad de los sistemas de contabilidad y de los estados financieros de la sociedad, incluida una auditoría independiente, y la existencia de los debidos sistemas de control, en particular, control de riesgos financieros y no financieros y cumplimiento de la ley</i>				X	

- a. En caso el Directorio de la EMPRESA se encuentra encargado de la función descrita en este principio, indique si esta función del Directorio se encuentra contenida en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

- EL DIRECTORIO SE ENCARGA DE LA FUNCIÓN DESCRITA PERO ESTA NO SE ENCUENTRA REGULADA
 (...) NO APLICA. EL DIRECTORIO NO SE ENCARGA DE ESTA FUNCIÓN

b. Indique si la EMPRESA cuenta con sistemas de control de riesgos financieros y no financieros.

(...) SÍ (X) NO

c. Indique si los sistemas de control a que se refiere la pregunta anterior se encuentran regulados en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

(X) NO SE ENCUENTRAN REGULADOS

<i>Principio</i>	<i>Cumplimiento</i>				
	0	1	2	3	4
16. <i>El Directorio debe realizar ciertas funciones claves, a saber: Principio(V.D.6).- Supervisar la efectividad de las prácticas de gobierno de acuerdo con las cuales opera, realizando cambios a medida que se hagan necesarios.</i>				X	

a. ¿El Directorio de la EMPRESA se encuentra encargado de la función descrita en este principio?

(X) SÍ (...) NO

b. Indique los procedimientos preestablecidos para supervisar la efectividad de las prácticas de gobierno, especificando el número de evaluaciones que se han realizado durante el periodo.

No hay procedimientos pre establecidos para supervisar la efectividad de las prácticas de gobierno.

c. Indique si los procedimientos descritos en la pregunta anterior se encuentran regulados en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

(X) NO SE ENCUENTRAN REGULADOS

<i>Principio</i>	<i>Cumplimiento</i>				
	0	1	2	3	4
17. <i>El Directorio debe realizar ciertas funciones claves, a saber: Principio (V.D.7).- Supervisar la política de información.</i>				X	

- a. En caso el Directorio se encuentre encargado de la función descrita en este principio, indicar si esta función del Directorio se encuentra contenida en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

- EL DIRECTORIO SE ENCARGA DE LA FUNCIÓN DESCRITA PERO ESTA NO SE ENCUENTRA REGULADA
 NO APLICA. EL DIRECTORIO NO SE ENCARGA DE ESTA FUNCIÓN

- b. Indique la política de la EMPRESA sobre revelación y comunicación de información a los inversionistas.

NO APLICA, LA EMPRESA NO CUENTA CON LA REFERIDA POLÍTICA

- c. Indique si la política descrita en la pregunta anterior se encuentra regulada en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

NO SE ENCUENTRA REGULADA

<i>Principio</i>	<i>Cumplimiento</i>				
	0	1	2	3	4
<p>18. <i>Principio (V.E.I.)</i>- El Directorio podrá conformar órganos especiales de acuerdo a las necesidades y dimensión de la sociedad, en especial aquella que asuma la función de auditoría. Asimismo, estos órganos especiales podrán referirse, entre otras, a las funciones de nombramiento, retribución, control y planeamiento.</p> <p><i>Estos órganos especiales se constituirán al interior del Directorio como mecanismos de apoyo y deberán estar compuestos preferentemente por directores independientes, a fin de tomar decisiones imparciales en cuestiones donde puedan surgir conflictos de intereses.</i></p>			X		

- a. En caso la respuesta a la pregunta anterior sea afirmativa, indique la siguiente información respecto de cada comité del Directorio con que cuenta la EMPRESA.

COMITÉ DE			
I. FECHA DE CREACIÓN:			
II. FUNCIONES:			
III. PRINCIPALES REGLAS DE ORGANIZACIÓN Y FUNCIONAMIENTO:			
IV. MIEMBROS DEL COMITÉ:			
NOMBRES Y APELLIDOS	FECHA		CARGO DENTRO DEL COMITÉ
	INICIO	TÉRMINO	
V. NÚMERO DE SESIONES REALIZADAS DURANTE EL EJERCICIO:			
VI. CUENTA CON FACULTADES DELEGADAS DE ACUERDO CON EL ARTÍCULO 174 DE LA LEY GENERAL DE SOCIEDADES:			(...) Sí
			(...) No

NO APLICA, LA EMPRESA NO CUENTA CON COMITÉS DE DIRECTORIO

<i>Principio</i>	<i>Cumplimiento</i>				
	0	1	2	3	4
19. <i>Principio (V.E.3).- El número de miembros del Directorio de una sociedad debe asegurar pluralidad de opiniones al interior del mismo, de modo que las decisiones que en él se adopten sean consecuencia de una apropiada deliberación, observando siempre los mejores intereses de la empresa y de los accionistas.</i>					X

- a. Indique la siguiente información correspondiente a los directores de la EMPRESA durante el ejercicio materia del presente informe.

NOMBRES Y APELLIDOS	FORMACIÓN ^{2/}	FECHA		PART. ACCIONARIA ^{3/}	
		INICIO ^{1/}	TÉRMINO	Nº DE ACCIONES	PART. (%)
DIRECTORES DEPENDIENTES					
Alfonso Peschiera Carrillo	Industrial	13.03.98			
Pedro Blay Cebollo	Ingeniero Mecánico	13.03.98			
Ricardo Cillóniz Champín	Ingeniero Civil	13.03.98			
José Antonio Baertl Montori	Bachiller Ciencias Agrícolas	13.03.98			
Javier Bustamante Cillóniz	Ingeniero Civil	30.10.98			
Jorge VonWedemeyer	Administración de Negocios	13.03.98			
Renee Cillóniz de Bustamante	Comerciante	22.07.05		72'107,751	15.07289
DIRECTORES INDEPENDIENTES					
Victor Montori Alfaro	Abogado	13.03.98			
Fernando Carbajal Ferrand	Administrador de Empresas	13.03.98			
Enrique Olazábal Bracesco	Abogado	13.03.98			
Diego Urquiaga Heineberg	Master Dirección de Empresas	21.11.03			
Belisario Rosas Razzeto	Administrador de Empresas	13.03.98			

^{1/} Corresponde al primer nombramiento.

^{2/} Incluir la formación profesional y si cuenta con experiencia en otros directorios.

^{3/} Aplicable obligatoriamente sólo para los directores con una participación sobre el capital social mayor o igual al 5% de las acciones de la empresa.

Principio	Cumplimiento				
	0	1	2	3	4
20. Principio (V.F. segundo párrafo). - La información referida a los asuntos a tratar en cada sesión, debe encontrarse a disposición de los directores con una anticipación que les permita su revisión, salvo que se traten de asuntos estratégicos que demanden confidencialidad, en cuyo caso será necesario establecer los mecanismos que permita a los directores evaluar adecuadamente dichos asuntos.					X

a. ¿Cómo se remite a los directores la información relativa a los asuntos a tratar en una sesión de Directorio?

- (...) CORREO ELECTRÓNICO
- (...) CORREO POSTAL
- (X)** OTROS. Detalle (a través de mensajeros)
- (...) SE RECOGE DIRECTAMENTE EN LA EMPRESA

b. ¿Con cuántos días de anticipación se encuentra a disposición de los directores de la EMPRESA la información referida a los asuntos a tratar en una sesión?

	MENOR A 3 DÍAS	DE 3 A 5 DÍAS	MAYOR A 5 DÍAS
INFORMACIÓN NO CONFIDENCIAL	(...)	(X)	(...)
INFORMACIÓN CONFIDENCIAL	(...)	(X)	(...)

c. Indique si el procedimiento establecido para que los directores analicen la información considerada como confidencial se encuentra regulado en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

- (...) LA EMPRESA CUENTA CON UN PROCEDIMIENTO ESTABLECIDO PERO ESTE NO SE ENCUENTRA REGULADO
- (X)** NO APLICA. LA EMPRESA NO CUENTA CON UN PROCEDIMIENTO

Principio	Cumplimiento				
	0	1	2	3	4
21. Principio (V.F. tercer párrafo). - Siguiendo políticas claramente establecidas y definidas, el Directorio decide la contratación de los servicios de asesoría especializada que requiera la sociedad para la toma de decisiones.					X

a. Indique las políticas preestablecidas sobre contratación de servicios de asesoría especializada por parte del Directorio o los directores.

- (X)** NO APLICA. LA EMPRESA NO CUENTA CON LAS REFERIDAS POLÍTICAS

- b. Indique si las políticas descritas en la pregunta anterior se encuentran reguladas en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

NO SE ENCUENTRAN REGULADAS

- c. Indique la lista de asesores especializados del Directorio que han prestado servicios para la toma de decisiones de la EMPRESA durante el ejercicio materia del presente informe.

- Estudio Rubio, Leguia, Normand	- Price Waterhouse Coopers
- Estudio Barrios Fuentes Gallo	- Deloitte & Touche
- Ernst & Young	

<i>Principio</i>	Cumplimiento				
	0	1	2	3	4
22. <i>Principio (V.H.1).</i> - Los nuevos directores deben ser instruidos sobre sus facultades y responsabilidades, así como sobre las características y estructura organizativa de la sociedad.				X	

- a. En caso la EMPRESA cuente con programas de inducción para los nuevos directores, indique si dichos programas se encuentran regulados en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

(...) LOS PROGRAMAS DE INDUCCIÓN NO SE ENCUENTRAN REGULADOS
 NO APLICA. LA EMPRESA NO CUENTA CON LOS REFERIDOS PROGRAMAS

<i>Principio</i>	Cumplimiento				
	0	1	2	3	4
23. <i>Principio V.H.3).</i> - Se debe establecer los procedimientos que el Directorio sigue en la elección de uno o más reemplazantes, si no hubiera directores suplentes y se produjese la vacancia de uno o más directores, a fin de completar su número por el período que aún resta, cuando no exista disposición de un tratamiento distinto en el estatuto.				X	

- a. ¿Durante el ejercicio materia del presente informe se produjo la vacancia de uno o más directores?

() SÍ NO

- b. En caso la respuesta a la pregunta anterior sea afirmativa, de acuerdo con el segundo párrafo del artículo 157 de la Ley General de Sociedades, indique lo siguiente:

	SÍ	NO
¿EL DIRECTORIO ELIGIÓ AL REEMPLAZANTE?	(...)	(...)
DE SER EL CASO, TIEMPO PROMEDIO DE DEMORA EN DESIGNAR AL NUEVO DIRECTOR (EN DÍAS CALENDARIO)		

- c. Indique los procedimientos preestablecidos para elegir al reemplazante de directores vacantes.

Directorio designa con carácter provisional al reemplazante, el cual es ratificado en la siguiente Junta General, o bien se designa a otro candidato.

(...) NO APLICA. LA EMPRESA NO CUENTA CON PROCEDIMIENTOS

- d. Indique si los procedimientos descritos en la pregunta anterior se encuentran contenidos en algún (os) documento (s) de la EMPRESA.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(X)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

(...) NO SE ENCUENTRAN REGULADOS

Principios	Cumplimiento				
	0	1	2	3	4
24. Principio (VI, primer párrafo). - Las funciones del Presidente del Directorio, Presidente Ejecutivo de ser el caso, así como del Gerente General deben estar claramente delimitadas en el estatuto o en el reglamento interno de la sociedad con el fin de evitar duplicidad de funciones y posibles conflictos.				X	
25. Principio (VI, segundo párrafo). - La estructura orgánica de la sociedad debe evitar la concentración de funciones, atribuciones y responsabilidades en las personas del Presidente del Directorio, del Presidente Ejecutivo de ser el caso, del Gerente General y de otros funcionarios con cargos gerenciales.				X	

- a. Indique si las responsabilidades del Presidente del Directorio; del Presidente Ejecutivo, de ser el caso; del Gerente General, y de otros funcionarios con cargos gerenciales se encuentran contenidas en algún (os) documento (s) de la EMPRESA.

RESPONSABILIDADES DE:	ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*	NO ESTÁN REGULADAS	NO APLICA**
PRESIDENTE DE DIRECTORIO	(X)	(...)	(...)	(...)		(...)	(...)
PRESIDENTE EJECUTIVO	(X)	(...)	(...)	(...)		(...)	(...)
GERENTE GENERAL	(X)	(...)	(...)	(...)		(...)	(...)
PLANA GERENCIAL	(...)	(...)	(...)	(...)		(X)	(...)

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

** En la EMPRESA las funciones y responsabilidades del funcionario indicado no están definidas.

<i>Principio</i>	<i>Cumplimiento</i>				
	0	1	2	3	4
26. <i>Principio V.I.5).- Es recomendable que la Gerencia reciba, al menos, parte de su retribución en función a los resultados de la empresa, de manera que se asegure el cumplimiento de su objetivo de maximizar el valor de la empresa a favor de los accionistas.</i>					X

a. Respecto de la política de bonificación para la plana gerencial, indique la(s) forma(s) en que se da dicha bonificación.

