

Demonstrações Financeiras

Whirlpool S.A.

31 de dezembro de 2010
com Relatório dos Auditores Independentes sobre as
Demonstrações Financeiras

Senhores Acionistas,
Submetemos à apreciação de V.Sas. as Demonstrações Financeiras da Whirlpool S.A., bem como as Demonstrações
Financeiras consolidadas, referentes ao exercício social encerrado em 31 de dezembro de 2010.

1. CENÁRIO ECONÔMICO

Mercado Interno
A atividade econômica em 2009 sofreu contração como reflexo da crise financeira internacional, desencadeada no
último trimestre de 2008. O PIB brasileiro registrou queda de 0,6% em 2009 comparativamente a 2008. Nos primeiros
meses de 2009, a atividade econômica sofreu maior contração, revertendo essa tendência no segundo semestre em
decorrência das medidas de afrouxamento da política monetária e de desoneração tributária, principalmente com a
redução do IPI, iniciada em abril. Essas medidas estimularam a demanda no mercado interno e foram consideradas
fatores determinantes na retomada da produção industrial e vendas do varejo, consolidando a recuperação da
economia e da indústria de eletrodomésticos.
O ano de 2010 foi marcado pelo forte crescimento da economia brasileira. Mesmo com a política de aperto monetário,
levando a taxa Selic de 8,75%, em janeiro, a 10,75% no final do ano, a economia manteve-se aquecida. O
crescimento do PIB de 2010 foi de 7,5%. O aquecimento econômico também desencadeou uma tendência de alta de
preços. A inflação medida pelo IPCA fechou o ano em 5,9%, acima do centro da meta de 4,5%. Graças à contínua
expansão na disponibilidade do crédito e ao aumento na renda real do trabalhador, o poder aquisitivo da população,
especialmente das classes C e D, continuou a crescer, o que fez com que o mercado interno representasse a maior
alavanca da economia.
A conjuntura macroeconômica em 2011 parece mais incerta. A previsão de crescimento anual do PIB é de 3,9%,
segundo analistas do mercado, abaixo da projeção do governo de 4,5%. Esse resultado deve decorrer de cortes nos
gastos do governo e da continuidade no aumento da taxa Selic, projetada em 12,75% para o fim de 2011. O intuito
dessas medidas é conter a inflação que segue em alta e está projetada em 5,9% para o ano.

Mercado externo
Durante 2008 e 2009, vivenciamos desafios no cenário macroeconômico, devido à crise financeira internacional, que
impactaram a economia global, os mercados de capitais e a demanda pelos nossos produtos. As atividades mais
dependentes do mercado internacional e das expectativas quanto ao panorama econômico e à evolução do crédito
foram as mais impactadas. No entanto, em 2010, os países que conseguiram se recuperar rapidamente da crise,
graças à força de seu mercado interno, consolidaram sua posição no cenário econômico mundial.
No cenário externo, destacam-se i) a apreciação do real em relação ao dólar que atingiu, no último trimestre de 2010,
seu menor valor desde setembro de 2008 (1,67 BRL/USD) e ii) a volatilidade no preço das commodities que
utilizamos (principalmente aço, cobre e derivados de petróleo).

2. MERCADOS

Já o setor de eletrodomésticos cresceu moderadamente ao longo do ano e apresenta tendência positiva para 2011. A
demanda por compressores continuou a crescer ao longo do ano, comparada com o mesmo período de 2009,
principalmente na America Latina, China e Índia.

Em 2010, a Whirlpool Latin America continuou a investir em Pesquisa, Desenvolvimento e Marketing de novos
produtos – entre eletrodomésticos e portáteis – lançando 200 aparelhos das marcas Brastemp, Consul e KitchenAid,
que entregaram ao mercado nacional inovação, design, usabilidade e ecoeficência.

Atenta às tendências do mercado e às necessidades dos consumidores, a Whirlpool apresentou uma série de
inovações alinhadas às suas marcas, como a nova linha de refrigeradores Brastemp Clean, com exclusivo design,
controle eletrônico externo, compartimentos removíveis e freezer de alta capacidade; o Condicionador de Ar
Brastemp My Mood, que traz para o consumidor mais do que uma agradável temperatura, entregando a possibilidade
de criar um ambiente simulando sensações (cores e fragrância) de acordo com o mood do consumidor; o Micro-
ondas Consul Facilite, com exclusivo Pote Uso Fácil que auxilia o consumidor no preparo das receitas; a Lavadora
Brastemp Ative 9 quilos, com exclusivo cesto de roupas íntimas; o Fogão Brastemp Ative! Maxi, o maior fogão 4
bocas do mercado com timer digital; o Aspirador Consul Facilite, com exclusiva função Uso Fácil que indica a
combinação ideal de bocal e potência para o consumidor; e os Aspiradores Brastemp Ative! que dispensam a
utilização de saco de pó e possuem o filtro HEPA, além da Brastemp Fly, que conta com um design exclusivo.

3. RESULTADOS

Resultado das Operações
No ano de 2010, a receita líquida de vendas da Whirlpool S.A. em suas operações no Brasil totalizou R$ 5.666
milhões (R$ 5.078 milhões em 2009), representando crescimento de 11,58% em relação ao ano anterior. O resultado
do exercício após participação em sociedades controladas e coligadas e antes dos impostos foi de R$ 734 milhões
(R$ 357 milhões em 2009), equivalente a 13% da receita líquida de vendas (7% em 2009). Os resultados do exercício

de 2010 foram essencialmente impactados por crescimento do volume, aumento e melhoria de nosso portfólio de
produtos e ganhos crescentes de produtividade.

Lucro Líquido e Dividendos
O lucro líquido do exercício encerrado em 31 de dezembro de 2010, alcançou R$ 620 milhões (R$ 357 milhões em
2009), equivalente a R$ 0,41 por ação (R$ 0,24 em 2009).
Em reunião do Conselho de Administração, realizada em 26 de outubro de 2010, conforme disposição estatutária, foi
autorizado o pagamento de juros sobre o capital próprio e dividendos, relativos ao exercício de 2010, no montante de
R$ 330 milhões (correspondentes a 55,8% do lucro líquido do exercício, após constituição da reserva legal) e
relativos ao exercício anterior no montante de R$ 281 milhões.

4. AÇÃO CORPORATIVA E RESPONSABILIDADE SOCIAL
Ser socialmente responsável significa definir estratégias de negócio que conduzam a empresa rumo à
sustentabilidade econômica, social e ambiental, contemplando todos os públicos direta ou indiretamente afetados por
sua operação.
A Whirlpool S.A. segue nessa direção. Em 2010, a empresa deu continuidade a todas as atividades de
responsabilidade social e sustentabilidade já reportadas nos anos anteriores. Neste mesmo ano, publicou os
Relatórios de Sustentabilidade de suas duas Unidades de Negócio (Eletrodomésticos e Compressores) referentes a
2009, seguindo a metodologia GRI – Global Report Initiative, padrão global de referência para comunicação da
sustentabilidade empresarial,- que está disponível no site da empresa e de suas marcas.

Ações de Responsabilidade Social ï Unidade de Eletrodomésticos
Comprometimento Social
Instituto Consulado da Mulher
O Instituto Consulado da Mulher é uma ação social da marca Consul que oferece assessoria a mulheres de baixa
renda e pouca escolaridade. O objetivo é que, com sua atividade empreendedora, possam gerar renda e proporcionar
melhores condições de vida a elas e suas famílias.
O Consulado da Mulher conta com uma metodologia própria de assessoria a empreendimentos populares,
reconhecida pela Fundação Banco do Brasil, Unesco e KPMG como uma tecnologia social, replicável, eficaz e que
entrega os resultados aos quais se propõe.
Presente em 13 Estados do País, o Consulado da Mulher assessora 222 empreendimentos populares, beneficiando
diretamente 1.399 mulheres e suas famílias. Desde sua fundação, em 2002, o Consulado já beneficiou mais de 25 mil
pessoas.
Em 2010, o Consulado da Mulher foi escolhido pela Clinton Global Iniciative (CGI), do ex-presidente dos Estados
Unidos, Bill Clinton, para participar do encontro anual, em Nova York, e expor seu modelo de atuação. O Encontro
Anual da CGI é reconhecido por reunir, entre outros participantes, chefes de Estado, vencedores de prêmios Nobel
da Paz, executivos, líderes de ONGs de atuação mundial e formadores de opinião para planejar projetos específicos
de enfrentamento dos desafios econômicos, ambientais e sociais mais urgentes da atualidade.

Código de Ética
Além do Código de Ética que orienta a conduta dos colaboradores ao se relacionar com públicos de interesse, a
Whirlpool também se preocupa com o envolvimento da sua cadeia de valor e com o modo de atuação de seus
fornecedores. Por isso, possui também o Código de Conduta do Fornecedor Whirlpool.
O Código de Conduta para fornecedores foi relançado em 2008, como uma pré-condição para a efetivação de
contratos de fornecimento. Por meio dele, as empresas parceiras concordam em desenvolver seus negócios e
operações sem desvios éticos.

Programa de Responsabilidade Social no Varejo ï FGV
Assim como faz com seus fornecedores, a Whirlpool dissemina valores éticos e práticas de sustentabilidade entre
seus parceiros comerciais. Em razão disso, patrocina desde 2003 o Programa de Responsabilidade Social no Varejo
da Fundação Getúlio Vargas (SP).
Comprometimento Ambiental
A atuação da Whirlpool Latin America se pauta pelo atendimento às necessidades de seus consumidores com ética,
inovação e transparência, oferecendo produtos e negócios com reduzido impacto ambiental. A diminuição do
consumo de energia elétrica, gás, água e até mesmo de insumos, além da mitigação dos impactos sobre o meio
ambiente, são características levadas em conta no desenvolvimento dos produtos da empresa – da fase de
elaboração dos projetos até seu lançamento.

Ações de Meio Ambiente
Manejo de água, uso racional de energia e minimização de resíduos são estratégias aplicadas aos processos
produtivos do negócio de Eletrodomésticos.

¶ Selos de Eficiência Energética: em 2010, 214 produtos da Whirlpool (Brastemp e Consul) – entre
refrigeradores, freezers, condicionadores de ar e lavadoras de roupa – foram avaliados e receberam o selo

Procel. Além disso, 88 modelos de fogões receberam o selo Conpet, que é parte do Programa Nacional da
Racionalização do Uso de Derivados de Petróleo e do Gás Natural.

¶ Brastemp Viva!: promove o recolhimento e a reciclagem de todas as embalagens dos produtos
comercializados e entregues pela empresa, no sistema porta a porta, no Estado de São Paulo, minimizando o
esgotamento de aterros sanitários e a deposição dos resíduos em lixões. Em 2010, 57 toneladas de
embalagens foram recolhidas, somando mais de 220 toneladas desde a criação do projeto em 2003.

¶ Ciclo de vida: para gerenciar a etapa pós-consumo do ciclo de vida de eletrodomésticos, foram criadas
Centrais de Reciclagem que funcionam nas fábricas de Joinville (refrigeração) e Rio Claro (lavanderia e
cocção). Elas são o destino final das peças e produtos que apresentaram falhas no funcionamento ou são
resultantes de programas de reposição incentivada de eletrodomésticos. Os produtos são desmontados e as
matérias-primas (aço e plástico) segregadas, para reduzir a quantidade de resíduos destinados a aterros. De
um refrigerador ou freezer que chega à central, 90% dos materiais são reciclados. No caso de um purificador
de água Brastemp, o índice de reciclabilidade chega a 97% dos materiais. A Whirlpool Latin America se
responsabiliza ainda por esse produto ao longo de todo o seu ciclo de vida, oferecido por inédito serviço de
assinatura, dentro de uma visão de ciclo fechado de produção e consumo.

¶ Eficiência energética: a empresa é membro-fundador do Programa Brasileiro GHG Protocol (que é a
metodologia internacional usada para quantificar e gerenciar as emissões de gases de efeito estufa que
contribuem para o aquecimento global) e concentra seus esforços de engenharia e design para colocar no
mercado opções que sejam verdadeiramente úteis para consumidores e que tenham a melhor relação
custo/benefício. Em 2010, publicou seu primeiro inventário de emissões de carbono.

¶ Em 2010, a Whirlpool Latin America se tornou signatária do Programa Na Mão Certa, que tem como objetivo
principal eliminar a prostituição infantil nas estradas. Por meio dessa parceria, a Empresa pretende contribuir
para a educação e engajamento de seus fornecedores de transporte de cargas.

¶ Em 2010, a Whirlpool Latin America também trouxe uma importante inovação para o Sistema de Gestão
Integrada de Fornecedores, complementando-o com a Auditoria da Cadeia do Aço. Os critérios foram
discutidos e definidos junto a seus maiores fornecedores do material e a Fundação Vanzolini, parte
independente responsável pela implementação do programa. Por meio dessa iniciativa, todos os
subfornecedores da cadeia foram auditados durante o ano, para identificar a maturidade na condução de
processos sem trabalho infantil, escravo ou forçado, direitos indígenas e manejo florestal. Após as auditorias,
nenhuma não conformidade foi encontrada.

¶ A Whirlpool Latin America reafirmou em 20010 seu compromisso com o Pacto Global . O Pacto é uma
iniciativa da Organização das Nações Unidas (ONU).

¶ A 2ª edição do Relatório de Sustentabilidade da Whirlpool Latina Ameirca co-manteve as diretrizes do Global
Reporting Initiative (GRI), principal padrão internacional de apresentação da sustentabilidade empresarial.

Reconhecimentos obtidos pela Whirlpool S.A. em 2010:

¶ Ficou em 1º lugar no Guia Você S/A | Exame ï Melhores Empresas para Você Trabalhar, sendo que está
presente no ranking desde sua primeira edição, há 14 anos.

¶ Eleita a Empresa Mais Inovadora do Brasil, segundo a Revista Época Negócios. A pesquisa levou em
consideração os seguintes aspectos: estratégia para a inovação, organização e cultura, processo de
inovação, estrutura e suporte à inovação, sustentabilidade e resultados da inovação.

¶ O Guia Exame de Sustentabilidade, a mais tradicional publicação sobre o tema, premiou a Whirlpool e
outras 19 empresas por suas atividades em prol do meio ambiente e da sociedade.

¶ A Whirlpool Latin America está entre as mil Melhores e Maiores empresas do País, segundo a Revista
Exame, sendo a 34ª maior exportadora, a 41ª dentre os maiores grupos empresariais do Brasil e recebendo o
54º lugar em vendas.

¶ Venceu o Prêmio Intangíveis Brasil (PIB) 2010, organizado pela Revista Consumidor Moderno e Editora
Grupo Padrão, no ativo Inovação.

¶ Vencedora do Prêmio 500 Maiores Empresas da América Latina, da Revista América Economia. A
Whirlpool Latin America ocupa a 120ª posição do ranking.

¶ Foi eleita pela Editora Gestão & RH como uma das 150 Melhores Empresas em Práticas de Gestão de
Pessoas (pelas ações de comunicação voltadas a RH) e uma das 50 Melhores Empresas
Psicologicamente Saudáveis.

¶ O programa de Excelência Operacional da Whirlpool foi eleito ñO melhor programa de Lean Seis Sigma da
América Latina" pelo IQPC (International Quality and Productivity Center).

Reconhecimentos obtidos pela operação de Eletrodomésticos em 2010:
Whirlpool Latin America

¶ A Whirlpool Latin America ganha, pela 7ª vez, o Prêmio Consumidor Moderno de Excelência em Serviços
ao Cliente, na categoria Eletroeletrônicos. A área de Atendimento ao Consumidor teve suas estratégias
analisadas pela Revista Consumidor Moderno, em parceria com o Instituto GFK, por meio de um completo
questionário e, posteriormente, foram avaliados nossos canais de contato com os consumidores.

¶ Ganhou o Prêmio de Design Museu da Casa Brasileira 2010, na categoria eletroeletrônicos, com o
Purificador de Água Consul. Além deste prêmio, a Whirlpool também recebeu a primeira menção honrosa, na
mesma categoria, com o Projeto Freedom.

¶ Está presente na Revista Carta Capital, entre As Empresas Mais Admiradas no Brasil 2010. A Whirlpool é
vencedora nas categorias Bens de Consumo Duráveis e Eletrodomésticos há 16 anos.

¶ Reconhecida pela Revista Valor 1000, do jornal Valor Econômico, como a maior empresa no setor de
eletrônica, ocupando o 57º lugar no ranking geral. No setor de eletroeletrônicos, ocupa o 3º lugar geral, sendo
1º lugar em Receita Líquida, 4º lugar em Geração de Valor, 4º lugar em Rentabilidade e 5º lugar em Margem
de Atividade.

¶ Foi eleita a melhor empresa do ano no setor de eletrodomésticos, de acordo com o Ranking As Melhores da
Dinheiro, desenvolvido pela Revista IstoÉ Dinheiro.

¶ Conquistou a 33ª posição do ranking As 100 Empresas Mais Ligadas do Brasil, da revista Info Exame. O
prêmio é concedido às empresas que mais investem em tecnologia no País

¶ Foi a primeira colocada no ranking As 100 Empresas Mais Sustentáveis Segundo a Mídia, da Revista
Imprensa, na categoria eletrodomésticos.

Brastemp

¶ Marca mais lembrada na categoria linha branca e produtos classe A em consumo de energia, de acordo com
a premiação Top of Mind, promovida pela Folha.

¶ Pela quarta vez consecutiva, a Brastemp foi a marca mais lembrada pelo internauta na categoria
Refrigerador, segundo o Prêmio Top of Mind Internet, do Instituto Datafolha em parceria com o portal
UOL.

¶ Recebeu o Prêmio Top of Mind da categoria de eletrodoméstico pela Revista Amanhã, em parceria com o
Instituto Bonilha.

¶ Foi eleita, com mais de 50% dos votos, a Marca de Confiança dos consumidores brasileiros, segundo a
Revista Sele­»es da Readerôs Digest, na categoria Eletrodomésticos.

¶ Foi a marca do setor de eletrodomésticos com o melhor reconhecimento como Empresa que mais Respeita
o Consumidor no Brasil, segundo a Revista Consumidor Moderno.

¶ Premiada como a marca mais lembrada na categoria linha branca, de acordo com a Premiação Top of Mind
da Revista Casa & Mercado.

Consul

¶ Está entre as dez mais lembradas do país na categoria de refrigeradores, segundo o prêmio Folha Top of
Mind.

¶ Foi premiada na categoria Ar Condicionado do prêmio Top of Mind Paraná, organizado pela Revista
Amanhã, além de ter ficado com o 2º lugar na categoria Eletrodomésticos.