- (...) ENTREGA DE ACCIONES
- (...) ENTREGA DE OPCIONES
- (X) ENTREGA DE DINERO
- (...) OTROS. Detalle
- (...) NO APLICA. LA EMPRESA NO CUENTA CON PROGRAMAS DE BONIFICACIÓN PARA LA PLANA GERENCIAL

b. Indique si la retribución (sin considerar bonificaciones) que percibe el gerente general y plana gerencial es:

	REMUNERACIÓN FIJA	REMUNERACIÓN VARIABLE	RETRIBUCIÓN (%)*
GERENTE GENERAL	(X)	(...)	0.66%
PLANA GERENCIAL	(X)	(...)	

* Indicar el porcentaje que representa el monto total de las retribuciones anuales de los miembros de la plana gerencial y el gerente general, respecto del nivel de ingresos brutos, según los estados financieros de la EMPRESA.

c. Indique si la EMPRESA tiene establecidos algún tipo de garantías o similar en caso de despidos del gerente general y/o plana gerencial.

- (...) SÍ
- (X) NO

II. SECCIÓN SEGUNDA: INFORMACIÓN ADICIONAL

DERECHOS DE LOS ACCIONISTAS

- a. Indique los medios utilizados para comunicar a los nuevos accionistas sus derechos y la manera en que pueden ejercerlos.

- (...) CORREO ELECTRÓNICO
 () DIRECTAMENTE EN LA EMPRESA
 () VÍA TELEFÓNICA
 (...) PÁGINA DE INTERNET
 (...) CORREO POSTAL
 (...) OTROS. DETALLE
 NO APLICA. NO SE COMUNICAN A LOS NUEVOS ACCIONISTAS SUS DERECHOS NI LA MANERA DE EJERCERLOS

- b. Indique si los accionistas tienen a su disposición durante la junta los puntos a tratar de la agenda y los documentos que lo sustentan, en medio físico.

- SÍ () NO

- c. Indique qué persona u órgano de la EMPRESA se encarga de realizar el seguimiento de los acuerdos adoptados en las Juntas de accionistas. En caso sea una persona la encargada, incluir adicionalmente su cargo y área en la que labora.

PERSONA ENCARGADA		
NOMBRES Y APELLIDOS	CARGO	ÁREA
MARCO DONIZETTI GAMBINI	REPRESENTANTE BURSÁTIL	FINANZAS

- d. Indique si la información referida a las tenencias de los accionistas de la EMPRESA se encuentra en:

- La EMPRESA
 (...) UNA INSTITUCIÓN DE COMPENSACIÓN Y LIQUIDACIÓN

- e. Indique con qué regularidad la EMPRESA actualiza los datos referidos a los accionistas que figuran en su matrícula de acciones.

PERIODICIDAD	INFORMACIÓN SUJETA A ACTUALIZACIÓN		
	DOMICILIO	CORREO ELECTRÓNICO	TELÉFONO
MENOR A MENSUAL	(...)	(...)	(...)
MENSUAL	<input checked="" type="checkbox"/>	(...)	(...)
TRIMESTRAL	(...)	(...)	(...)
ANUAL	(...)	(...)	(...)
MAYOR A ANUAL	(...)	(...)	(...)

- (...) OTROS, ESPECIFIQUE

- f. Indique la política de dividendos de la EMPRESA aplicable al ejercicio materia del presente informe.

FECHA DE APROBACIÓN	22.03.2007
ÓRGANO QUE LO APROBÓ	Junta General Obligatoria Anual
POLÍTICA DE DIVIDENDOS (CRITERIOS PARA LA DISTRIBUCIÓN DE UTILIDADES)	<p><i>“La empresa aplicará las utilidades a dividendos en acciones liberadas, por capitalización y a dividendos en efectivo, luego de efectuadas las reservas de ley y aquellas que pudieran, a propuesta del Directorio, resultar necesarias para las operaciones de la compañía.</i></p> <p><i>Asimismo, la proporción de utilidades a distribuirse en efectivo, será del orden de 30% de la utilidad de libre disposición; sin embargo, dependerá de la liquidez, endeudamiento y flujo de caja de la empresa. El Directorio podrá aprobar adelantos de dividendo con cargo a los resultados del ejercicio, tomando en consideración los parámetros anteriores.”</i></p>

- g. Indique, de ser el caso, los dividendos en efectivo y en acciones distribuidos por la EMPRESA en el ejercicio materia del presente informe y en el ejercicio anterior.

FECHA DE ENTREGA / EJERCICIO RELACIONADO			DIVIDENDO POR ACCIÓN	
			EN EFECTIVO	EN ACCIONES
CLASE DE ACCIÓN..COMUNES / INVERSIÓN.				
EJERCICIO 2006	03.05.2006	(EJ. 2005)	S/. 0.050	
	26.10.2006	(EJ. 2006)	S/. 0.040	0.365822
EJERCICIO 2007	04.05.2007	(EJ. 2006)	S/. 0.055	
	08.08.2007	(EJ. 2006)		0.404916
	30.11.2007	(EJ. 2007)	S/. 0.0275	

DIRECTORIO

- h. Respecto de las sesiones del Directorio de la EMPRESA desarrolladas durante el ejercicio materia del presente informe, indique la siguiente información:

NÚMERO DE SESIONES REALIZADAS:	12
NÚMERO DE SESIONES EN LAS CUALES UNO O MÁS DIRECTORES FUERON REPRESENTADOS POR DIRECTORES SUPLENTE O ALTERNOS (*)	12
NÚMERO DE DIRECTORES TITULARES QUE FUERON REPRESENTADOS EN AL MENOS UNA OPORTUNIDAD	7

(*) O POR TERCEROS

- i. Indique los tipos de bonificaciones que recibe el Directorio por cumplimiento de metas en la EMPRESA.

NO APLICA. LA EMPRESA NO CUENTA CON PROGRAMAS DE BONIFICACIÓN PARA DIRECTORES

- j. Indique si los tipos de bonificaciones descritos en la pregunta anterior se encuentran regulados en algún (os) documento (s) de la empresa.

ESTATUTO	REGLAMENTO INTERNO	MANUAL	OTROS	DENOMINACIÓN DEL DOCUMENTO*
(...)	(...)	(...)	(...)	

* Indicar la denominación del documento, salvo en el caso de los Estatutos de la EMPRESA.

NO SE ENCUENTRAN REGULADOS

- k. Indique el porcentaje que representa el monto total de las retribuciones anuales de los directores, respecto al nivel de ingresos brutos, según los estados financieros de la EMPRESA.

	RETRIBUCIONES TOTALES (%)
DIRECTORES INDEPENDIENTES	0.29
DIRECTORES DEPENDIENTES	0.41

- l. Indique si en la discusión del Directorio, respecto del desempeño de la gerencia, se realizó sin la presencia del gerente general.

(...) SÍ NO

ACCIONISTAS Y TENENCIAS

- m. Indique el número de accionistas con derecho a voto, de accionistas sin derecho a voto (de ser el caso) y de tenedores de acciones de inversión (de ser el caso) de la EMPRESA al cierre del ejercicio materia del presente informe.

CLASE DE ACCIÓN (incluidas las de inversión)	NÚMERO DE TENEDORES (al cierre del ejercicio)
ACCIONES CON DERECHO A VOTO	491
ACCIONES SIN DERECHO A VOTO	---
ACCIONES DE INVERSIÓN	2,699
TOTAL	3,190

- n. Indique la siguiente información respecto de los accionistas y tenedores de acciones de inversión con una participación mayor al 5% al cierre del ejercicio materia del presente informe.

Clase de Acción:Común.

NOMBRES Y APELLIDOS	NÚMERO DE ACCIONES	PARTICIPACIÓN (%)	NACIONALIDAD
Renee Cillóniz de Bustamante	72'107,751	15.07	Peruana
Olesa Investment Corp.	49'571,389	10.36	Bahamas
Corporación Cervesur S.A.A.	45'517,995	9.51	Peruana
Ricardo Cillóniz Rey	38'610,691	8.07	Peruana
Andrea Cillóniz Rey	38'439,166	8.04	Peruana
Transportes Barcino S.A.	24'654,819	5.15	Peruana

Acciones de Inversión

NOMBRES Y APELLIDOS	NÚMERO DE ACCIONES	PARTICIPACIÓN (%)	NACIONALIDAD
Transportes Barcino S.A.	9'976,182	9.77	Peruana
VonBichoffhausen Alfredo Pedro	7'183,105	7.04	Peruana

OTROS

- o. Indique si la empresa tiene algún reglamento interno de conducta o similar referida a criterios éticos y de responsabilidad profesional.

(...) SÍ (X) NO

En caso su respuesta sea positiva, indique la denominación exacta del documento:

- p. ¿Existe un registro de casos de incumplimiento al reglamento a que se refiere la pregunta a) anterior?

(...) SÍ (X) NO

- q. En caso la respuesta a la pregunta anterior sea positiva, indique quién es la persona u órgano de la empresa encargada de llevar dicho registro.

ÁREA ENCARGADA		
PERSONA ENCARGADA		
NOMBRES Y APELLIDOS	CARGO	ÁREA

- r. Para todos los documentos (Estatuto, Reglamento Interno, Manual u otros documentos) mencionados en el presente informe, indique la siguiente información:

DENOMINACIÓN DEL DOCUMENTO	ÓRGANO DE APROBACIÓN	FECHA DE APROBACIÓN	FECHA DE ÚLTIMA MODIFICACIÓN
Estatuto	Junta General	07.07.1998	19.04.2007

- s. Incluya cualquiera otra información que lo considere conveniente.

Estados Financieros

al 31 de diciembre de 2007 y 2006

**CORPORACION
ACEROS AREQUIPA S.A.**

Dictamen de los Auditores Independientes

Medina, Zaldívar, Paredes & Asociados
Sociedad Civil de Responsabilidad Limitada

Dictamen de los auditores independientes

A los Accionistas de **Corporación Aceros Arequipa S.A.**

Hemos auditado los estados financieros adjuntos de **Corporación Aceros Arequipa S.A.**, que comprenden el balance general al 31 de diciembre de 2007 y de 2006, y los estados de ganancias y pérdidas, de cambios en el patrimonio neto y de flujos de efectivo por los años terminados en esas fechas, 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, implementar y mantener el control interno relevante para la preparación y presentación razonable de estados financieros que no contengan representaciones erróneas de importancia relativa, ya sea como resultado de fraude o error; seleccionar y aplicar las políticas contables apropiadas; y realizar las estimaciones contables razonables de acuerdo con las circunstancias.

Responsabilidad del Auditor

Nuestra responsabilidad consiste en expresar una opinión sobre estos estados financieros basada en nuestras auditorías. Nuestras auditorías fueron realizadas de acuerdo con normas de auditoría generalmente aceptadas en el Perú. Tales normas requieren que cumplamos con requerimientos éticos y planifiquemos y realicemos la auditoría para obtener una seguridad razonable de que los estados financieros no presentan manifestaciones 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 relevante de la Compañía para 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.

Dictamen de los auditores independientes (continuación)

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

Los estados financieros individuales de **Corporación Aceros Arequipa S.A.** fueron preparados para cumplir con requisitos sobre presentación de información financiera vigentes en el Perú, y reflejan la inversión en su compañía subsidiaria al costo y no sobre una base consolidada. Estos estados financieros deben leerse conjuntamente con los estados financieros consolidados de Corporación Aceros Arequipa S.A. y su subsidiaria, que se presentan por separado. La información resumida de tales estados financieros consolidados se presenta en la Nota 1 a los estados financieros adjuntos.

Opinión

En nuestra opinión, los estados financieros antes indicados, preparados para los fines expuestos en el párrafo anterior, presentan razonablemente, en todos sus aspectos significativos, la situación financiera de **Corporación Aceros Arequipa S.A.** al 31 de diciembre de 2007 y de 2006, los resultados de sus operaciones y sus flujos de efectivo por los años terminados en esas fechas, de acuerdo con los principios de contabilidad generalmente aceptados en el Perú.

Lima, Perú
15 de febrero de 2008

Medina, Zaldívar, Paredes
S Asociados

Refrendado por:

Moises Marquina
C.P.C. Matrícula No.15627

Balance General

Al 31 de diciembre de 2007 y 2006

ACTIVO

	Nota	2007	2006
		<u>S/(000)</u>	<u>S/(000)</u>
ACTIVO CORRIENTE			
Caja y bancos	4	40,278	34,052
Depósitos a plazo	5	155,205	66,344
Cuentas por cobrar comerciales a terceros, neto	6	42,463	34,472
Cuentas por cobrar a vinculadas	7	18,500	27,747
Cuentas por cobrar diversas		5,811	2,188
Existencias, neto	8	596,836	648,771
Gastos pagados por anticipado		3,262	2,018
Total activo corriente		862,355	815,592
Inversiones	9	50,430	41,045
Inmuebles, maquinaria y equipo, neto	10	444,645	354,876
Otros activos, neto	11	2,175	2,188
		1,359,605	1,213,701

Las notas a los estados financieros adjuntas son parte integrante de este balance general.

PASIVO Y PATRIMONIO NETO

	<u>Nota</u>	<u>2007</u>	<u>2006</u>
		S/(000)	S/(000)
PASIVO CORRIENTE			
Sobregiros y préstamos bancarios	12	254,060	294,376
Cuentas por pagar comerciales	13	58,127	40,362
Tributos por pagar		4,571	7,608
Participaciones y remuneraciones por pagar		37,974	45,001
Cuentas por pagar diversas		23,653	28,433
Porción corriente de deudas a largo plazo	14	28,484	40,928
Deuda por emisión de papeles comerciales	15	63,700	-
Total pasivo corriente		470,569	456,708
Deudas a largo plazo	14	96,677	41,967
Pasivo diferido neto por impuesto a la renta y participación de los trabajadores	16	41,930	38,381
Total pasivo		609,176	537,056
PATRIMONIO NETO			
	17		
Capital social		478,394	340,514
Acciones en tesorería		(17,553)	(17,509)
Capital social, neto		460,841	323,005
Acciones de inversión		102,058	72,644
Acciones en tesorería		(7,030)	(15,414)
Acciones de inversión, neto		95,028	57,230
Excedente de revaluación		37,739	37,739
Reserva legal		65,284	51,002
Reserva de capital		638	3,369
Utilidades acumuladas		90,899	204,300
		750,429	676,645

1,359,605 1,213,701

Estado de Ganancias y Pérdidas

Por los años terminados el 31 de diciembre de 2007 y 2006

	Nota	2007 S/(000)	2006 S/(000)
Ventas netas	18	1,336,180	1,166,342
Costo de ventas	19	(1,032,064)	(834,263)
Utilidad bruta		304,116	332,079
Gastos de operación			
Gastos de venta	20	(57,003)	(48,023)
Gastos de administración	21	(43,270)	(39,625)
Otros ingresos	23	3,913	5,958
Otros gastos	23	(24,867)	(12,618)
Total gastos de operación		(121,227)	(94,308)
Utilidad operativa		182,889	237,771
Otros ingresos (gastos)			
Ingresos financieros	24	5,346	5,826
Gastos financieros	24	(24,367)	(15,486)
Dividendos recibidos	9	2,461	1,014
Ganancia por diferencia en cambio, neta		3,688	1,466
Total otros gastos		(12,872)	(7,180)
Utilidad antes de la participación de los trabajadores y del impuesto a la renta		170,017	230,591
Participación de los trabajadores	16		
Corriente		(16,099)	(21,925)
Diferido		(960)	(1,797)
Impuesto a la renta	16		
Corriente		(43,469)	(59,198)
Diferido		(2,589)	(4,854)
Utilidad neta		106,900	142,817
Utilidad por acción básica y diluida	26	0.193	0.261
Promedio ponderado de acciones en circulación	26	553,749	547,659

Las notas a los estados financieros adjuntas son parte integrante de este estado.

Estado de Cambios en el Patrimonio Neto

Por los años terminados el 31 de diciembre de 2007 y 2006

	Capital social	Acciones de inversión	Excedente de revaluación	Reserva legal	Reserva de capital	Utilidades acumuladas	Total
	S/.(000)	S/.(000)	S/.(000)	S/.(000)	S/.(000)	S/.(000)	S/.(000)
Saldos al 1º de enero de 2006	323,538	57,977	37,739	39,659	4,691	110,010	573,614
Apropiación de reserva legal, nota 17(e)	-	-	-	11,343	-	(11,343)	-
Efectos patrimoniales por acciones en tesorería, nota 17(c)	(533)	(747)	-	-	(1,322)	-	(2,602)
Pago y anticipo de dividendos, nota 17(f)	-	-	-	-	-	(37,184)	(37,184)
Utilidad neta	-	-	-	-	-	142,817	142,817
Saldos al 31 de diciembre de 2006	323,005	57,230	37,739	51,002	3,369	204,300	676,645
Capitalización de utilidades acumuladas, nota 17(a)	137,880	29,415	-	-	-	(167,295)	-
Apropiación de reserva legal, nota 17(e)	-	-	-	14,282	-	(14,282)	-
Efectos patrimoniales por acciones en tesorería, nota 17(c)	(44)	8,383	-	-	(2,731)	-	5,608
Pago y anticipo de dividendos, nota 17(f)	-	-	-	-	-	(38,724)	(38,724)
Utilidad neta	-	-	-	-	-	106,900	106,900

Saldos al 31 de diciembre de 2007	460,841	95,028	37,739	65,284	638	90,899	750,429
--	----------------	---------------	---------------	---------------	------------	---------------	----------------

Las notas a los estados financieros adjuntas son parte integrante de este estado.

Estado de Flujos de Efectivo

Por los años terminados el 31 de diciembre de 2007 y 2006

	2007	2006
	S/(000)	S/(000)
Actividades de operación		
Cobranzas a clientes	1,328,189	1,164,521
Pago a proveedores	(935,208)	(1,075,155)
Pago de tributos	(46,779)	(64,313)
Pagos de remuneraciones y beneficios sociales	(103,054)	(91,405)
Otros pagos en efectivo relativos a la actividad	(37,217)	(15,029)
Efectivo neto proveniente de (utilizado en) las actividades de operación	205,931	(81,381)
Actividades de inversión		
Ingresos por venta de inmuebles, maquinaria y equipo	56	83
Dividendos recibidos	2,461	1,014
Pago por compras de inmuebles, maquinaria y equipo	(54,446)	(16,529)
Aporte de capital en asociada	(9,385)	(9,900)
Efectivo neto utilizado en las actividades de inversión	(61,314)	(25,332)
Actividades de financiamiento		
Papeles comerciales	63,700	-
Sobregiros y préstamos bancarios	(40,316)	133,373
Deudas a largo plazo	(34,190)	(23,390)
Pago y anticipo de dividendos	(38,724)	(37,184)
Efectivo neto proveniente de (utilizado en) las actividades de financiamiento	(49,530)	72,799
Aumento (disminución) del efectivo y equivalente de efectivo en el año, neto	95,087	(33,914)
Efectivo y equivalente de efectivo al inicio del año	100,396	134,310
Efectivo y equivalente de efectivo al final de año	195,483	100,396
Conciliación de la utilidad neta con el efectivo proveniente de (utilizado en) las actividades de operación		
Utilidad neta	106,900	142,817
Más (menos)		
Desvalorización de existencias	619	-
Pérdida en venta de inmuebles, maquinaria y equipo	(28)	(82)
Depreciación y amortización	41,104	37,016
Impuesto a la renta y participación de los trabajadores diferido	3,549	6,651
Otros	(2,447)	(2,915)
Cambios netos en las cuentas de activo y pasivo operativo		
Disminución (aumento) de activos operativos -		
Cuentas por cobrar comerciales a terceros	(7,991)	(1,134)
Cuentas por cobrar a vinculadas	9,247	(687)
Cuentas por cobrar diversas	(3,623)	(1,817)
Existencias	51,316	(273,381)
Gastos pagados por anticipado	(1,244)	3,539
Aumento (disminución) de pasivos operativos -		
Cuentas por pagar comerciales	17,765	6,833
Otros pasivos corrientes	(9,236)	1,779
Efectivo neto proveniente de (utilizado en) las actividades de operación	205,931	(81,381)
Operaciones que no generaron flujos de efectivo:		
Adquisición de bienes de activo fijo a través de contratos de arrendamiento financiero	76,456	31,547

Las notas a los estados financieros adjuntas son parte integrante de este estado.

Notas a los Estados Financieros

Al 31 de diciembre de 2007 y 2006

1. ACTIVIDAD ECONÓMICA

Corporación Aceros Arequipa S.A., (en adelante, "la Compañía") es una sociedad anónima peruana que se constituyó el 31 de diciembre de 1997 como resultado de la fusión de Aceros Arequipa S.A. y su subsidiaria Aceros Calibrados S.A. Su domicilio legal es Av. Jacinto Ibáñez No. 111, Parque Industrial, Arequipa.

La Compañía se dedica a la fabricación de fierro corrugado, alambón para construcción, perfiles de acero y otros productos que comercializa en el territorio nacional y una menor parte en Bolivia. Para este propósito, la Compañía cuenta con plantas de acería y laminación ubicadas en las ciudades de Arequipa y Pisco, respectivamente.

En octubre de 2005, el Directorio aprobó llevar a cabo el proyecto integral de ampliación de la capacidad productiva de la Compañía, lo que le permitirá elevar su nivel de fabricación de acero hasta 700,000 TM anuales. En julio de 2007, la Compañía culminó la primera etapa del proyecto integral ampliando su capacidad productiva hasta 530,000 TM anuales. Al 31 de diciembre de 2007 la Compañía ha invertido US\$42,034,000 (US\$ 4,966,000 al 31 de diciembre 2006).

La Junta General de Accionistas del 5 de julio de 2006 aprobó la emisión de instrumentos de deuda individuales en el marco del "Primer Programa de Instrumentos de Deuda de Corporación Aceros Arequipa S.A." hasta por un monto máximo en circulación de US\$150,000,000 o su equivalente en nuevos soles, a fin de financiar capital de trabajo e inversiones en ampliaciones o modificaciones de las plantas de la Compañía. En marzo de 2007, se efectuó la emisión de Papeles Comerciales por S/63,700,000 (nota 15).

Los estados financieros adjuntos reflejan la actividad individual de la Compañía, sin incluir los efectos de la consolidación de estos estados financieros con los de su subsidiaria, Transportes Barcino S.A. (nota 9). Sin embargo; la Compañía prepara por separado estados financieros consolidados, los cuales muestran los siguientes importes en sus estados financieros consolidados al 31 de diciembre de 2007 y de 2006:

	2007	2006
	S/(000)	S/(000)
Total de activos	1,425,327	1,227,843
Total de pasivos	596,243	521,354
Patrimonio neto	829,084	706,489
Total ventas	1,336,624	1,166,792
Utilidad operativa	187,496	243,333
Utilidad neta	115,346	155,984

Los estados financieros al 31 de diciembre de 2006 fueron aprobados por la Junta General de Accionistas celebrada el 22 de marzo de 2007. En opinión de la Gerencia de la Compañía, los estados financieros del ejercicio 2007 serán aprobados sin modificaciones por la Junta General de Accionistas a llevarse a cabo durante el primer trimestre del año 2008.

2. PRINCIPALES 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 adjuntos son los siguientes:

(a) Base de presentación -

Los estados financieros de la Compañía han sido preparados de acuerdo con principios de contabilidad generalmente aceptados en el Perú, los cuales comprenden las Normas Internacionales de Información Financiera (NIIF) oficializadas a través de Resoluciones emitidas por el Consejo Normativo de Contabilidad (CNC). Las NIIF incorporan a las Normas Internacionales de Contabilidad (NIC) y a los pronunciamientos del Comité de interpretaciones (SIC). Al 31 de diciembre de 2007, el Consejo Normativo de Contabilidad ha oficializado la aplicación obligatoria de las NIC de la 1 a la 41, de las NIIF de la 1 a la 6 y de las SIC de la 1 a la 33.

(b) Uso de estimaciones contables -

La preparación de los estados financieros siguiendo principios de contabilidad generalmente aceptados en el Perú requiere que la Gerencia realice estimados y supuestos que afectan las cifras reportadas de activos y pasivos, ingresos y gastos, contingencias activas y pasivas y la exposición de eventos significativos en las notas a los estados financieros. Las estimaciones y juicios son continuamente evaluados y están basados en la experiencia histórica y otros factores. Las cifras reales que resulten en el futuro podrían diferir de las cifras estimadas incluidas en los estados financieros, sin embargo, la Gerencia de la Compañía no espera que las variaciones, si las hubiere, tengan un efecto material sobre los estados financieros.

Las estimaciones más significativas en relación con los estados financieros adjuntos se refieren a la provisión para cuentas de cobranza dudosa, la provisión para obsolescencia de existencias, el valor recuperable de los inmuebles, maquinaria y equipo, e intangibles y la valorización de los activos y pasivos diferidos por impuesto a la renta y participación de los trabajadores. Cualquier diferencia de las estimaciones en los resultados reales posteriores es registrada en los resultados del año en que ocurre.

Notas a los Estados Financieros

(c) Activos y pasivos financieros -

Los activos financieros se clasifican como activos financieros al valor razonable con cambios en resultados, préstamos y cuentas por cobrar, inversiones mantenidas hasta su vencimiento e inversiones disponibles para la venta, según sea apropiado. En el momento inicial de su reconocimiento, los activos financieros son medidos a su valor razonable más, los costos directamente relacionados con la transacción. La Compañía determina la clasificación de los activos financieros al momento de su reconocimiento inicial y, cuando es permitido y apropiado, reevalúa esta designación a final de cada año.