¶ Pelo 4º ano consecutivo, foi uma das ganhadoras do prêmio Top Marcas da Revista Projeto Design.

KitchenAid

¶ Recebeu duas menções na Top Products List da revista BusinessWeek, que avalia os melhores produtos
para se ter em casa.

Ações de Responsabilidade Social ï Unidade de Compressores

Em 2010, a Embraco avançou os quatro objetivos criados em 2009 para o pilar de sustentabilidade:

¶ Eficiência energética como um diferencial competitivo no mercado;

¶ Consistente redução do consumo de água e energia;

¶ Engajamento da cadeia de fornecedores para elevação das práticas relativas às condições de trabalho, meio
ambiente e contrato com fornecedores;

¶ Investimento social junto a comunidades de entorno, focado em meio ambiente, educação e saúde para
crianças e jovens.

O ano de 2010 foi marcado por significativos avanços:
Gestão e transparência

¶ A Embraco reafirmou seu compromisso com o Pacto Global pelo oitavo ano consecutivo. O Pacto é uma
iniciativa da Organização das Nações Unidas (ONU).

¶ A 8ª edição do Relatório de Sustentabilidade da Embraco manteve as diretrizes do Global Reporting
Initiative (GRI), principal padrão internacional de apresentação da sustentabilidade empresarial.

Cadeia de valor

¶ O Código de Conduta dos Fornecedores foi assinado pela maioria dos fornecedores de materiais diretos:
85% nas Américas, 94% na Europa e 95% na Ásia.

¶ A Autoavaliação Socioambiental foi preenchida pela maioria dos fornecedores de materiais diretos: 95%
nas Américas, 95% na Europa e 85% na Ásia. O questionário contempla questões sobre condições de
trabalho, meio ambiente e cadeia de fornecimento. Os resultados permitem a elaboração de planos de ação
assertivos em 2011.

¶ No Brasil, 56 fornecedores participaram do Encontro de Sustentabilidade para Fornecedores. O evento
recebeu dos fornecedores a nota 4,52, numa escala de 0 a 5.

¶ Na China, foi lançado o 1º Prêmio de Sustentabilidade para Fornecedores. Uma equipe multidisciplinar
analisou documentos e evidências das 10 empresas com as melhores notas na autoavaliação e a vencedora
foi a empresa Roshow Technology Co. Ltd.

Consistente redução do consume de água e energia

¶ Todas as plantas produtivas atingiram a meta de reduzir em 10% o consumo de energia elétrica por
compressor produzido ao longo de 2010.

¶ Na mesma direção, todas as plantas produtivas superaram a meta de reduzir em 10% o consumo de água
por compressor produzido. A unidade da Itália extrapolou a meta em 28%.

Produtos inovadores

¶ A tecnologia VCC (compressor de velocidade variável), que equipa os refrigeradores mais eficientes do
mundo, chegou aos modelos de compressores para refrigeração comercial com o lançamento do VNEK,
compatível com fluidos naturais. Essa tecnologia faz uso da eletrônica para variar a capacidade de
refrigeração conforme a necessidade proporcionando maior eficiência energética se comparado aos produtos
da tecnologia convencional (liga-desliga).

¶ A Embraco desenvolveu uma nova tecnologia de compressores em parceria com a empresa da Nova
Zelândia, Fisher&Paykel, e a norte-americana Whirlpool Corporation. O novo desenvolvimento combina a
tecnologia linear com a de capacidade variável e dispensa o uso de óleo lubrificante para seu
funcionamento. Essa combinação permite ao novo produto atingir níveis de eficiência superiores aos
alcançados por todas as outras versões de compressores do mercado.

Logística reversa

¶ 437.886 compressores foram recolhidos do mercado após a sua vida útil e desmontados pela Embraco. As
partes seguiram para reciclagem ou foram destinadas corretamente.

Pessoas

¶ Líderes das plantas produtivas do Brasil, Itália, Eslováquia, China e da unidade de negócios dos Estados
Unidos passaram por sensibilizações sobre conceitos de sustentabilidade e sua aplicação no negócio.

¶ O projeto de inclusão de pessoas com deficiência Talentos da Diversidade recrutou e treinou 21 pessoas ao
longo de 2010, das quais nove se mantém no programa e nove foram efetivadas.

¶ Os Fóruns de Gênero reuniram 157 pessoas e trataram sobre liderança inclusiva, homens e mulheres nas
diferentes culturas e saúde do homem e da mulher. Além disso, as Rodas de Conversa com as Lideranças
Femininas reuniram 10 mulheres em posição de liderança para dialogar.

Investimento social

¶ 25.405 pessoas foram beneficiadas por ações de investimento social da Embraco no Brasil, Itália,
Eslováquia, China e Estados Unidos.

¶ O projeto Mais energia para a nossa Saúde entregou cerca de 69 refrigeradores para hospitais no Brasil e
na Eslováquia e para escolas na China. O projeto teve como objetivo reduzir a conta de energia elétrica das
entidades e melhorar o condicionamento de vacinas, alimentos e outros produtos que necessitem de
refrigeração.

¶ O Prêmio Embraco de Ecologia é uma iniciativa da Embraco que estimula a prática da educação ambiental
em escolas. Desde 1993, já premiou 78 projetos no Brasil, envolvendo um público de mais de 76 mil
estudantes, além de professores, diretores, comunidade e parceiros. Desde 2008, a iniciativa também premia
projetos na Eslováquia.

¶ Há dez anos, o Programa de Voluntariado Embraco contribui para a transformação social das
comunidades. Em 2010, foram mais de 2.000 horas de trabalho voluntário no mundo inteiro.

¶ A Embraco renovou a parceria com a Escola do Teatro Bolshoi, por meio do incentivo da Lei Rouanet. 92%
dos mais de 200 alunos recebem bolsa de estudos integral, além do uniforme, transporte, alimentação e
atendimento médico.

¶ Sete projetos culturais aprovados pela Fundação Cultural de Joinville foram apoiados por meio da Lei
Municipal do Mecenato.

Reconhecimentos obtidos pela Unidade de Compressores em 2010

¶ Pelo quarto ano consecutivo, a Embraco foi considerada a empresa mais inovadora da região Sul pelo
ranking Campeãs da Inovação 2010, da revista Amanhã.

¶ A Embraco recebeu o Prêmio Professor Caspar Erich Stemmer da Inovação em Santa Catarina, na
categoria Empresa Inovadora de Grande/Médio Porte. O prêmio é promovido pela Fundação de Apoio à
Pesquisa Científica e Tecnológica de Santa Catarina (Fapesc).

¶ A Embraco conquistou, pela quarta vez, o Prêmio FINEP de Inovação, etapa nacional. Em 2010, a
companhia venceu em duas categorias: Grande Empresa e Gestão da Inovação, concorrendo com 885
instituições de todo o Brasil.

¶ A Embraco foi apontada como uma das três empresas mais inovadoras do Brasil, segundo levantamento da
Revista Época Negócios em parceria com a consultoria A.T. Kearney. A pesquisa envolveu 120
organizações de diferentes segmentos.

4. RELACIONAMENTO COM AUDITORES INDEPENDENTES

A auditoria das demonstrações financeiras é de responsabilidade da Ernst & Young Terco Auditores. Essa política
visa preservar a independência e objetividade dos auditores.
No exercício de 2010, a Whirlpool S. A. e empresas controladas não utilizaram outros serviços prestados pela Ernst &
Young Terco Auditores que não fossem de auditoria externa.

5. AGRADECIMENTOS

Agradecemos a nossos parceiros – acionistas, colaboradores, clientes, fornecedores, instituições financeiras e outros
– que, por mais um ano, colaboram para o desempenho da Companhia e que nos ajudaram a, cada vez mais,
superar as dificuldades impostas pelo mercado, em busca da lealdade de nossos consumidores.

A Administração
Março de 2011

Whirlpool S.A.
Demonstrações financeiras
31 de dezembro de 2010, 2009 e 1 de janeiro de 2009

Índice

Relatório dos Auditores Independentes sobre as Demonstrações Financeiras 1

Demonstrações financeiras auditadas

Balanços patrimoniais .. 3
Demonstrações do resultado ... 5
Demonstrações das mutações do patrimônio líquido e resultado abrangente 6
Demonstrações dos fluxos de caixa .. 8
Demonstrações do valor adicionado ... 9
Notas explicativas às demonstrações financeiras ... 10

file://mt01nae1/drivef/Controladoria/DEMONSFI/Demonsfi-2010/CVM/WINDOWS/TEMP/notesE1EF34/~5890947.doc%23_Parecer_dos_auditores%23_Parecer_dos_auditores
file://mt01nae1/drivef/Controladoria/DEMONSFI/Demonsfi-2010/CVM/WINDOWS/TEMP/notesE1EF34/~5890947.doc%23_Balanços_patrimoniais%23_Balanços_patrimoniais
file://mt01nae1/drivef/Controladoria/DEMONSFI/Demonsfi-2010/CVM/WINDOWS/TEMP/notesE1EF34/~5890947.doc%23_Demonstrações_do_resultado%23_Demonstrações_do_resultado
file://mt01nae1/drivef/Controladoria/DEMONSFI/Demonsfi-2010/CVM/WINDOWS/TEMP/notesE1EF34/~5890947.doc%23_Demonstrações_das_mutações%23_Demonstrações_das_mutações
file://mt01nae1/drivef/Controladoria/DEMONSFI/Demonsfi-2010/CVM/WINDOWS/TEMP/notesE1EF34/~5890947.doc%23_Demonstrações_das_mutações%23_Demonstrações_das_mutações
file://mt01nae1/drivef/Controladoria/DEMONSFI/Demonsfi-2010/CVM/WINDOWS/TEMP/notesE1EF34/~5890947.doc%23_Demonstrações_das_mutações%23_Demonstrações_das_mutações
file://mt01nae1/drivef/Controladoria/DEMONSFI/Demonsfi-2010/CVM/WINDOWS/TEMP/notesE1EF34/~5890947.doc%23_a.%23_a.