Los pasivos financieros se reconocen cuando la Compañía es parte de los acuerdos contractuales del instrumento.

Los activos y pasivos financieros presentados en el balance general corresponden al efectivo y equivalente de efectivo, cuentas por cobrar, inversiones, préstamos, sobregiros y préstamos bancarios, cuentas por pagar, deudas a largo plazo y deuda por emisión de papeles comerciales.

Los activos y pasivos financieros se compensan cuando la Compañía tiene el derecho legal de compensarlos y la Gerencia de la Compañía tiene la intención de cancelarlos sobre una base neta o de realizar el activo y cancelar el pasivo simultáneamente.

Los pagos a los tenedores de los instrumentos financieros registrados como patrimonio neto se registran directamente en el patrimonio neto.

(d) Transacciones en moneda extranjera -

(i) Moneda funcional y moneda de presentación -

Las partidas incluidas en los estados financieros de la Compañía se expresan en la moneda del ambiente económico primario donde opera la entidad, es decir, su moneda funcional. La Compañía, ha definido al nuevo sol como su moneda funcional y de presentación de sus estados financieros

(ii) Transacciones y saldos en moneda extranjera -

Se considera transacciones en moneda extranjera a aquellas realizadas en una moneda diferente a la moneda funcional. Las transacciones en moneda extranjera son inicialmente registradas en la moneda funcional usando los tipos de cambio vigentes en las fechas de las transacciones. Las diferencias en cambio que se generen entre el tipo de cambio de cierre, cobro o pago respectivo y el tipo de cambio con el que fueron inicialmente registradas las operaciones son reconocidas en el estado de ganancias y pérdidas en el período en el que se generan, en el rubro "Ganancia por diferencia en cambio, neta".

(e) Efectivo y equivalente de efectivo -

El efectivo y equivalente de efectivo presentados en el estado de flujos de efectivo están conformados por los saldos de caja y bancos y por los depósitos a plazo presentados en el balance general.

(f) Cuentas por cobrar -

Las cuentas por cobrar, cuyo vencimiento promedio no excede los 30 días, se registran al valor nominal de las facturas comerciales, de acuerdo con los criterios indicados en el párrafo (g) siguiente. Las cuentas por cobrar se disminuyen por la provisión para cuentas de cobranza dudosa, la cual es determinada conforme se indica en el párrafo (g) siguiente.

(g) Provisión para cuentas de cobranza dudosa -

La provisión para cuentas de cobranza dudosa es estimada para aquellas cuentas que excedan los 180 días de vencidas y cuya cobranza total deja de ser probable, efectuando una evaluación de las cuentas individuales, considerando las garantías recibidas y otra información pertinente, todo ello conforme al juicio y experiencia de la Gerencia, y se registra con cargo a los resultados del ejercicio en el cual la Gerencia determina la necesidad de dicha provisión. Las cuentas incobrables se castigan cuando se identifican como tales.

(h) Existencias -

Las existencias están valuadas al costo o al valor neto de realización, el menor. El valor neto de realización es el precio de venta en el curso normal del negocio, menos los costos para poner las existencias en condición de venta y los gastos de comercialización y distribución. El costo se determina sobre la base de un promedio ponderado, excepto en el caso de las existencias por recibir, las cuales se presentan al costo específico de adquisición. El costo de los productos en proceso y productos terminados incluye la correspondiente distribución de los costos fijos y variables utilizados en su producción.

La provisión para desvalorización de existencias es calculada sobre la base de un análisis específico que realiza periódicamente la Gerencia y es cargada a resultados en el ejercicio en el cual se determina la necesidad de dicha provisión.

(i) Inversiones -

Las inversiones están registradas al costo de adquisición. La Compañía compara el valor en libros de las inversiones con su valor patrimonial, y se constituye una provisión para fluctuación de inversiones cuando el deterioro de éstas se considera permanente, de acuerdo con los criterios de la Gerencia y sobre la base de las expectativas de desarrollo de estas inversiones. Esta provisión se registra con cargo a los resultados del período. Los dividendos ganados en efectivo se acreditan a resultados cuando se declaran. El efecto de los dividendos provenientes de la venta de acciones en tesorería mantenidas por la subsidiaria se acreditan al patrimonio neto.

Notas a los Estados Financieros

- (j) Inmuebles, maquinaria y equipo -
El rubro inmuebles, maquinaria y equipos se presenta al costo neto de la depreciación acumulada con excepción de ciertos activos, los que se presentan a su valor revaluado de acuerdo con tasaciones de peritos independientes.

En el caso de los activos revaluados, cualquier aumento en el valor del activo que resulte de su tasación se acredita al excedente de revaluación de inmuebles, maquinaria y equipo; cualquier disminución primero se compensa contra el excedente de revaluación que exista por el mismo activo y posteriormente, se carga a la utilidad operativa.

El costo inicial de los inmuebles, maquinaria y equipo comprende su precio de compra, incluyendo aranceles e impuestos de compra no-reembolsables y cualquier costo directamente atribuible para ubicar y dejar al activo en condiciones de trabajo y uso. Los gastos incurridos después de que los inmuebles, maquinaria y equipo se hayan puesto en operación, tales como reparaciones y costos del mantenimiento y de reacondicionamiento, se cargan normalmente a los resultados del período en que se incurran los costos.

En el caso en que se demuestre claramente que los desembolsos mejorarán la condición del activo y aumentarán la vida útil de los inmuebles, maquinaria y equipo, más allá de su estándar originalmente evaluado, los gastos serán capitalizados como un costo adicional de los inmuebles, maquinaria y equipo.

Los terrenos no se deprecian. La depreciación de los activos se calcula siguiendo el método de línea recta, utilizando las siguientes vidas útiles estimadas:

	<u>Años</u>
Edificios	33
Otras construcciones	33
Maquinaria y equipo	entre 1 y 10
Muebles y enseres	10
Equipos diversos	entre 4 y 10
Unidades de transporte	5

La Gerencia revisa periódicamente la vida útil y el método de depreciación para asegurar que ambos son consistentes con el patrón previsto de beneficios económicos de las partidas de inmuebles, maquinaria y equipo.

Las obras en curso representan los proyectos de ampliación de las plantas de producción que se encuentran en construcción y se registran al costo. Esto incluye el costo de construcción y otros costos directos. Las construcciones no se deprecian hasta que los activos relevantes se terminen y estén operativos.

Cuando se venden o retiran los activos, se elimina su costo y depreciación, y cualquier ganancia o pérdida que resulte de su disposición se incluye en el estado de ganancias y pérdidas. Asimismo, el excedente de revaluación que pudiera existir por dicho activo se carga a utilidades retenidas.

- (k) Arrendamiento financiero -
La Compañía reconoce los arrendamientos financieros registrando al inicio de los contratos activos y pasivos en el balance general, por un importe igual al valor razonable de la propiedad arrendada o, si es menor, al valor presente de las cuotas de arrendamiento. Los costos directos iniciales se consideran como parte del activo. Los pagos por arrendamiento se distribuyen entre las cargas financieras y la reducción del pasivo. La carga financiera se distribuye en los períodos que dure el arrendamiento para generar un tipo de interés sobre el saldo en deuda del pasivo para cada período.

El arrendamiento financiero genera gastos de depreciación por el activo, así como gastos financieros para cada período contable. La política de depreciación aplicable a los activos arrendados es consistente con la política para los otros activos depreciables que posee la Compañía.

- (l) Otros activos -
Los otros activos incluyen concesiones y derechos mineros, los cuales se contabilizan al costo de adquisición y son capitalizados en la medida que exista un grado razonable de probabilidad de exitosa explotación futura. La Compañía evalúa periódicamente la probabilidad de explotación exitosa futura de los proyectos mineros asociados a dichos costos. Los conceptos activados se cargan a resultados en el período en el que la Compañía determina que no se espera ningún valor futuro de la propiedad minera respectiva. Los costos de exploración y evaluación incurridos son registrados en el estado de ganancias y pérdidas.

- (m) Desvalorización de activos de larga duración -
La Compañía evalúa cada fin de año si existe un indicador de que un activo podría estar deteriorado. La Compañía prepara un estimado del importe recuperable del activo cuando existe un indicio de deterioro, o cuando se requiere efectuar la prueba anual de deterioro para un activo. El importe recuperable de un activo es el mayor entre el valor razonable de la unidad generadora de efectivo menos los costos de vender y su valor de uso, y es determinado para un activo individual, a menos que el activo no genere flujos de efectivo de manera independiente. Cuando el importe en libros de un activo excede su importe recuperable, se considera que el activo ha perdido valor y es reducido a su valor recuperable. Al determinar el valor de uso, los flujos de efectivo estimados son descontados a su valor presente usando

Notas a los Estados Financieros

una tasa de descuento que refleja las actuales condiciones de mercado y los riesgos específicos del activo. Las pérdidas por deterioro son reconocidas en el estado de ganancias y pérdidas.

La Compañía efectúa una evaluación en cada fecha del balance general para determinar si hay un indicio de que las pérdidas por deterioro previamente reconocidas ya no existen más o podrían haber disminuido. Si existe tal indicio, el importe recuperable es estimado. Las pérdidas por deterioro previamente reconocidas son reversadas sólo si se ha producido un cambio en los estimados usados para determinar el importe recuperable del activo desde la fecha en que se reconoció por última vez la pérdida por deterioro. Si este es el caso, el valor en libros del activo es aumentado a su importe recuperable. Dicho importe aumentado no puede exceder el valor en libros que se habría determinado, neto de la depreciación, si no se hubiera reconocido una pérdida por deterioro para el activo en años anteriores. Dicha reversión es reconocida en resultados del ejercicio a menos que el activo se lleve a su valor revaluado, en cuyo caso la reversión es tratada como un aumento de la revaluación. Luego de efectuada la reversión, el cargo por depreciación es ajustado en períodos futuros distribuyendo el valor en libros del activo a lo largo de su vida útil remanente.

Al 31 de diciembre de 2007 y de 2006 la Gerencia de la Compañía no ha identificado algún indicador que muestre que un activo haya perdido valor.

- (n) Cuentas por pagar comerciales -
Las cuentas por pagar comerciales son reconocidas a su valor nominal el cual es similar a su valor razonable.
- (o) Préstamos -
Los préstamos son reconocidos a su valor razonable, neto de los costos de emisión de deuda incurridos. Cualquier diferencia entre el valor razonable (neto de los costos de transacción) y el valor reembolsable, es reconocida en el estado de ganancias y pérdidas del periodo.
- Los préstamos son clasificados como obligaciones a corto plazo a menos que la Compañía tenga el derecho irrevocable para diferir el acuerdo de las obligaciones por más de doce meses después de la fecha del balance general.
- (p) Impuesto a la renta y participación de los trabajadores -
El impuesto a la renta y la participación de los trabajadores por pagar se calculan y contabilizan de conformidad con la legislación peruana. Asimismo, la Compañía reconoce los efectos de las diferencias temporales entre la base contable y la base imponible en la medida en que originen un pasivo diferido, siguiendo el método del pasivo. En caso que originen un activo diferido, éste es reconocido sólo en la medida en que su realización sea probable.
- (q) Reconocimiento de ingresos -
Las ventas son reconocidas netas de los descuentos, cuando se han transferido todos los riesgos y beneficios inherentes al bien entregado, y es probable que los beneficios económicos asociados a la transacción fluirán a la Compañía y el monto del ingreso puede ser medido confiablemente.
- Los intereses se reconocen en proporción al tiempo transcurrido, de forma que refleje el rendimiento efectivo del activo.
- Los dividendos se reconocen cuando el derecho de la Compañía de recibir el pago es establecido.
- (r) Reconocimiento de costos y gastos -
El costo de ventas, que corresponde al costo de producción de los productos que comercializa la Compañía, se registra cuando se entregan los bienes, de manera simultánea al reconocimiento de los ingresos por la correspondiente venta.
- Los costos de préstamos se registran como gasto cuando se devengan.
- Los otros costos y gastos se reconocen a medida que devengan, independientemente del momento en que se paguen, y se registran en los períodos con los cuales se relacionan.
- (s) Costos financieros -
Los costos financieros se registran como gasto cuando se devengan e incluyen principalmente los cargos por intereses y otros costos incurridos relacionados. Las diferencias de cambio provenientes de préstamos en moneda extranjera se registran como parte del rubro "Ganancia por diferencia en cambio, neta" del estado de ganancias y pérdidas.
- (t) Acciones de tesorería -
La Compañía, a través de su subsidiaria, mantiene acciones de propia emisión en tesorería (comunes y de inversión). Los valores nominales de las acciones en tesorería se presentan netos de los rubros de capital social y acciones de inversión. La diferencia entre los valores nominales de dichas acciones y sus costos se presentan en el rubro de "Reserva de capital" del estado de cambios en el patrimonio neto.
- El efecto de los dividendos provenientes de las acciones en tesorería mantenidas por la subsidiaria, se presenta en el estado de cambios en el patrimonio neto.

Notas a los Estados Financieros

(u) Provisiones -

Se reconoce una provisión sólo cuando la Compañía tiene una obligación presente (legal o implícita) como consecuencia de un hecho pasado, es probable que se requerirá para su liquidación un flujo de salida de recursos y puede hacerse una estimación confiable del monto de la obligación. El gasto relacionado con una provisión se muestra en el estado de ganancias y pérdidas. Las provisiones son descontadas a su valor presente usando una tasa que refiere, cuando sea apropiado, los riesgos específicos relacionados con el pasivo. Cuando se efectúa el descuento, el aumento en la provisión por el paso del tiempo es reconocido como un costo financiero.

Las provisiones se revisan y se ajustan para reflejar la mejor estimación que se tenga a la fecha del balance general.

(v) Contingencias -

Los pasivos contingentes son registrados en los estados financieros cuando se considera que son probables que se confirmen en el tiempo y pueden ser razonablemente cuantificados; caso contrario, sólo se revela la contingencia en notas a los estados financieros. De acuerdo a lo señalado en la NIC 37, "Provisiones, Pasivos Contingentes y Activos Contingentes", los pasivos contingentes con probabilidad de transformarse en pérdidas reales se pueden clasificar de la siguiente manera:

(i) Probable o posible, aquella contingencia que ha generado una obligación presente y, por lo tanto, debe provisionarse.

(ii) Razonablemente posible, aquella contingencia cuyos resultados son inciertos debido a la situación en que se encuentra y por ello no puede ser provisionada, pero sí revelada.

(iii) Remota, es aquella contingencia con mínimas probabilidades de ocurrir. Esta no debe ser provisionada, ni revelada.

Los activos contingentes no se registran en los estados financieros, pero se revelan en notas a los mismos cuando su grado de contingencia es probable.

(w) Utilidad por acción -

La utilidad por acción básica y diluida ha sido calculada sobre la base del promedio ponderado de las acciones comunes y de inversión en circulación a la fecha del balance general, sin considerar las acciones en tesorería. Las acciones emitidas por capitalización de utilidades se consideran como si siempre estuvieran emitidas.

Al 31 de diciembre de 2007 y de 2006, la Compañía no tiene instrumentos financieros con efecto dilutivo por lo que las utilidades básica y diluida por acción son las mismas.

(x) Estados financieros comparativos -

No se han realizado reclasificaciones que la Gerencia considere importantes sobre los saldos al 31 de diciembre de 2006 con el fin de hacerlos comparativos con los del año 2007.

(y) Nuevos pronunciamientos contables -

Existen diversas NIIF emitidas a nivel internacional y que están vigentes a partir del año 2007 y en adelante; sin embargo, en el Perú estas aún no han sido aprobadas por el CNC, por lo que no tienen una vigencia determinada. Para fines de información, se detallan las principales NIIF que han sido emitidas pero que no son efectivas al 31 de diciembre de 2007:

- NIIF 7 "Instrumentos Financieros - Divulgaciones", esta NIIF está vigente internacionalmente a partir del 1 de enero de 2007.
- NIIF 8 "Segmentos Operativos" (Vigente para períodos que comienzan a partir del 1 de enero de 2008).
- CINIIF 7 "Aplicación del Método de Reexpresión bajo NIC 29" (Vigente para períodos que comienzan en o después del 1 de enero de 2006).
- CINIIF 8 "Alcance de aplicación de la NIIF 2" (Vigente para períodos que comienzan a partir del 1º de mayo de 2006).
- CINIIF 9 "Revaluación de los derivados incorporados" (Vigente para períodos que comienzan a partir del 1º de junio de 2006).
- CINIIF 10 "Reporte de Estados Financieros interinos y desvalorización" (Vigente para períodos que comienzan en o después del 1º de junio de 2007).
- CINIIF 11 y NIIF 2 "Transacciones de acciones en Tesorería" (Vigente para períodos que comienzan a partir del 1º de marzo de 2007).
- Revisiones de la NIIF 3 "Combinaciones de negocio y consolidación" y NIC 27 "Consolidación y Estados Financieros separados (modificaciones vigentes para períodos que comienzan en o después del 1º de julio de 2009).
- NIC 1 "Presentación de los Estados Financieros - Revelaciones de Capital" (Vigente para períodos anuales que comienzan en o después del 1º de enero de 2008).

A la fecha, la Gerencia de la Compañía aún no ha evaluado el impacto que tendrá la aplicación de estas normas en los estados financieros de la Compañía.

3. TRANSACCIONES EN MONEDA EXTRANJERA

Las operaciones en moneda extranjera se efectúan a las tipos de cambio del mercado libre. Al 31 de diciembre de 2007, el tipo de cambio promedio ponderado del mercado libre para las transacciones en dólares estadounidenses publicado por la Superintendencia de Banca, Seguros y AFP era de S/2.995 para la compra y S/2.997 para la venta (S/3.194 y S/3.197 al 31 de diciembre de 2006, respectivamente).

Notas a los Estados Financieros

Al 31 de diciembre de 2007 y de 2006, la Compañía tenía los siguientes activos y pasivos en dólares estadounidenses:

	2007	2006
	US\$(000)	US\$(000)
Activos		
Caja y bancos	10,681	8,090
Depósitos a plazo	49,751	19,676
Cuentas por cobrar comerciales a terceros, neto	14,155	10,793
Cuentas por cobrar a vinculadas	6,175	8,187
	80,762	46,746
Pasivos		
Sobregiros y préstamos bancarios	(84,747)	(92,031)
Cuentas por pagar comerciales	(9,947)	(7,306)
Cuentas por pagar diversas	-	(884)
Deuda a largo plazo, incluye porción corriente	(41,762)	(25,929)
	(136,456)	(126,150)
Posición pasiva, neta	(55,694)	(79,404)

Al 31 de diciembre de 2007 y 2006, la Compañía no tiene operaciones vigentes con productos derivados para la cobertura de su riesgo cambiario.

4. CAJA Y BANCOS

A continuación se presenta la composición del rubro:

	2007	2006
	S/(000)	S/(000)
Caja y fondos fijos	52	40
Cuentas corrientes	35,333	28,749
Cuentas de ahorro	4,893	5,263
	40,278	34,052

Las cuentas corrientes bancarias y cuentas de ahorro están denominadas en dólares estadounidenses y nuevos soles, se encuentran depositadas en bancos locales y del exterior y son de libre disponibilidad. Las cuentas corrientes y cuentas de ahorro generan intereses a tasas de mercado.

5. DEPÓSITOS A PLAZO

Los depósitos a plazo son de libre disponibilidad, corresponden a depósitos en dólares estadounidenses por US\$49,751,000 (equivalentes a S/149,005,000) y depósitos en nuevos soles por S/6,200,000 (US\$19,676,000 equivalentes a S/62,844,000 y S/3,500,000 en nuevos soles al 31 de diciembre de 2006), los cuales mantienen vencimientos renovables a 30 días y devengan intereses a una tasa efectiva anual entre 4.6 y 5.6 por ciento en dólares estadounidenses y entre 5.0 y 5.2 por ciento en nuevos soles (aproximadamente 4.5 y 4.9 en dólares estadounidenses y 4.8 por ciento en nuevos soles al 31 de diciembre de 2006).

6. CUENTAS POR COBRAR COMERCIALES A TERCEROS, NETO

A continuación se presenta la composición del rubro:

	2007	2006
	S/(000)	S/(000)
Facturas por cobrar	43,244	34,730
Letras en cartera	655	1,254
	43,899	35,984
Menos - Provisión para cuentas de cobranza dudosa	(1,436)	(1,512)
	42,463	34,472

(a) Las cuentas por cobrar comerciales a terceros son de vencimiento corriente, están denominadas en nuevos soles y en dólares estadounidenses, se encuentran principalmente garantizadas con cartas fianza y no devengan intereses.

Notas a los Estados Financieros

(b) El detalle de la antigüedad de las cuentas por cobrar a terceros es el siguiente:

	2007	2006
	S/(000)	S/(000)
Por vencer		
Vencidas hasta 30 días	40,802	32,428
Vencidas mayores a 30 días	1,040	878
	2,057	2,678
	43,899	35,984

(c) El movimiento de la provisión para cuentas de cobranza dudosa fue el siguiente:

	2007	2006
	S/(000)	S/(000)
Saldo inicial	1,512	1,523
Provisión del año	-	74
Diferencia en cambio	(76)	(85)
Saldo final	1,436	1,512

En opinión de la Gerencia de la Compañía, la provisión para cuentas de cobranza dudosa cubre adecuadamente el riesgo de pérdidas en las cuentas por cobrar comerciales a terceros a la fecha del balance general.

7. TRANSACCIONES CON VINCULADAS

(a) Durante los años 2007 y 2006, la Compañía ha efectuado, principalmente, las siguientes transacciones con vinculadas:

Transacción, ingreso (gasto)	2007	2006
	S/(000)	S/(000)
Venta de barras de construcción, alambón y otros (i)	298,899	292,438
Dividendos recibidos en efectivo	2,455	1,014
Servicios recibidos de transporte de productos terminados, en proceso, mercaderías y materia prima (ii)	(29,505)	(27,567)

(i) Corresponde a las ventas efectuadas a las relacionadas Comercial del Acero S.A., Tradi S.A. y Comfer S.A., que constituyeron aproximadamente el 22 por ciento de las ventas anuales de la Compañía en el año 2007 (25 por ciento en el 2006).

(ii) Estos servicios fueron recibidos de la subsidiaria Transportes Barcino S.A., los cuales se encuentran registrados principalmente como parte del costo de ventas de las existencias.

(b) Como resultado de estas y otras transacciones menores, a continuación se presenta el movimiento y saldo de las cuentas por cobrar y por pagar a la subsidiaria y relacionadas, por el año terminado el 31 de diciembre de 2007:

	Saldo inicial	Adiciones	Deducciones	Saldo final
	S/(000)	S/(000)	S/(000)	S/(000)
Cuentas por cobrar				
Tradi S.A.	17,408	209,846	218,259	8,995
Comercial del Acero S.A.	9,173	136,608	137,109	8,672
Comfer S.A.	1,152	9,083	9,419	816
Transportes Barcino S.A.	14	153	150	17
	27,747	355,690	364,937	18,500
Cuentas por pagar				
Transportes Barcino S.A. (c)	2,391	35,111	36,020	1,482
Tradi S.A.	296	4,253	4,405	144
Comercial del Acero S.A.	126	1,083	1,115	94
Comfer S.A.	12	73	66	19
	2,825	40,520	41,606	1,739

Los saldos por cobrar y por pagar son de vencimiento corriente, no devengan intereses y no cuentan con garantías específicas.

Notas a los Estados Financieros

(c) Al 31 de diciembre de 2007 y de 2006, las acciones de la Compañía en poder de Transportes Barcino S.A. por S/17,039,000 y S/22,648,000, respectivamente se muestran en el rubro "Cuentas por pagar diversas" del balance general.

(d) Las empresas Tradi S.A. y Comfer S.A. reúnen los requisitos para ser consideradas vinculadas de acuerdo con principios de contabilidad generalmente aceptados en el Perú por su vinculación, a través de sus accionistas, con los de la Compañía. Sin embargo, la Compañía no tiene interés directo en estas empresas sobre su patrimonio, ni injerencia alguna en la administración de sus operaciones. En consecuencia, en opinión de la Gerencia, la Compañía y estas empresas no son parte de un Grupo Económico.

(e) Los gastos por participaciones, remuneraciones y otros conceptos a los miembros del Directorio y la Gerencia clave de la Compañía representaron el 0.71 y 0.66 por ciento, respectivamente, del ingreso bruto de la Compañía del período 2007 (0.83 y 0.70 por ciento del ingreso bruto de la Compañía durante el período 2006, respectivamente). La Gerencia ha definido como personal clave de la Compañía al Directorio y la Alta Gerencia.

8. EXISTENCIAS, NETO

A continuación se presenta la composición del rubro:

	2007	2006
	S/(000)	S/(000)
Mercadería	62,820	84,006
Productos terminados	87,104	103,204
Productos en proceso	43,046	85,697
Materia prima	144,655	98,745
Materiales auxiliares, suministros y repuestos	52,304	38,224
Existencias por recibir (a)	207,548	238,917
	597,477	648,793
Menos -		
Provisión por obsolescencia (b)	(641)	(22)
	596,836	648,771

(a) Al 31 de diciembre de 2007 y de 2006, las existencias por recibir incluyen barras de construcción, chatarra y suministros diversos importados por la Compañía con la finalidad de atender la demanda de sus clientes y las necesidades de mantenimiento de sus plantas.

(b) En opinión de la Gerencia de la Compañía, no es necesario registrar una provisión adicional por obsolescencia a la fecha del balance general.