1

RELATÓRIO DOS AUDITORES INDEPENDENTES SOBRE AS DEMONSTRAÇÕES FINANCEIRAS

Aos Administradores e Acionistas da
Whirlpool S.A.
São Paulo - SP

Examinamos as demonstrações financeiras individuais e consolidadas da Whirlpool S.A. (“Companhia”), identificadas
como Controladora e Consolidado, respectivamente, que compreendem o balanço patrimonial em 31 de dezembro de
2010 e as respectivas demonstrações do resultado, do resultado abrangente, das mutações do patrimônio líquido e
dos fluxos de caixa, para o exercício findo naquela data, assim como o resumo das principais práticas contábeis e
demais notas explicativas.

Responsabilidade da administração sobre as demonstrações financeiras

A administração da Companhia é responsável pela elaboração e adequada apresentação das demonstrações
financeiras individuais de acordo com as práticas contábeis adotadas no Brasil e das demonstrações financeiras
consolidadas de acordo com as normas internacionais de relatório financeiro (IFRS), emitidas pelo International
Accounting Standards Board ï IASB, e de acordo com as práticas contábeis adotadas no Brasil, assim como pelos
controles internos que ela determinou como necessários para permitir a elaboração dessas demonstrações
financeiras livres de distorção relevante, independentemente se causada por fraude ou erro.

Responsabilidade dos auditores independentes

Nossa responsabilidade é a de expressar uma opinião sobre essas demonstrações financeiras com base em nossa
auditoria, conduzida de acordo com as normas brasileiras e internacionais de auditoria. Essas normas requerem o
cumprimento de exigências éticas pelos auditores e que a auditoria seja planejada e executada com o objetivo de
obter segurança razoável de que as demonstrações financeiras estão livres de distorção relevante.

Uma auditoria envolve a execução de procedimentos selecionados para obtenção de evidência a respeito dos valores
e divulgações apresentados nas demonstrações financeiras. Os procedimentos selecionados dependem do
julgamento do auditor, incluindo a avaliação dos riscos de distorção relevante nas demonstrações financeiras,
independentemente se causada por fraude ou erro. Nessa avaliação de riscos, o auditor considera os controles
internos relevantes para a elaboração e adequada apresentação das demonstrações financeiras da Companhia para
planejar os procedimentos de auditoria que são apropriados nas circunstâncias, mas não para fins de expressar uma
opinião sobre a eficácia desses controles internos da Companhia. Uma auditoria inclui, também, a avaliação da
adequação das práticas contábeis utilizadas e a razoabilidade das estimativas contábeis feitas pela administração,
bem como a avaliação da apresentação das demonstrações financeiras tomadas em conjunto.

Acreditamos que a evidência de auditoria obtida é suficiente e apropriada para fundamentar nossa opinião.

Opinião sobre as demonstrações financeiras individuais

Em nossa opinião, as demonstrações financeiras individuais acima referidas apresentam adequadamente, em todos
os aspectos relevantes, a posição patrimonial e financeira da Whirlpool S.A. em 31 de dezembro de 2010, o
desempenho de suas operações e os seus fluxos de caixa para o exercício findo naquela data, de acordo com as
práticas contábeis adotadas no Brasil.

Opinião sobre as demonstrações financeiras consolidadas

Em nossa opinião, as demonstrações financeiras consolidadas acima referidas apresentam adequadamente, em
todos os aspectos relevantes, a posição patrimonial e financeira consolidada da Whirlpool S.A. em 31 de dezembro
de 2010, o desempenho consolidado de suas operações e os seus fluxos de caixa consolidados para o exercício
findo naquela data, de acordo com as normas internacionais de relatório financeiro (IFRS) emitidas pelo International
Accounting Standards Board ï IASB e as práticas contábeis adotadas no Brasil.

2

Ênfase

Conforme descrito na nota explicativa 3, as demonstrações financeiras individuais foram elaboradas de acordo com
as práticas contábeis adotadas no Brasil. No caso da Whirlpool S.A. essas práticas diferem do IFRS, aplicável às
demonstrações financeiras separadas, somente no que se refere à avaliação dos investimentos em controladas,
coligadas e controladas em conjunto pelo método de equivalência patrimonial, enquanto que para fins de IFRS seria
pelo custo ou valor justo.

Outros assuntos

Demonstrações do valor adicionado

Examinamos, também, as demonstrações individual e consolidada do valor adicionado (DVA), referentes ao exercício
findo em 31 de dezembro de 2010, cuja apresentação é requerida pela legislação societária brasileira para
companhias abertas, e como informação suplementar pelas IFRS que não requerem a apresentação da DVA. Essas
demonstrações foram submetidas aos mesmos procedimentos de auditoria descritos anteriormente e, em nossa
opinião, estão adequadamente apresentadas, em todos os seus aspectos relevantes, em relação às demonstrações
financeiras tomadas em conjunto.

São Paulo, 24 de março de 2011.

ERNST & YOUNG TERCO
Auditores Independentes S.S.
CRC-2SP015199/O-6

Waldyr Passetto Junior
Contador
CRC-1SP173518/O-8

Whirlpool S.A.
Balanços patrimoniais
Em 31 de dezembro de 2010
(Em milhares de Reais)

3

Controladora - BRGAAP

Consolidado - IFRS

2010 2009 01.01.2009

2010 2009 01.01.2009

 Reapresentado Reapresentado

 Reapresentado Reapresentado

ATIVO

 Circulante

 Caixa e equivalentes de caixa (Nota 5) 308.279 420.253 4.983

 503.784 531.745 61.687

 Contas a receber, líquidas (Nota 6) 388.500 376.245 249.485

 848.915 927.550 630.762

 Estoques (Nota 7) 559.786 375.821 543.847

 905.573 639.898 1.054.154

 Impostos a recuperar e antecipados (Nota 8) 17.106 155.751 200.824

 63.053 200.470 272.715

 Partes relacionadas (Nota 10) 672.581 658.430 503.339

 404.263 415.137 185.676

 Dividendos a receber 10.527 6.580 6.695

 - - -

 Operações com derivativos (Nota 23) 73.895 83.251 2.209

 73.895 84.822 5.178

 Outros créditos 51.590 72.814 65.868

 108.804 103.019 103.244

Total do ativo circulante 2.082.264 2.149.145 1.577.250

 2.908.287 2.902.641 2.313.416

 Não circulante

 Realizável a longo prazo

 Operações com derivativos (Nota 23) 19.762 16.678 68

 19.762 16.678 68

 Impostos a recuperar (Nota 8) 25.971 8.213 9.446

 26.333 10.254 9.536

 Depósitos para recursos e outros (Nota 16) 103.902 99.026 99.445

 125.295 119.294 119.407

 Imposto de renda e contribuição social diferidos (Nota 9) 260.507 242.333 334.635

 307.060 264.164 360.956

 Partes relacionadas (Nota 10) 506.093 24.970 107.728

 487.354 86.402 127.942

 Outros créditos 36.856 40.146 8.097

 37.126 42.324 8.814

Total do realizável a longo prazo 953.091 431.366 559.419

 1.002.930 539.116 626.723

 Investimentos (Nota 11) 730.618 690.686 696.453

 5.539 6.150 6.378

 Imobilizado (Nota 12) 690.879 674.589 696.821

 866.700 849.685 923.346

 Intangível (Nota 13) 55.703 53.725 54.708

 66.686 64.206 66.572

Total do ativo não circulante 2.430.291 1.850.366 2.007.401

 1.941.855 1.459.157 1.623.019

 Bens destinados a venda 647 647 647

 1.986 2.162 2.162

 Total do ativo 4.513.202 4.000.158 3.585.298

 4.852.128 4.363.960 3.938.597

As notas explicativas são parte integrante das demonstrações financeiras.

4

 Controladora - BRGAAP

 Consolidado - IFRS

2010 2009

01.01.2009

2010 2009

01.01.2009

Reapresentado

Reapresentado

Reapresentado

Reapresentado

 PASSIVO E PATRIMÔNIO LÍQUIDO

 Circulante

 Empréstimos e financiamentos (Nota 14) 19.088 12.955 5.734

 19.088 20.605 10.452

 Fornecedores 1.228.195 1.280.457 950.046

 1.648.431 1.531.951 1.193.375

 Impostos, taxas e contribuições a pagar 81.546 80.815 18.823

 112.510 103.204 42.753

 Salários e encargos sociais 95.987 86.136 74.737

 106.533 94.936 83.149

 Partes relacionadas (Nota 10) 146.522 76.435 51.667

 24.771 29.308 18.958

 Operações com derivativos (Nota 23) 26 5.103 254.910

 1.628 5.025 254.899

 Outros débitos (Nota 15) 230.083 209.526 97.983

 361.792 298.359 215.882

Total do passivo circulante 1.801.447 1.751.427 1.453.900

 2.274.753 2.083.388 1.819.468

 Não Circulante

 Empréstimos e financiamentos (Nota 14) 84.578 103.404 90.988

 84.578 103.404 90.988

 Operações com derivativos (Nota 23) - 8 5.585

 - 8 5.585

 Partes relacionadas (Nota 10) 302.907 92.424 199.939

 31.450 40.868 99.176

 Imposto de renda e contribuição social diferidos (Nota 9) 46.532 36.005 5.658

 46.623 36.266 5.946

 Plano de previdência privada (Nota 18) 21.846 19.922 19.873

 21.846 19.922 19.873

 Plano de assistência médica (Nota 19) 59.617 39.947 37.062

 59.617 39.947 37.062

 Provisão para demandas judiciais e administrativas (Nota 16) 403.208 214.021 171.763

 414.901 226.909 178.894

 Provisão para passivo a descoberto (Nota 11) 82.634 19.011 12.842

 - - -

 Outros débitos (Nota 15) 73.740 83.989 13.834

 199.090 83.989 17.442

Total do passivo não circulante 1.075.062 608.731 557.544

 858.105 551.313 454.966

 Patrimônio líquido

 Capital social 1.085.793 1.085.793 1.085.793

 1.085.793 1.085.793 1.085.793

 Reserva de capital 48.853 43.002 37.588

 48.853 43.002 37.588

 Reserva de lucros 558.142 548.286 609.464

 558.142 548.286 609.464

 Ajuste de avaliação patrimonial 43.464 57.929 (158.991)

 43.464 57.929 (158.991)

 Ajustes acumulados de conversão (99.559) (95.010) -

 (99.559) (95.010) -

 Participação de não controladores - - -

 82.577 89.259 90.309

Total do patrimônio líquido (Nota 17) 1.636.693 1.640.000 1.573.854

 1.719.270 1.729.259 1.664.163

Total do passivo e patrimônio líquido 4.513.202 4.000.158 3.585.298

 4.852.128 4.363.960 3.938.597

As notas explicativas são parte integrante das demonstrações financeiras.

Whirlpool S.A.
Demonstrações dos resultados
Exercícios findos em 31 de dezembro de 2010 e 2009
(Em milhares de Reais, exceto informação por ação expressa em Reais)

5

Controladora - BRGAAP

Consolidado - IFRS

2010 2009

2010 2009

 Reapresentado

 Reapresentado

Receita líquida de vendas e serviços 5.666.301 5.077.590

 7.384.996 6.674.652

Custo dos produtos vendidos e dos serviços prestados
(Nota 4)

(4.204.026)

(3.985.429)

 (5.549.034)

(5.355.441)

Lucro bruto 1.462.275 1.092.161

 1.835.962 1.319.211

 (Despesas) receitas operacionais

 Com vendas (Nota 4) (304.280) (354.801)

 (425.765) (364.461)

Gerais e administrativas (Nota 4) (213.114) (180.798)

 (271.174) (245.425)

Honorários dos administradores (Nota 4) (18.880) (18.002)

 (19.796) (18.961)

Receitas financeiras (Nota 22) 324.920 353.911

 411.478 435.583

Despesas financeiras (Nota 22) (366.520) (433.729)

 (411.046) (511.972)

Participação em sociedades controladas (Nota 11) 29.289 111.867

 - -

Outras despesas, líquidas (Nota 4) (179.180) (213.216)

 (350.473) (217.849)

 (727.765) (734.768)

 (1.066.776) (923.085)

Lucro antes dos impostos e das participações 734.510 357.393

 769.186

396.126

 Imposto de renda corrente e diferido (Nota 9) (56.857) 8.113

 (73.573) (36)

Contribuição social corrente e diferida (Nota 9) (50.700) 3.571

 (51.795) 1.024

Participação estatutária (6.621) (12.050)

 (6.621) (12.050)

 (114.178) (366)

 (131.989) (11.062)

 Lucro antes da participação dos acionistas não
controladores 620.332 357.027

 637.197 385.064

Participação de não controladores - -

 (16.865) (28.037)

Lucro líquido do exercício 620.332 357.027

 620.332 357.027

 Número de ações no final do exercício 1.502.786.006 1.502.786.006

Lucro líquido básico e diluído por ação - R$ 0,41 0,24

 Atribuível:

 - Acionistas da Companhia - -

 637.197 385.064

- Participação de não controladores - -

 16.865 28.037

As notas explicativas são parte integrante das demonstrações financeiras.

Whirlpool S.A.
Demonstrações das mutações do patrimônio líquido e resultados abrangentes
Exercícios findos em 31 de dezembro de 2010 e 2009
(Em milhares de Reais, exceto informação por ação expressa em Reais)

6

Controladora ï BRGAAP e Consolidado ï IFRS

 Reserva de lucros

 Capital
social

 Reserva
de capital

 Reserva
legal

 Retenção de
lucros

 Lucros
acumulados

 Ajustes de
avaliação

patrimonial

Ajustes
acumulados

de conversão

 Total

 Participação
de não

controladores

 Total

 Resultados
abrangentes

 Saldos em 1º. de janeiro de 2009
(reapresentado) 1.085.793

 37.588

133.440 476.024

 -

 (158.991)

 -

 1.573.854

90.309

1.664.163

 -

 Variação cambial de investidas no exterior -

 -

 - -

 -

 -

 (95.010)

 (95.010)

 (27.387)

(122.397)

 (95.010)

 Ganho e perda atuarial -

 -

 - -

 -

 (3.974)

 -

 (3.974)

 -

 (3.974)

 (3.974)

 Pagamento baseado em ações -

 5.414

 - -

-

-

 -

 5.414

 -

 5.414

 -

 Operações líquidas com derivativos -

 -

 - -

 -

 220.894

 -

 220.894

 -

 220.894

 220.894

 Dividendos intermediários:
 Ações ordinárias (R$0,19710 por ação) -

 -

 - (202.757)

 -

 -

 -

 (202.757)

 -

 (202.757)

 -

 Ações preferenciais (R$0,21680 por ação) -

 -

 - (102.782)

 -

 -

 -

 (102.782)

 -

 (102.782)

 -

Dividendos de não controladores -

 -

 - -

 -

 -

 -

 -

 (1.700)

 (1.700)

 -

 Lucro líquido do exercício -

 -

 - -

 357.027

 -

 -

 357.027

 28.037

 385.064

 357.027

 Reserva legal -

 -

 17.851 -

 (17.851)

 -

 -

 -

 -

 -

 -

 Juros sobre capital próprio distribuídos:
 Ações ordinárias (R$0,04260 por ação) -

 -

 - -

 (43.823)

 -

 -

 (43.823)

 -

 (43.823)

 -

 Ações preferenciais (R$0,0468 por ação) -

 -

 - -

 (22.187)

 -

 -

 (22.187)

 -

 (22.187)

 -

 Dividendos:
 Ações ordinárias (R$0,03010 por ação) -

 -

 - -

 (30.964)

 -

 -

 (30.964)

 -

 (30.964)

 -

 Ações preferenciais (R$0,03310 por ação) -

 -

 - -

 (15.692)

 -

 -

 (15.692)

 -

 (15.692)

 -

 Retenção de lucros -

 -

 - 226.510

 (226.510)

 -

 -

 -

 -

 -

 -

 Saldos em 31 de dezembro de 2009
(reapresentado) 1.085.793

 43.002

151.291 396.995

 -

 57.929

 (95.010)

 1.640.000

89.259

1.729.259

 478.937

Variação cambial de investidas no exterior -

-

- -

-

-

 (4.549)

 (4.549)

 680

 (3.869)

 (4.549)

 Ganho e perda atuarial -

-

- -

-

 (8.619)

 -

 (8.619)

 -

 (8.619)

 (8.619)

 Pagamento baseado em ações -

 5.851

 - -

 -

 -

 -

 5.851

 -

 5.851

 -

 Operações líquidas com derivativos -

 -

 - -

 -

 (5.846)

 -

 (5.846)

 -

 (5.846)

 (5.846)

 Dividendos intermediários:
 Ações ordinárias (R$0,18110 por ação) -

-

- (186.298)

-

-

-

 (186.298)

-

 (186.298)

 -

 Ações preferenciais (R$0,19930 por ação) -

-

- (94.485)

-

-

-

 (94.485)

 -

 (94.485)

 -

Dividendos de não controladores -

 -

 - -

 -

 -

 -

 -

 (24.227)

 (24.227)

 -

 Lucro líquido do exercício -

 -

 - -

 620.332

 -

 -

 620.332

 16.865

 637.197

 620.332

 Reserva legal -

 -

 31.017 -

 (31.017)

 -

 -

 -

 -

 -

 -

 Juros sobre capital próprio distribuídos:
 Ações ordinárias (R$0,04260 por ação) -

-

- -

 (43.823)

-

-

 (43.823)

-

 (43.823)

-

 Ações preferenciais (R$0,0468 por ação) -

-

- -

 (22.187)

-

-

 (22.187)

-

 (22.187)

-

 Dividendos:
 Ações ordinárias (R$0,17010 por ação) -

-

- -

 (174.982)

-

-

 (174.982)

-

 (174.982)

-

 Ações preferenciais (R$0,18710 por ação) -

-

- -

 (88.701)

-

-

 (88.701)

-

 (88.701)

-

 Retenção de lucros -

-

- 259.622

 (259.622)

-

-

-

-

-

-

 Saldos em 31 de dezembro de 2010 1.085.793

 48.853

 182.308 375.834

 -

 43.464

 (99.559)

 1.636.693

 82.577

 1.719.270

 601.318

As notas explicativas são parte integrante das demonstrações financeiras.