9. INVERSIONES

A continuación se presenta la composición del rubro:

Empresa	Actividad	Porcentaje de participación en patrimonio neto		Importe de las inversiones		Valor patrimonial	
		2007	2006	2007	2006	2007	2006
				S/(000)	S/(000)	S/(000)	S/(000)
Transportes Barcino S.A.	Servicios de transporte exclusivamente para la Compañía	99.99	99.99	16,961	16,961	84,083	38,023
Comercial del Acero S.A.	Comercialización de productos de acero	33.65	33.65	14,129	14,129	32,560	29,014
Compañía Eléctrica El Platanal S.A. (c)	Generación de energía eléctrica	10.00	10.00	19,285	9,900	192,120	97,980
Otras inversiones		-	-	55	55	-	-
				50,430	41,045		

(a) El valor patrimonial de las inversiones al 31 de diciembre de 2007 y de 2006 ha sido obtenido, en el caso de Transportes Barcino S.A., de estados financieros auditados; mientras que para las otras inversiones, de estados financieros no auditados a la fecha, con excepción del caso de Comercial del Acero S.A. por el año 2006 que también se obtuvo de estados financieros auditados.

Notas a los Estados Financieros

(b) Al 31 de diciembre de 2007, se recibieron dividendos en efectivo por un total de S/2,460,000 (S/1,014,000 al 31 de diciembre de 2006), que se presentan en el rubro "Dividendos recibidos" del estado de ganancias y pérdidas.

(c) En sesión de Directorio celebrada el 7 de diciembre de 2005, se aprobó la participación de la Compañía, en conjunto con las empresas peruanas no vinculadas Cementos Lima S.A. y Cemento Andino S.A., con una participación de 10, 60 y 30 por ciento, respectivamente, para la constitución de Compañía Eléctrica El Platanal S.A. - CELEPSA, compañía que desarrollará y operará la concesión de Generación Eléctrica G-1 El Platanal a través de una futura central hidroeléctrica de 220 MW, utilizando las aguas del río Cañete. La inversión total estimada es de US\$ 210 millones. El plazo de construcción programado es de 35 meses y se estima que iniciará sus operaciones comerciales durante el año 2009. Al 31 de diciembre de 2007, los aportes efectuados por la Compañía ascienden a US\$6,000,000 (equivalente a S/19,285,000). Al 31 de diciembre de 2006 el aporte ascendió a US\$3,000,000 (equivalente a S/9,900,000). Los estados financieros de CELEPSA no muestran ingresos ni gastos por los ejercicios 2007 y 2006 debido a que se encuentra en etapa pre-operativa. La Gerencia de la compañía considera que teniendo en cuenta la naturaleza de esta inversión, el costo de adquisición, que en este caso es similar a su valor patrimonial, es la mejor estimación del valor razonable de esta inversión al 31 de diciembre 2007 y de 2006.

(d) La Gerencia de la Compañía ha evaluado el valor de recuperación de las inversiones y, en su opinión, no existen indicadores de deterioro en el valor de las mismas al 31 de diciembre de 2007 y de 2006.

10. INMUEBLES, MAQUINARIA Y EQUIPO, NETO

A continuación se presenta el movimiento del costo y depreciación acumulada:

	2007							2006	
	Edificios y otras construcciones		Maquinaria y equipo	Equipos diversos	Unidades de transporte	Muebles y enseres	Obras en curso	Total	Total
	S/(000)	S/(000)	S/(000)	S/(000)	S/(000)	S/(000)	S/(000)	S/(000)	S/(000)
Costo									
Saldo al 1 de enero	27,906	197,713	260,024	17,075	6,880	8,790	57,294	575,682	529,394
Adiciones (a)	-	54	12,970	1,823	443	736	114,876	130,902	48,076
Ventas y/o retiros	-	-	-	(1,170)	(236)	(289)	-	(1,695)	(1,213)
Transferencias	6,638	4,904	143,876	-	-	54	(155,480)	(8)	-
Ajustes	-	-	-	-	-	-	-	-	(575)
Saldo al 31 de diciembre	34,544	202,671	416,870	17,728	7,087	9,291	16,690	704,881	575,682
Depreciación acumulada									
Saldo al 1 de enero	-	118,600	76,808	12,032	6,486	6,880	-	220,806	185,111
Adiciones	-	5,788	32,937	1,828	212	332	-	41,097	36,907
Ventas y/o retiros	-	-	-	(1,153)	(236)	(278)	-	(1,667)	(1,212)
Saldo al 31 de diciembre	-	124,388	109,745	12,707	6,462	6,934	-	260,236	220,806
Valor neto en libros	34,544	78,283	307,125	5,021	625	2,357	16,690	444,645	354,876

(a) Las principales adiciones de los años 2007 y 2006, corresponden al desarrollo y culminación de la primera etapa del proyecto de ampliación de la planta de acería y de laminación, ver nota 1

(b) Al 31 de diciembre de 2007 este rubro incluye S/19,521,000 de terrenos, S/122,253,000 y S/67,552,000 de costo y depreciación acumulada de maquinaria y equipo, respectivamente (S/19,521,000 de terrenos y S/122,252,000 y S/52,980,000 de maquinaria y equipo al 31 de diciembre de 2006) resultante de la revaluación voluntaria efectuada en años anteriores.

(c) Al 31 de diciembre de 2007, la Compañía mantiene principalmente maquinaria y equipo y equipos diversos a través de contratos de arrendamiento financiero. Ver nota 14(b). El costo y depreciación acumulada al 31 de diciembre de 2007 de dichos bienes asciende a S/207,004,000 y S/34,919,000, respectivamente (S/98,823,000 S/20,690,000 respectivamente al 31 de diciembre de 2006).

(d) Al 31 de diciembre de 2007 y de 2006, la Compañía mantiene activos fijos totalmente depreciados que aún se encuentran en uso por aproximadamente S/32,615,000 y S/27,642,000, respectivamente.

(e) La Compañía mantiene seguros sobre sus principales activos de acuerdo con las políticas establecidas por la Gerencia de la Compañía. En opinión de la Gerencia de la Compañía, sus políticas de seguros son consistentes con la práctica internacional en la industria y el riesgo de eventuales pérdidas por siniestros considerados en la póliza de seguros es razonable considerando el tipo de activos que posee.

69

Notas a los Estados Financieros

(f) El gasto de depreciación del ejercicio ha sido registrado en los siguientes rubros del estado de ganancias y pérdidas:

	Nota	2007	2006
		S/(000)	S/(000)
Costo de ventas	19	32,697	32,857
Gastos de ventas	20	1,189	1,141
Gastos de administración	21	1,240	1,223
Otros ingresos y gastos	23	5,971	1,686
		41,097	36,907

(g) Al 31 de diciembre de 2007, la Compañía ha otorgado en garantía los activos adquiridos bajo contrato de arrendamiento financiero por las cuales se mantienen deudas por pagar sobre los mismos (nota 14). Asimismo, ha constituido prendas industriales e hipotecas sobre la planta hierro esponja, línea de laminación y alambón e inmuebles, por un valor total aproximado de US\$16,729,804 para garantizar las deudas y obligaciones de la Compañía con entidades financieras locales.

(h) Al 31 de diciembre de 2007, la Compañía aún mantiene ciertas hipotecas y prendas industriales por un monto de hasta US\$11,114,000 a favor de Corporación Financiera de Desarrollo S.A.-COFIDE, en contra de garantía del aval otorgado por esa institución financiera ante un acreedor exterior por una deuda prescrita que mantuvo la Compañía en años anteriores. Al 31 de diciembre de 2007, la Compañía continúa efectuando las gestiones en el ámbito judicial con el objetivo de levantar dichos gravámenes.

11. OTROS ACTIVOS, NETO

A continuación se presenta la composición y el movimiento del rubro:

	2007			2006
	Concesiones y denuncios mineros (a)	Otros Activos (b)	Total	Total
	S/(000)	S/(000)	S/(000)	S/(000)
Costo				
Saldo al 1 de enero	2,142	16,412	18,554	18,501
Adiciones	-	7	7	53
Retiros	-	(13)	(13)	-
Saldo al 31 de diciembre	2,142	16,406	18,548	18,554
Amortización acumulada				
Saldo al 1 de enero	-	16,366	16,366	16,257
Adiciones	-	7	7	109
Saldo al 31 de diciembre	-	16,373	16,373	16,366
Valor neto en libros	2,142	33	2,175	2,188

(a) Comprende principalmente el costo de adquisición de 19 concesiones y denuncios mineros en diferentes localidades del Perú de propiedad de la Compañía adquirida en años anteriores.

La Gerencia se encuentra efectuando diversos estudios y evaluando la probabilidad de recuperación futura de su inversión en estas concesiones; sin embargo, a la fecha no se han identificado indicios de deterioro en los mismos.

(b) Incluyen principalmente los proyectos de Sistema BAAN; desarrollo y puesta en marcha del sistema informático integral de la Compañía y el proyecto Hierro esponja. Estos proyectos, al 31 de diciembre de 2007 y de 2006, se encuentran totalmente amortizados.

12. SOBREGIROS Y PRÉSTAMOS BANCARIOS

A continuación se presenta la composición del rubro:

	2007	2006
	S/(000)	S/(000)
Préstamos	253,987	294,223
Sobregiros	73	153
	254,060	294,376

Notas a los Estados Financieros

(a) Al 31 de diciembre de 2007 y de 2006, los préstamos bancarios comprenden pagarés en dólares estadounidenses con bancos locales por US\$84,747,000 y US\$92,031,000, respectivamente, utilizados en el financiamiento de importaciones de mercadería y materia prima, ver nota 8. Al 31 de diciembre de 2007, estos pagarés devengan intereses a tasas de mercado que fluctúan entre 5.25 y 6.06 por ciento (entre 5.81 y 6.29 por ciento al 31 de diciembre de 2006), no tienen garantías específicas y son de vencimiento corriente.

13. CUENTAS POR PAGAR COMERCIALES

Las cuentas por pagar comerciales se originan, principalmente, por la adquisición de materias primas, materiales, suministros, y repuestos para la producción, están denominadas en moneda nacional y moneda extranjera, tienen vencimientos corrientes, no generan intereses y no se han otorgado garantías por estas obligaciones.

14. DEUDAS A LARGO PLAZO

(a) El rubro está compuesto por las siguientes partidas a la fecha del balance general:

Acreedor	Tipo de préstamo	Tasa de interés anual	Vencimiento	2007	2006
				S/(000)	S/(000)
Banco de Crédito del Perú	Arrendamiento financiero	5.90 por ciento	2011	81,718	30,681
Banco de Crédito del Perú	Préstamo	5.94 por ciento	2012	10,674	-
Banco de Crédito del Perú	Préstamo	5.75 por ciento	2010	7,102	-
Banco de Crédito del Perú	Préstamo	5.75 por ciento	2009	6,105	10,848
Citileasing S.A.	Arrendamiento financiero	6.73 por ciento	2009	5,755	-
Banco de Crédito del Perú	Arrendamiento financiero	5.90 por ciento	2010	5,064	19,502
BBVA - Banco Continental	Arrendamiento financiero	6.10 por ciento	2010	2,881	4,404
Banco Internacional del Perú - Interbank S.A.A.	Arrendamiento financiero	6.4 por ciento	2009	2,293	-
Crédito Leasing S.A.	Arrendamiento financiero	5.72 por ciento	2009	1,250	14,467
Scotiabank Perú S.A.A.	Arrendamiento financiero	6.25 por ciento	2008	1,109	428
HSBC Bank Perú S.A.	Arrendamiento financiero	6.21 por ciento	2010	1,065	-
Banco Internacional del Perú - Interbank S.A.A.	Arrendamiento financiero	6.98 por ciento	2008	18	2,062
Citileasing S.A.	Arrendamiento financiero	6.50 por ciento	2008	127	338
Scotiabank Perú S.A.A.	Arrendamiento financiero	6.55 por ciento	2008	-	165
				125,161	82,895
Menos - porción corriente				(28,484)	(40,928)
				96,677	41,967

(b) Al 31 de diciembre de 2007 y de 2006, las deudas a largo plazo corresponden, principalmente, a contratos de arrendamiento financiero en dólares estadounidenses para la adquisición de maquinaria y equipo, unidades de transporte y equipos diversos. El aumento de estos pasivos financieros durante el año 2007 está relacionado con el proyecto de ampliación de la capacidad productiva de la Compañía, ver notas 1 y 10.

(c) Los pagos mínimos futuros para los arrendamientos financieros descritos anteriormente, netos de los cargos financieros futuros son los siguientes:

	S/(000)
2008	27,816
2009	26,701
2010	17,407
2011 en adelante	53,237
	125,161

15. DEUDA POR EMISIÓN DE PAPELES COMERCIALES

(a) La Junta General de Accionistas del 5 de julio de 2006 aprobó la emisión de instrumentos de deuda individuales en el marco del "Primer Programa de Instrumentos de Deuda de Corporación Aceros Arequipa" hasta por un máximo de US\$150,000,000 o su equivalente en nuevos soles; a través de emisiones individuales y/o programas de emisión representativos de deuda, como bonos o instrumentos de corto plazo y mediante oferta pública a fin de financiar capital de trabajo e inversiones en ampliaciones o modificaciones de las plantas de la Compañía.