Whirlpool S.A.
Demonstrações dos fluxos de caixa
Exercícios findos em 31 de dezembro de 2010 e 2009
(Em milhares de Reais)

7

Controladora - BRGAAP

Consolidado - IFRS

2010 2009

2010 2009

 Reapresentado

 Reapresentado

Fluxos de caixa de atividades operacionais
 Lucro líquido antes dos impostos e das participações 734.510 357.393

 769.186 396.126

Depreciação e amortização 99.189 128.001

 127.627 160.124

Equivalência patrimonial (29.289) (111.867)

 - -

Provisões e baixas de ativos 10.460 15.790

 10.786 18.875

Encargos financeiros sobre financiamentos 5.489 13.508

 5.489 13.712

Provisões para demandas judiciais e administrativas 225.668 187.242

 232.970 195.147

Ajuste a valor presente (5.571) (10.467)

(18.318) (8.764)

Provisões para perda no estoque 4.306 14.982

11.130 20.479

Provisões para créditos de liquidação duvidosa 5.691 5.921

5.691 11.131

Remuneração baseada em ações 5.851 5.414

 5.851 5.414

Participação estatutária (6.621) (12.050)

 (6.621) (12.050)

 1.049.683 593.867

 1.143.791 800.194

Investimentos em capital de giro:
 (Aumento) redução em ativos

Contas a receber (20.878) (101.068)

 78.732 (288.411)

Estoques (194.381) 160.464

 (280.530) 397.003

Impostos a recuperar 120.887 46.306

 121.338 71.527

Partes relacionadas 85.675 52.654

 4.398 (58.526)

Outros créditos 18.789 (44.048)

 (5.910) (40.326)

Aumento (redução) em passivos

Fornecedores (38.735) 323.176

 132.735 324.606

Partes relacionadas 25.386 (10.009)

 (10.798) 5.288

Obrigações com pessoal 9.851 11.399

 11.597 11.787

Impostos e contribuições (21.536) 61.992

 (23.524) 60.451

Outros débitos (22.612) 21.177

 137.236 (13.048)

Compensação da dívida fiscal com prejuízo fiscal - 65.251

 - 65.360

Caixa proveniente das atividades operacionais 1.012.129 1.181.161

 1.309.065 1.335.905

Pagamento de imposto de renda e contribuição social (86.231) (40.483)

 (117.226) (56.632)

Caixa líquido proveniente das atividades operacionais 925.898 1.140.678

 1.191.839 1.279.273

 Fluxos de caixa das atividades de investimentos:
 Investimentos em ativos tangíveis e intangíveis (127.917) (120.576)

 (158.480) (154.730)

Investimentos em controladas (46.301) (2.729)

 - -

Dividendos recebidos 88.833 28.582

 - -

Variação de investimento no exterior - -

 (4.004) (62.943)

Caixa líquido aplicado nas atividades de investimentos (85.385) (94.723)

 (162.484) (217.673)

Fluxos de caixa das atividades de financiamentos:
 Ingressos de financiamentos - 97.247

 - 97.247

Amortizações de financiamentos (12.674) (88.772)

 (20.324) (86.044)

Juros pagos sobre financiamentos (5.508) (2.345)

 (5.508) (2.345)

Mútuo e conta corrente entre partes relacionadas (323.063) (194.893)

 (398.574) (158.478)

Juros recebidos (pagos) sobre mútuos (1.616) (24.163)

 941 (24.163)

Dividendos pagos (609.626) (417.759)

 (633.851) (417.759)

Caixa líquido aplicado nas atividades de financiamento (952.487) (630.685)

 (1.057.316) (591.542)

(Redução) aumento de caixa e equivalentes de caixa (111.974) 415.270

 (27.961) 470.058

Caixa e equivalentes de caixa (Nota 5)
 Saldo inicial 420.253 4.983

 531.745 61.687

Saldo final 308.279 420.253

 503.784 531.745

 (111.974) 415.270

 (27.961) 470.058

As notas explicativas são parte integrante das demonstrações financeiras.

Whirlpool S.A.
Demonstrações dos valores adicionados
Exercícios findos em 31 de dezembro de 2010 e 2009
(Em milhares de Reais)

8

Controladora - BRGAAP

Consolidado ï IFRS

2010 2009

2010 2009

 Reapresentado

 Reapresentado

Receitas 7.386.089 6.501.080

 9.389.834 8.367.111

 Vendas brutas de mercadorias produtos e serviços, líquidas de
devoluções 7.380.284 6.506.218

 9.383.014 8.377.376

 Provisão para créditos de liquidação duvidosa (5.691) (5.921)

 (5.691) (11.131)

 Outras receitas 11.496 783

 12.511 866

 Insumos adquiridos de terceiros (4.356.095) (4.422.352)

 (6.098.374) (5.643.073)

 Custos dos produtos e das mercadorias vendidos e dos serviços
prestados

(4.150.971)

(4.249.954)

(5.377.067)

(5.461.258)

 Materiais, energia, serviço de terceiros e outros (205.124) (172.398)

 (721.307) (181.815)

Valor adicionado bruto 3.029.994 2.078.728

 3.291.460 2.724.038

 Retenções (99.189) (128.001)

 (127.627) (160.124)

 Depreciação e amortização (99.189) (128.001)

 (127.627) (160.124)

Valor adicionado líquido produzido pela entidade 2.930.805 1.950.727

 3.163.833 2.563.914

Valor adicionado recebido em transferência 354.209 465.778

 411.478 435.583

 Resultado de equivalência patrimonial 29.289 111.867

 - -

 Receitas financeiras 324.920 353.911

 411.478 435.583

Valor adicionado total a distribuir 3.285.014 2.416.505

 3.575.311 2.999.497

Valor adicionado distribuído 3.285.014 2.416.505

 3.575.311 2.999.497

 Remuneração do trabalho 748.098 565.933

 860.342 655.574

 Salários e encargos 546.063 460.024

 642.314 539.096

 Benefícios 202.035 105.909

 218.028 116.478

 Remuneração do governo 1.466.708 1.044.275

 1.580.706 1.427.493

 Federais 1.317.148 777.000

 1.433.193 990.835

 Estaduais 146.611 264.169

 142.086 432.624

 Municipais 2.949 3.106

 5.427 4.034

 Remuneração de financiamentos 449.876 449.270

 497.066 531.366

 Juros e variações cambiais 432.530 433.729

 477.056 511.972

 Aluguéis 17.346 15.541

 20.010 19.394

 Remuneração dos acionistas 620.332 357.027

 620.332 357.027

 JSCP e dividendos sobre exercício corrente 329.693 112.666

 329.693 112.666

 Lucros retidos e reserva legal 290.639 244.361

 290.639 244.361

Participação de não controladores - -

 16.865 28.037

As notas explicativas são parte integrante das demonstrações financeiras.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

9

1. Contexto operacional

A Whirlpool S.A. (doravante denominada Companhia ou Whirlpool) é uma sociedade anônima, domiciliada em São
Paulo, Capital, e suas ações são negociadas na BM&F Bovespa (sob códigos de negociação WHRL3 e WHRL4).

No Brasil, possui três unidades fabris e dois centros de distribuição. No exterior, possui uma unidade fabril na China,
e um centro de distribuição na Argentina. Possui escritórios na Argentina, Chile, Peru, Estados Unidos e México.

A Whirlpool S.A. e suas controladas têm por objeto social:

a) A industrialização, a comercialização, a importação, a exportação, a comissão, a consignação e a representação
de:

i) produtos metalúrgicos, químicos, elétricos e eletrônicos e, especialmente, máquinas e aparelhos de todos os tipos
para uso doméstico e comercial, tais como, mas não limitados a: refrigeradores, congeladores, refrigeradores-
congeladores, aparelhos de ar condicionado, fabricadores de gelo, fogões, lavadoras de pratos, trituradores de lixo,
compactadores de lixo, aspiradores de pó, lavadoras, secadoras de roupas e fornos de micro-ondas; e

ii) compressores herméticos para refrigeração, motores elétricos; e

iii) máquinas, equipamentos, ferramentas, fundidos, componentes, peças, matérias-primas e insumos necessários à
fabricação e venda dos produtos das Companhias.

b) A prestação de serviços de manutenção, de instalação e assistência técnica, e de desenvolvimento de projetos
relacionados aos produtos das Companhias.

c) A compra e venda no mercado nacional de produtos adquiridos de terceiros, inclusive com a finalidade de realizar
exportação para qualquer país.

A emissão das presentes demonstrações financeiras foi autorizada pela Diretoria da Companhia em 24 de março de
2011.

2. Políticas Contábeis

As demonstrações financeiras da controladora para os exercícios findos em 31 de dezembro de 2010, 2009 e 1º de
janeiro de 2009, foram preparadas de acordo com as práticas contábeis adotadas no Brasil que compreendem as
normas da Comissão de Valores Mobiliários (CVM) e os pronunciamentos do Comitê de Pronunciamentos Contábeis
(CPC) e de acordo com as normas internacionais de contabilidade, exceto pela mensuração e registro dos
investimentos pelo método de equivalência patrimonial. As demonstrações financeiras consolidadas foram elaboradas
e estão sendo apresentadas de acordo com as políticas contábeis adotadas no Brasil, que compreendem as normas
da Comissão de Valores Mobiliários (CVM) e os pronunciamentos do Comitê de Pronunciamentos Contábeis (CPC),
que estão em conformidade com as normas internacionais de contabilidade (International Financial Reporting
Standards – IFRS), emitidas pelo a International Accounting Standard Board (IASB).

As demonstrações financeiras da controladora e consolidada foram elaboradas com base em diversas bases de
avaliação utilizadas nas estimativas contábeis. As estimativas contábeis envolvidas na preparação das
demonstrações financeiras foram baseadas em fatores objetivos e subjetivos, com base no julgamento da
administração para determinação do valor adequado a ser registrado nas demonstrações financeiras. Itens
significativos sujeitos a essas estimativas e premissas incluem a seleção de vidas úteis do ativo imobilizado e de sua
recuperabilidade nas operações, avaliação dos ativos financeiros pelo valor justo e pelo método de ajuste a valor
presente, análise do risco de crédito para determinação da provisão para créditos de liquidação duvidosa, assim
como da análise dos demais riscos para determinação de outras provisões, inclusive para demandas judiciais e
administrativas. Os valores contábeis de ativos e passivos reconhecidos que representam itens objeto de hedge a
valor justo que, alternativamente, seriam contabilizados ao custo amortizado, são ajustados para demonstrar as
variações nos valores justos atribuíveis aos riscos que estão sendo objeto de hedge.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

10

A liquidação das transações envolvendo essas estimativas poderá resultar em valores significativamente divergentes
dos registrados nas demonstrações financeiras devido ao tratamento probabilístico inerente ao processo de
estimativa. A Companhia revisa suas estimativas e premissas pelo menos anualmente.

2.1 Base de consolidação

As demonstrações financeiras consolidadas são compostas pelas demonstrações financeiras da Companhia e das
suas controladas, cuja participação percentual detida na data do balanço é como segue:

Participação no capital social - %

2010

2009

Direta Indireta

Direta Indireta

Whirlpool Eletrodomésticos AM S.A. 99,99 0,01

 99,99 0,01

BUD Comércio de Eletrodomésticos Ltda. 99,43 -

 99,43 -

Consórcio Nacional Brastemp Ltda. 99,99 -

 99,99 -

Beijing Embraco Snowflake Compressor Co. Ltd. 66,92 -

 66,92 -

Qingdao EECON Electronic Controls and Appliances Co. Ltd. 100,00 -

 100,00 -

Ealing Companiã de Gestiones y Participaciones S.A. 100,00 -

 100,00 -

Embraco North America, Inc. - 100,00

 - 100,00

Embraco México S. de R.S.L. de C.V. 99,99 -

 99,99 -

Embraco México Servicios, S de R.L. de C.V. 98,00 2,00

 98,00 2,00

Latin America Warranty S.A. 95,00 4,97

 95,00 4,97

Whirlpool Argentina S.A. 95,00 4,97

 95,00 4,97

Whirlpool Puntana S.A. - 99,95

 - 99,95

Whirlpool Chile Ltda. 99,99 0,01

 99,99 0,01

Mlog Armazém Geral Ltda. 100,00 -

 100,00 -

As controladas são integralmente consolidadas a partir da data de aquisição ou constituição, sendo esta a data na
qual a Companhia obtém controle, e continuam a ser consolidadas até a data em que esse controle deixe de existir.

As demonstrações financeiras das controladas são elaboradas para o mesmo período de divulgação que o da
controladora, utilizando políticas contábeis consistentes. Todos os saldos intragrupo, receitas e despesas e ganhos e
perdas não realizados, oriundos de transações intragrupo, são eliminados por completo.

Nas demonstrações financeiras da controladora, os investimentos nas empresas controladas estão avaliados pelo
método de equivalência patrimonial.

O resultado do período e cada componente dos outros resultados abrangentes (reconhecidos diretamente no
patrimônio líquido) são atribuídos aos controladores e aos não controladores. Perdas são atribuídas a participação de
não controladores, mesmo que resultem em saldo negativo.

2.2 Conversão de moeda estrangeira

As demonstrações financeiras da controladora e consolidada são apresentadas em Reais (R$), que é a moeda
funcional da controladora. Cada controlada determina sua própria moeda funcional e naquelas cujas moedas
funcionais são diferentes do Real, as demonstrações financeiras são traduzidas para o Real na data do fechamento.

i. Transações e saldos

As transações em moeda estrangeira são inicialmente registradas à taxa de câmbio da moeda funcional em vigor na
data da transação. Os ativos e passivos monetários denominados em moeda estrangeira são reconvertidos à taxa de
câmbio da moeda funcional em vigor na data do balanço. Todas as diferenças são registradas na demonstração do
resultado, com a exceção das diferenças geradas por empréstimos em moeda estrangeira, relativas a um hedge
efetivo contra investimentos líquidos em uma operação no exterior. Quando existem, essas diferenças são lançadas
diretamente no patrimônio líquido até a alienação do investimento líquido, quando são reconhecidas na demonstração
do resultado. Encargos e efeitos tributários atribuídos à variação cambial nestes empréstimos são também
reconhecidos no patrimônio líquido.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

11

Itens não monetários mensurados com base no custo histórico em moeda estrangeira são convertidos utilizando a
taxa de câmbio em vigor nas datas das transações iniciais. Itens não monetários mensurados ao valor justo em
moeda estrangeira são convertidos utilizando as taxas de câmbio em vigor na data em que o valor justo foi
determinado.

ii. Empresas do Grupo

Os ativos e passivos das controladas no exterior são convertidos para Reais pela taxa de câmbio da data do balanço,
e as correspondentes demonstrações do resultado são convertidas pela taxa de câmbio da data das transações. As
diferenças cambiais resultantes da referida conversão são contabilizadas separadamente no patrimônio líquido. No
momento da venda de uma controlada no exterior, o valor diferido acumulado reconhecido no patrimônio líquido,
referente a essa controlada no exterior, é reconhecido na demonstração do resultado.

2.3 Caixa e equivalentes de caixa

Os equivalentes de caixa são mantidos com a finalidade de atender a compromissos de caixa de curto prazo e não
para investimento ou outros fins. A Companhia considerada equivalentes de caixa uma aplicação financeira de
conversibilidade imediata em um montante conhecido de caixa e estando sujeita a um insignificante risco de mudança
de valor. Por conseguinte, um investimento, normalmente, se qualifica como equivalente de caixa quando tem
vencimento de curto prazo, por exemplo, três meses ou menos, a contar da data da contratação.

2.4 Contas a receber, líquidas

São inicialmente reconhecidas pelo valor justo e, subsequentemente, mensuradas pelo método da taxa de juros
efetiva menos a provisão para perda do valor recuperável – créditos de liquidação duvidosa, se necessária. As contas
a receber de clientes no mercado externo são atualizadas com base nas taxas de câmbio vigentes na data de
encerramento do balanço. A provisão para perda do valor recuperável é estabelecida quando existe uma evidência
objetiva de que a Companhia e das suas controladas não serão capazes de cobrar todos os valores devidos de
acordo com os prazos originais das contas a receber. O cálculo da provisão é baseado em estimativa suficiente para
cobrir prováveis perdas na realização das contas a receber, considerando a situação de cada cliente e respectivas
garantias oferecidas.

2.5 Estoques

Os estoques são avaliados ao custo ou valor líquido realizável, dos dois o menor.

Os custos incorridos para levar cada produto à sua atual localização e condição são contabilizados da seguinte
forma:

¶ Matérias primas - custo de aquisição segundo o custo médio.

¶ Produtos acabados e em elaboração - custo dos materiais diretos e mão de obra e uma parcela proporcional das
despesas gerais indiretas de fabricação com base na capacidade operacional normal, mas excluindo custos de
empréstimos.

Os custos de fretes e armazenagem, anteriormente registrados em despesas com vendas, foram reclassificados para
custo das vendas em 31 de dezembro de 2010 no montante de R$401.357 na controladora e R$503.392 no
consolidado. Para fins de melhor comparabilidade o saldo de 31 de dezembro de 2009, no montante de R$277.901
na controladora e de R$589.994 no consolidado, foram reclassificados.

2.6 Impostos

Imposto de renda e contribuição social ï correntes

Ativos e passivos tributários correntes do último exercício e de anos anteriores são mensurados ao valor recuperável
esperado ou a pagar para as autoridades fiscais. As alíquotas de imposto e as leis tributárias usadas para calcular o
montante são aquelas que estão em vigor ou substancialmente em vigor na data do balanço nos países em que a
Companhia opera e gera receita tributável.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

12

Imposto de renda e contribuição social correntes relativos a itens reconhecidos diretamente no patrimônio líquido são
reconhecidos no patrimônio líquido. A Administração periodicamente avalia a posição fiscal das situações nas quais a
regulamentação fiscal requer interpretação e estabelece provisões quando apropriado.

Impostos diferidos

Imposto diferido é gerado por diferenças temporárias na data do balanço entre as bases fiscais de ativos e passivos e
seus valores contábeis. Impostos diferidos passivos são reconhecidos para todas as diferenças tributárias
temporárias, exceto:

Å quando o imposto diferido passivo surge do reconhecimento inicial de ágio ou de um ativo ou passivo em uma
transação que não for uma combinação de negócios e, na data da transação, não afeta o lucro contábil ou o lucro ou
prejuízo fiscal; e

Å sobre as diferenças temporárias tributárias relacionadas com investimentos em controladas, em que o período da
reversão das diferenças temporárias pode ser controlado e é provável que as diferenças temporárias não sejam
revertidas no futuro próximo.