Mediante Resolución de Gerencia General N°125-2006-EF/94.11 del 23 de noviembre de 2006, la Comisión Nacional Supervisora de Empresas y Valores (CONASEV), aprobó inscribir en el Registro del Mercado de Valores el "Primer Programa de Instrumentos de Deuda de Corporación Aceros Arequipa S.A.".

Notas a los Estados Financieros

El 16 de marzo de 2007, se colocó mediante oferta pública la Primera Emisión Papeles Comerciales Programa de Instrumentos de Deuda de Corporación Aceros Arequipa S.A., a través de la Serie A por S/63,700,000, con vencimiento en marzo de 2008. Estos instrumentos devengan una tasa de interés de 5.25 por ciento anual.

(b) Durante el período de vigencia de los instrumentos de corto plazo, la Compañía se encuentra obligada al cumplimiento de ciertas cláusulas que establecen indicadores financieros. Los indicadores financieros están referidos a mantener un nivel de endeudamiento que no exceda de 1.50, una cobertura de intereses mayor a 5.0 y una cobertura de deuda no mayor a 2.5. La Gerencia de la Compañía es la encargada de monitorear el cumplimiento de dichas cláusulas. En opinión de la Gerencia, al 31 de diciembre de 2007, la Compañía ha cumplido con los compromisos e indicadores financieros antes mencionados.

16. PASIVO DIFERIDO NETO POR IMPUESTO A LA RENTA Y PARTICIPACIÓN DE LOS TRABAJADORES

A continuación se presenta la composición y el movimiento del rubro según las partidas que lo originaron:

Pasivo (activo) diferido	Al 1 de	Cargo (abono) al	Al 31 de	Cargo (abono) al	Al 31 de
	enero de 2006	estado de ganancias y pérdidas	diciembre de 2006	estado de ganancias y pérdidas	diciembre de 2007
	S/(000)	S/(000)	S/(000)	S/(000)	S/(000)
Revaluación voluntaria de maquinaria y equipos, neto del efecto de las operaciones de arrendamiento financiero	36,797	4,521	41,318	2,215	43,533
Vacaciones devengadas y no pagadas	(3,144)	(145)	(3,289)	(189)	(3,478)
Diferencia de cambio activada en existencias, maquinaria y equipo para fines tributarios	(1,460)	2,072	612	2,089	2,701
Provisión por obsolescencia	(251)	243	(8)	(229)	(237)
Otros	(212)	(40)	(252)	(337)	(589)
Pasivo diferido, neto	31,730	6,651	38,381	3,549	41,930

A continuación se presenta, para los años 2007 y 2006, la conciliación de la tasa efectiva y legal del impuesto a la renta y la participación de los trabajadores:

	2007	%	2006	%
	S/(000)		S/(000)	
Utilidad contable antes de la participación de los trabajadores e impuesto a la renta	170,017	100.00	230,591	100.00
Tasa legal combinada	62,906	37.00	85,319	37.00
Gastos no deducibles y/o (Ingresos) exonerados	211	0.12	2,455	1.07
Impuesto a la renta y participación de los trabajadores	63,117	37.12	87,774	38.07

El gasto por impuesto a la renta y participación de los trabajadores mostrado en el estado de ganancias y pérdidas se compone de la siguiente manera:

	2007	2006
	S/(000)	S/(000)
Impuesto a la renta		
Corriente	43,469	59,198
Diferido	2,589	4,854
	46,058	64,052
Participación de trabajadores		
Corriente	16,099	21,925
Diferido	960	1,797
	17,059	23,722

Notas a los Estados Financieros

El cálculo del impuesto a la renta y la participación de los trabajadores corriente de los años 2007 y 2006 se resume como sigue:

	2007	2006
	S/(000)	S/(000)
Utilidad antes de participaciones e impuesto a la renta	170,017	230,591
Más		
Depreciación calculada en exceso (revaluación voluntaria y arrendamiento financiero)	22,850	19,942
Vacaciones devengadas y no pagadas	9,185	8,456
Desvalorización de existencias	619	21
Otros menores	3,578	5,876
Menos		
Dividendos	(2,460)	(1,014)
Vacaciones pagadas	(8,675)	(8,065)
Depreciación arrendamiento financiero	(28,893)	(32,133)
Ganancia por diferencia de cambio activada tributariamente	(5,225)	(4,421)
Materia imponible	160,996	219,253
Participación de los trabajadores (10%)	(16,099)	(21,925)
Renta neta imponible	144,897	197,328
Impuesto a la renta (30%)	(43,469)	(59,198)

17. PATRIMONIO NETO

(a) Capital social -

Al 31 de diciembre, el saldo de esta cuenta está conformado como sigue:

	2007	2006
	S/(000)	S/(000)
Capital	478,394	340,514
Acciones en tesorería (c)	(17,553)	(17,509)
	460,841	323,005

Al 31 de diciembre de 2007, el capital social está representado por 478,393,652 acciones comunes íntegramente suscritas y pagadas, cuyo valor nominal es de un nuevo sol por acción (340,514,078 acciones comunes al 31 de diciembre 2006).

En Junta General de Accionistas de fecha 22 de marzo de 2007, se acordó capitalizar S/167,294,225 de las utilidades acumuladas al 31 de diciembre de 2006, correspondiendo S/137,879,574 al capital social y S/29,414,651 a acciones de inversión.

Al cierre del ejercicio 2007, la cotización bursátil de la acción común ha sido de S/5.15 y su frecuencia de negociación ha sido de 89 por ciento con relación al total de negociaciones en la Bolsa de Valores de Lima durante el año (S/4.70 y 84 por ciento durante el 2006, respectivamente).

Al 31 de diciembre de 2007, la estructura de participación societaria de la Compañía es la siguiente:

Porcentaje de participación individual del capital	Número de accionistas	Porcentaje total de participación
Mayor al 10 por ciento	2	25.43
Entre 5.01 al 10 por ciento	4	30.77
Entre 1.01 al 5 por ciento	13	21.43
Menor al 1 por ciento	472	22.37
	491	100.00

Notas a los Estados Financieros

(b) Acciones de inversión -

Al 31 de diciembre, el saldo de esta cuenta está conformado como sigue:

	2007	2006
	S/(000)	S/(000)
Acciones de inversión	102,058	72,644
Acciones en tesorería (c)	(7,030)	(15,414)
	95,028	57,230

Al 31 de diciembre de 2007, la cuenta de acciones de inversión está representada por 102,058,499 acciones (72,643,848 acciones de inversión al 31 de diciembre de 2006), cuyo valor nominal es de un nuevo sol por acción de inversión. La cotización bursátil por cada acción de inversión al 31 de diciembre de 2007 ha sido de S/4.30 y su frecuencia de negociación ha sido de 100 por ciento con relación al total de negociaciones en la Bolsa de Valores de Lima del año (S/3.70 y 100 por ciento durante el 2006, respectivamente).

Las acciones de inversión confieren a sus titulares el derecho a la distribución de dividendos de acuerdo con su valor nominal. Estas acciones se mantendrán hasta que la Compañía convenga su redención con sus titulares.

(c) Acciones en tesorería y reserva de capital -

Al 31 de diciembre de 2007, la subsidiaria Transportes Barcino S.A. mantiene 17,552,912 acciones comunes y 7,029,710 acciones de inversión en tesorería de la Compañía (17,509,213 y 15,414,333 acciones comunes y acciones de inversión en tesorería, respectivamente al 31 de diciembre de 2006). La diferencia entre el valor nominal de las acciones adquiridas (S/24,582,622) y el valor pagado por éstas (S/23,945,795) al 31 de diciembre de 2007 se presenta en la cuenta "Reserva de capital" del balance general, S/636,827 (al 31 de diciembre de 2006, el valor nominal de las acciones adquiridas y el valor pagado por éstas fue de S/32,923,000 y S/29,554,000, resultando en una reserva de capital de S/3,369,000). Durante el año 2007, la subsidiaria Transportes Barcino S.A., efectuó la venta de 8,384,623 acciones en tesorería que mantenía de la Compañía generando una ganancia neta por dicha venta de aproximadamente S/41,103,036. Los dividendos en efectivo que reciba la Compañía provenientes de esta operación tal como se explica en la Nota 3(i), se acreditarán a la cuenta reserva de capital del patrimonio neto.

(d) Excedente de revaluación -

Corresponde al mayor valor en libros que se originó como consecuencia de la revaluación de maquinaria y equipo, neto de su correspondiente impuesto a la renta y participación de los trabajadores diferidos efectuadas en los años 1997 y 2003, ver nota 10.

(e) Reserva legal -

Según lo dispone la Ley General de Sociedades, se requiere que un mínimo del 10 por ciento de la utilidad distributable de cada ejercicio, se transfiera a una reserva legal hasta que ésta sea igual al 20 por ciento del capital social. La reserva legal puede compensar pérdidas o puede ser capitalizada, existiendo en ambos casos la obligación de reponerla. La Compañía registra la apropiación de la reserva legal cuando ésta es aprobada por la Junta General de Accionistas.

(f) Pago y anticipo de dividendos -

En Junta General de Accionistas de fecha 22 de marzo de 2007, se acordó distribuir un dividendo ascendente a S/39,250,000, a razón de S/0.095 por acción, de los cuales S/16,526,000 ya habían sido distribuidos en el ejercicio 2006, a razón de S/0.040 por acción, como un adelanto de dividendo según Sesión de Directorio de fecha 28 de setiembre de 2006.

En Sesión de Directorio de fecha 27 de octubre de 2007, se acordó adelantar dividendos por un importe ascendente a S/16,000,000, a razón de S/0.027 por acción.

En Junta General de Accionistas de fecha 23 de marzo de 2006, se acordó distribuir un dividendo ascendente a S/30,987,000, a razón de S/0.075 por acción, de los cuales S/10,329,000 ya habían sido distribuidos en el ejercicio 2005 como adelanto de dividendo.

18. VENTAS NETAS

A continuación se presenta la composición del rubro:

	2007	2006
	S/(000)	S/(000)
Ventas locales	1,255,730	1,102,761
Ventas al exterior	117,653	95,994
	1,373,383	1,198,755
Menos - descuentos	(37,203)	(32,413)
	1,336,180	1,166,342

Notas a los Estados Financieros

19. COSTO DE VENTAS

A continuación se presenta la composición del rubro:

	2007	2006
	S/(000)	S/(000)
Inventario inicial de materiales auxiliares, suministros y repuestos, nota 8	38,224	50,003
Inventario inicial de materia prima, nota 8	98,745	120,613
Inventario inicial de mercadería, nota 8	84,006	47,235
Inventario inicial de productos terminados, nota 8	103,204	90,945
Inventario inicial de productos en proceso, nota 8	85,697	41,793
Consumo de materias primas e insumos y otros	(62,090)	(46,523)
Gastos de personal, nota 22	33,719	32,162
Compras del año	901,335	752,990
Otros gastos de fabricación	105,837	122,064
Provisión por desvalorización de existencias	619	-
Depreciación del ejercicio, nota 10 (f)	32,697	32,857
Inventario final de productos en proceso, nota 8	(43,046)	(85,697)
Inventario final de productos terminados, nota 8	(87,104)	(103,204)
Inventario final de mercadería, nota 8	(62,820)	(84,006)
Inventario final de materiales auxiliares, suministros y repuestos, nota 8	(52,304)	(38,224)
Inventario final de materia prima, nota 8	(144,655)	(98,745)
	1,032,064	834,263

20. GASTOS DE VENTA

A continuación se presenta la composición del rubro:

	2007	2006
	S/(000)	S/(000)
Transporte de material	22,265	20,404
Servicios prestados por terceros	18,983	13,138
Gastos de personal, nota 22	11,847	10,712
Provisiones del ejercicio	1,257	1,418
Depreciación del ejercicio, nota 10 (f)	1,189	1,141
Cargas diversas de gestión	1,275	984
Tributos	187	226
	57,003	48,023

21. GASTOS DE ADMINISTRACIÓN

A continuación se presenta la composición del rubro:

	2007	2006
	S/(000)	S/(000)
Gastos de personal, nota 22	34,362	33,249
Servicios prestados por terceros	5,918	3,960
Cargas diversas de gestión	1,431	986
Depreciación del ejercicio, nota 10 (f)	1,240	1,223
Tributos	86	25
Provisiones del ejercicio	233	182
	43,270	39,625

22. GASTOS DE PERSONAL

A continuación se presenta la composición del rubro:

	2007	2006
	S/(000)	S/(000)
Sueldos, jornales y remuneraciones al Directorio	55,485	54,707
Gratificaciones	10,445	8,562
Vacaciones	9,185	7,603
Aportaciones	6,395	4,690
Otros	1,449	561
	82,959	76,123

Notas a los Estados Financieros

A continuación se presenta la distribución de los gastos de personal:

	2007	2006
	S/(000)	S/(000)
Costo de ventas, nota 19	33,719	32,162
Gastos de ventas, nota 20	11,847	10,712
Gastos de administración, nota 21	34,362	33,249
Gastos por parada de planta, nota 23(a)	3,031	-
	82,959	76,123

El promedio de empleados y obreros del año 2007 fue de 408 y 836 (385 y 611 del año 2006).

23. OTROS INGRESOS Y GASTOS

A continuación se presenta la composición de estos rubros:

	2007	2006
	S/(000)	S/(000)
Otros ingresos		
Venta de materiales diversos	729	559
Venta de inmuebles, maquinaria y equipo	56	83
Indemnización por siniestros y otros	22	2,345
Otros	3,106	2,971
	3,913	5,958
Otros gastos		
Gastos diversos (a)	(13,580)	(3,256)
Depreciación por parada de planta, nota 10 (f)	(5,971)	(1,686)
Costos de evaluación de proyectos de inversión	(1,263)	(1,924)
Costo de ventas de materiales diversos	(515)	(438)
Otros	(3,538)	(5,314)
	(24,867)	(12,618)

(a) En el 2007 incluye aproximadamente S/12,796,000 de diversos gastos ocasionados por la parada de planta para desarrollar el proyecto de ampliación explicado en la nota 1, dentro de las cuales existen gastos de personal por aproximadamente S/3,031,000.

24. INGRESOS Y GASTOS FINANCIEROS

A continuación se presenta la composición de estos rubros:

	2007	2006
	S/(000)	S/(000)
Ingresos		
Intereses por depósitos a plazo	4,720	5,340
Intereses por depósitos en ahorros y cuentas corrientes	616	434
Otros ingresos financieros	10	52
	5,346	5,826
Gastos		
Intereses por compra de mercadería y materia prima	(10,307)	(7,797)
Intereses por préstamos bancarios	(7,712)	(3,781)
Intereses por papeles comerciales	(2,666)	-
Otros gastos financieros, neto	(3,682)	(3,908)
	(24,367)	(15,486)

25. SITUACIÓN TRIBUTARIA

(a) La Compañía está sujeta al régimen tributario peruano. Al 31 de diciembre de 2007 y 2006, la tasa de impuesto a la renta es de 30 por ciento sobre la utilidad gravable.

Las personas jurídicas no domiciliadas en el Perú y las personas naturales deberán pagar un impuesto adicional de 4.1 por ciento sobre los dividendos recibidos.

(b) Para propósito de la determinación del Impuesto a la Renta e Impuesto General a las Ventas, los precios de transferencia de las transacciones con empresas relacionadas y con empresas residentes en territorios de baja o nula imposición, deben estar sustentados con documentación e

Notas a los Estados Financieros

información sobre los métodos de valoración utilizados y los criterios considerados para su determinación. Con base en el análisis de las operaciones de la Compañía, la Gerencia de la Compañía y sus asesores legales opinan que, como consecuencia de la aplicación de estas normas, no surgirán contingencias de importancia para la Compañía al 31 de diciembre de 2007 y de 2006.

- (c) La Autoridad Tributaria tiene la facultad de revisar y, de ser aplicable, corregir el Impuesto a la Renta calculado por la Compañía en los cuatro años posteriores a la presentación de la declaración de impuestos. Las declaraciones juradas del Impuesto a la Renta e Impuesto General a las Ventas de los años 2004 a 2007 están pendientes de fiscalización por parte de la Autoridad Tributaria. Debido a las posibles interpretaciones que la Autoridad Tributaria puede dar a las normas legales vigentes, no es posible determinar a la fecha, si de las revisiones que se realicen resultarán o no pasivos para la Compañía, por lo que cualquier eventual mayor impuesto o recargo que pudiera resultar de las revisiones fiscales sería aplicado a los resultados del ejercicio en que éste se determine. En opinión de la Gerencia de la Compañía y de sus asesores legales, cualquier eventual liquidación adicional de impuestos no sería significativa para los estados financieros al 31 de diciembre de 2007 y 2006.

26. UTILIDAD POR ACCIÓN BÁSICA Y DILUIDA

A continuación se muestra el cálculo del promedio ponderado de acciones y de la utilidad por acción básica y diluida:

	Acciones en circulación					Promedio ponderado de acciones				
	Comunes	De inversión	De tesorería		Total	Días de vigencia hasta el cierre del año		Comunes	De inversión	Total
			Comunes	De inversión		Comunes	De inversión			
Ejercicio 2006										
Saldo al 1 de enero de 2006	340,514,078	72,643,848	(16,975,740)	(14,666,928)	381,515,258			323,538,338	57,976,920	381,515,258
Compra de acciones de tesorería	-	-	(533,473)	(1,282,312)	(1,815,785)	185	319	(270,390)	(1,120,706)	(1,391,096)
Venta de acciones de tesorería	-	-	-	534,907	534,907	-	164	-	240,342	240,342
Capitalización de utilidades efectuadas en el 2007, nota 2(w)	-	-	-	-	-	-	-	137,879,574	29,414,651	167,294,225
Saldo al 31 de diciembre de 2006	340,514,078	72,643,848	(17,509,213)	(15,414,333)	380,234,380			461,147,522	86,511,207	547,658,729
Ejercicio 2007										
Saldo al 1 de enero de 2007	340,514,078	72,643,848	(17,509,213)	(15,414,333)	380,234,380			323,267,948	57,096,556	380,364,504
Acciones emitidas por capitalización de utilidades acumuladas, nota 17(a)	137,879,574	29,414,651	-	-	167,294,225	365	365	137,879,574	29,414,651	167,294,225
Compra de acciones de tesorería	-	-	(43,699)	-	(43,699)	-	172	(20,592)	-	(20,592)
Venta de acciones de tesorería	-	-	-	8,384,623	8,384,623	-	266	-	6,110,438	6,110,438
Saldo al 31 de diciembre de 2007	478,393,652	102,058,499	(17,552,912)	(7,029,710)	555,869,529			461,126,930	92,621,645	553,748,575

El cálculo de la utilidad por acción al 31 de diciembre de 2007 y de 2006, se presenta a continuación:

	Al 31 de diciembre de 2007			Al 31 de diciembre de 2006		
	Utilidad (numerador) S/(000)	Acciones en miles (denominador)	Utilidad por acción S/	Utilidad (numerador) S/(000)	Acciones en miles (denominador)	Utilidad por acción S/
Utilidad por acción básica y diluida de las acciones comunes y de inversión	106,900	553,749	0.193	142,817	547,659	0.261

27. CONTINGENCIAS

Al 31 de diciembre de 2007, la Compañía mantiene los siguientes procesos contingentes:

- (a) Como resultado de la revisión por parte de la Autoridad Tributaria de los años 1998 y 1999, la Compañía recibió en el año 2001 Resoluciones de Determinación por concepto de Impuesto General a las Ventas por S/230,000.

Asimismo, la Autoridad Tributaria efectuó la revisión del año 2003 y emitió Resoluciones de Determinación por Impuesto General a las Ventas por aproximadamente S/4,600,000.

- (b) A la fecha, la Autoridad Tributaria ha iniciado el proceso de fiscalización del Impuesto a la Renta y el Impuesto General a las Ventas correspondiente a los ejercicios 2004 y 2005.

- (c) Proceso con ElectroPerú por extinción de obligación del año 2003, por aproximadamente S/3,699,000.

- (d) Diversos procesos laborales relacionados con sus operaciones referidas a demandas judiciales por concepto de pago de utilidades y reintegro de beneficios sociales que ascienden a aproximadamente S/6,361,000.

Notas a los Estados Financieros

(e) La Municipalidad Distrital de Paracas emitió en el año 2005 Resoluciones de Determinación por concepto de Impuesto Predial por S/1,884,000

En opinión de la Gerencia de la Compañía y de sus asesores legales los resultados de los procesos, asuntos pendientes y reclamaciones en trámite serán finalmente favorables para la Compañía, por lo que no ha contabilizado pasivo alguno en los estados financieros por estos conceptos. Asimismo, en opinión de la Gerencia de la Compañía, de la revisión que se encuentra en proceso por la Autoridad Tributaria de los ejercicios 2004 y 2005 (ver párrafo (b) anterior) no surgirán asuntos de importancia considerando los estados financieros de la Compañía.

28. MEDIO AMBIENTE

Las actividades de la compañía se encuentran normadas por el Decreto Legislativo No. 613, Código del medio ambiente y modificaciones posteriores. En cumplimiento de las referidas normas, la Compañía ha llevado a cabo estudios sobre medio ambiente y está desarrollando su Programa de Adecuación al Medio Ambiente (PAMA), presentado ante el Ministerio de Industria, Turismo, Integración y Negociaciones Comerciales Internacionales en noviembre de 1999 y aprobado en noviembre del año 2000.

De acuerdo con la legislación vigente, las empresas deben estimar los desembolsos requeridos para hacer frente a las situaciones identificadas en el PAMA. Los desembolsos para PAMA efectuados hasta el 2007 por la Compañía ascendieron a US\$10,504,000 (US\$8,650,000 hasta el 2006).

29. CONCENTRACIÓN DE RIESGOS

Las actividades de la Compañía la exponen a una variedad de riesgos financieros, que incluyen los efectos de las variaciones en los tipos de cambio de moneda extranjera, tasas de interés de crédito y liquidez.

La administración de riesgos se efectúa a través del departamento de Finanzas que sigue las políticas aprobadas por el Directorio. Finanzas identifica, evalúa y cubre (cobertura) los riesgos financieros en estrecha cooperación con el Directorio que establece los principios para la administración de riesgos que cubren áreas específicas, tales como el riesgo a las fluctuaciones en los tipos de cambio de moneda extranjera, el riesgo de fluctuaciones en las tasas de interés, los riesgos de crédito y la inversión de excedentes de liquidez.

Los aspectos más importantes para la gestión de estos riesgos son:

(a) Riesgo de tipo de cambio -

La Compañía está expuesta al riesgo de fluctuaciones en los tipos de cambio de moneda extranjera que surgen de su exposición a diversas monedas, especialmente el dólar estadounidense. Finanzas es la responsable de resguardar la posición neta en moneda extranjera. La Compañía presenta una posición pasiva importante en dólares estadounidenses; la Gerencia ha decidido no utilizar productos derivados para su cobertura debido a que considera, dado el comportamiento de los últimos años, que las fluctuaciones futuras en el tipo de cambio del nuevo sol frente al dólar estadounidense no afectarán adversamente los resultados de las operaciones de la Compañía.

(b) Riesgo de tasa de interés -

Los ingresos y los flujos de caja operativos de la Compañía no se ven afectados de modo importante por cambios en las tasas de interés del mercado. La Compañía reduce el riesgo desfavorable de cambios en las tasas de interés manteniendo excedentes de efectivo depositados en entidades financieras de primer orden. La política de endeudamiento de la Compañía contempla la obtención de préstamos a tasas variables y fijas para aquellos fondos reembolsables en el corto y mediano plazo, respectivamente.

(c) Riesgo de crédito -

La Compañía no tiene riesgos significativos de concentración de crédito. La Compañía ha establecido políticas para asegurar que la venta de sus productos se efectúa a clientes con adecuada historia de crédito. Las contrapartes en transacciones en efectivo se limitan a instituciones financieras de crédito de alta calidad. Las políticas de la Compañía limitan el monto de la exposición al crédito para cada institución financiera.

(d) Riesgo de liquidez -

La administración del riesgo de liquidez implica mantener suficiente efectivo y equivalente de efectivo, así como la disponibilidad de financiamiento a través de una adecuada cantidad de fuentes de crédito comprometidas y la capacidad de liquidar transacciones. Finanzas orienta sus esfuerzos en mantener fuentes de financiamiento a través de la disponibilidad de líneas de crédito.

30. VALOR RAZONABLE DE LOS INSTRUMENTOS FINANCIEROS

Las normas contables definen un instrumento financiero como cualquier contrato que proviene de cualquier activo financiero y de un pasivo financiero de una empresa, o un instrumento patrimonial de otra empresa. Adicionalmente, los instrumentos financieros incluyen ambos instrumentos primarios, como cuentas por cobrar, cuentas por pagar e inversiones; y los instrumentos derivados, como las opciones financieras.

Debido a que la Compañía tiene la casi totalidad de sus instrumentos financieros de corto plazo y a tasas de interés de mercado, en opinión de la Gerencia, al 31 de diciembre de 2007 y de 2006, el valor razonable de sus instrumentos financieros no es significativamente diferente de sus respectivos valores en libros.

**CORPORACION
ACEROS AREQUIPA S.A.**

Concepción, Diseño y Producción	NUEVA VÍA COMUNICACIONES SAC. Tel.222-3840, 221-8341 aproduccion@nvc-peru.com
Fotografía	Wálter Mendiola, Miluska Acevedo, René Lozano, José Luis Accinelli Archivo Aceros Arequipa
Impresión	Impresso Gráfica S.A.