Impostos diferidos ativos são reconhecidos para todas as diferenças temporárias dedutíveis, créditos e perdas
tributários não utilizados, na extensão em que seja provável que lucro tributável esteja disponível para que as
diferenças temporárias dedutíveis possam ser realizadas, e créditos e perdas tributários não utilizados possam ser
utilizados, exceto:

Å quando o imposto diferido ativo relacionado com a diferença temporária dedutível é gerado no

reconhecimento inicial do ativo ou passivo em uma transação que não é uma combinação de negócios e, na data da
transação, não afeta o lucro contábil ou o lucro ou prejuízo fiscal; e

Å sobre as diferenças temporárias dedutíveis associadas com investimentos em controladas, impostos diferidos ativos
são reconhecidos somente na extensão em que for provável que as diferenças temporárias sejam revertidas no futuro
próximo e lucro tributável esteja disponível para que as diferenças temporárias possam ser utilizadas.

O valor contábil dos impostos diferidos ativos é revisado em cada data do balanço e baixado na extensão em que não
é mais provável que lucros tributáveis estarão disponíveis para permitir que todo ou parte do ativo tributário diferido
venha a ser utilizado. Impostos diferidos ativos baixados são revisados a cada data do balanço e são reconhecidos
na extensão em que se torna provável que lucros tributáveis futuros permitirão que os ativos tributários diferidos
sejam recuperados.

Impostos diferidos ativos e passivos são mensurados à taxa de imposto que é esperada de ser aplicável no ano em
que o ativo será realizado ou o passivo liquidado, com base nas taxas de imposto (e lei tributária) que foram
promulgadas na data do balanço.

Imposto diferido relacionado a itens reconhecidos diretamente no patrimônio líquido também é reconhecido no
patrimônio líquido, e não na demonstração do resultado. Itens de imposto diferido são reconhecidos de acordo com a
transação que originou o imposto diferido, no resultado abrangente ou diretamente no patrimônio líquido.

Impostos diferidos ativos e passivos são apresentados líquidos se existe um direito legal ou contratual para
compensar o ativo fiscal contra o passivo fiscal e os impostos diferidos são relacionados à mesma entidade tributada
e sujeitos à mesma autoridade tributária.

Imposto sobre vendas

Receitas, despesas e ativos são reconhecidos líquidos dos impostos sobre vendas exceto:

Åquando os impostos sobre vendas incorridos na compra de bens ou serviços não forem recuperáveis junto às
autoridades fiscais, hipótese em que o imposto sobre vendas é reconhecido como parte do custo de aquisição do
ativo ou do item de despesa, conforme o caso; e

Å quando os valores a receber e a pagar forem apresentados juntos com o valor dos impostos sobre vendas.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

13

Å o valor líquido dos impostos sobre vendas, recuperável ou a pagar, é incluído como componente dos valores a

receber ou a pagar no balanço patrimonial.

As receitas de vendas e serviços estão sujeitas aos seguintes impostos e contribuições, pelas seguintes alíquotas
básicas:

Impostos e Contribuições Alíquotas

PIS 1,65%

COFINS 7,60%

ISS 5,00%

ICMS (Estado de São Paulo e Santa Catarina) 18% e 17% respectivamente

ICMS - operação interestadual * 12,00%

ICMS - operação interestadual ** 7,00%

IPI (incidência por categoria de produto) 4,00% Fogão

5,00% Fogão Elétrico

15,00% Refrigeração

20,00% Lavanderia

* ICMS - operação interestadual - origem da operação São Paulo e Santa Catarina para Estados situados na região Sul/Sudeste com exceção do

Estado de Espírito Santo que se enquadra na alíquota da operação descriminada abaixo

** ICMS - operação interestadual - origem da operação São Paulo e Santa Catarina para Estados situados na região Norte e Nordeste

2.7 Subvenções governamentais

As subvenções e assistências governamentais são reconhecidas quando há razoável segurança de que foram
cumpridas as condições estabelecidas pela Secretaria do Estado de Planejamento e Desenvolvimento Econômico
(SEPLAN) e de que serão auferidas. Os benefícios, substancialmente da controlada Whirlpool Eletrodomésticos AM
S.A., são: (i) redução de imposto de renda em 75% pelo prazo de nove anos, calculado sobre o lucro da exploração
resultante de sua atividade industrial para a produção de condicionadores de ar de janela ou de parede de corpo
único e fornos de micro-ondas, a partir do ano calendário 2004; (ii) redução de imposto de renda em 75% pelo prazo
de dez anos, calculado sobre o lucro de exploração resultante de sua atividade industrial para a produção de fornos
de micro-ondas (projeto de ampliação), a partir do ano calendário de 2008; (iii) redução de imposto de renda em 75%
pelo prazo de dez anos, calculado sobre o lucro de exploração resultante de sua atividade industrial para a produção
de condicionador de ar de janela ou de o parede com mais de um corpo split system, a partir do ano calendário de
2009; (iv) crédito estímulo de 55% para fornos de micro-ondas e 100% para aparelhos condicionadores de ar tipo
janela ou parede de corpo único e condicionador de ar com mais de um corpo split system, sobre o valor apurado a
título do Imposto sobre Circulação de Mercadorias e Serviços (ICMS), até 5 de outubro de 2023; (v) isenção do
Imposto sobre Produtos Industrializados (IPI); e redução de 88% do Imposto de Importação sobre os insumos
destinados à industrialização. Esses benefícios fiscais referem-se à redução de despesas e, portanto, são registrados
como receita no resultado durante o período necessário para confrontar com a despesa que a subvenção
governamental pretende compensar.

2.8 Imobilizado

Bens do ativo imobilizado são apresentados ao custo, líquido de depreciação acumulada e/ou perdas acumuladas
por redução ao valor recuperável, se for o caso. O referido custo inclui o custo de reposição de parte do imobilizado e
custos de empréstimo de projetos de construção de longo prazo, quando os critérios de reconhecimento forem
satisfeitos. Quando partes significativas do ativo imobilizado são substituídas, a Companhia reconhece essas partes
como ativo individual com vida útil e depreciação específica. Da mesma forma, quando uma inspeção relevante for
feita, o seu custo é reconhecido no valor contábil do imobilizado, se os critérios de reconhecimento forem satisfeitos.
Todos os demais custos de reparos e manutenção são reconhecidos na demonstração do resultado, quando
incorridos. Caso aplicável, o valor presente do custo esperado da desativação do ativo após a sua utilização é
incluído no custo do correspondente ativo se os critérios de reconhecimento para uma provisão forem satisfeitos. O
valor residual e a vida útil estimada dos bens são revisados e ajustados, se necessário, na data de encerramento do
exercício.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

14

A depreciação é calculada de forma linear, exceto para o grupo de máquinas e equipamentos, ao longo da vida útil do
ativo, a taxas que levam em consideração a vida útil estimada dos bens, como segue:

Taxa média de depreciação anual

Edifícios 4%

Máquinas e Equip. Unid. Produzidas

Móveis e utensílios 10%

Veículos 20%

Informática 20%

Demais Bens 10%

Imobilizado em andamento n/a

Em 1 de janeiro de 2010, a Companhia e as suas controladas alteraram a metodologia de depreciação do grupo de
máquinas e equipamentos de depreciação linear para unidades produzidas, na qual a depreciação de máquinas e
equipamentos é computada e registrada mensalmente com base no volume de unidades produzidas. Referida
depreciação refletiu um ganho no resultado do período de doze meses findo em 31 de dezembro de 2010 no
montante de R$21.671. A mudança e revisão das taxas e metodologias de depreciação estão de acordo com CPC 23
e ICPC 10, tendo sido registradas prospectivamente.

A Companhia não segrega valor residual dos principais componentes de seu ativo imobilizado uma vez que ao final
de suas vidas úteis não são esperados resultados positivos com sua alienação.

Um item de imobilizado é baixado quando vendido ou quando nenhum benefício econômico futuro for esperado do
seu uso ou venda. Eventual ganho ou perda resultante da baixa do ativo (calculado como sendo a diferença entre o
valor líquido da venda e o valor contábil do ativo) são incluídos na demonstração do resultado no exercício em que o
ativo for baixado.

2.9 Intangível

Ativos intangíveis adquiridos separadamente são mensurados ao custo no momento do seu reconhecimento inicial.
Após o reconhecimento inicial, os ativos intangíveis são apresentados ao custo, menos amortização acumulada e
perdas acumuladas de valor recuperável. Ativos intangíveis gerados internamente, excluindo custos de
desenvolvimento capitalizados, não são capitalizados, e o gasto é refletido na demonstração do resultado no
exercício em que for incorrido.

A vida útil de ativo intangível é avaliada como definida ou indefinida.

Ativos intangíveis com vida definida são amortizados ao longo da vida útil econômica e avaliados em relação à perda
por redução ao valor recuperável sempre que houver indicação de perda de valor econômico do ativo. O período e o
método de amortização para um ativo intangível com vida definida são revisados no mínimo ao final de cada exercício
social. Mudanças na vida útil estimada ou no consumo esperado dos benefícios econômicos futuros desses ativos
são contabilizadas por meio de mudanças no período ou método de amortização, conforme o caso, sendo tratadas
como mudanças de estimativas contábeis. A amortização de ativos intangíveis com vida definida é reconhecida na
demonstração do resultado na categoria de despesa consistente com a utilização do ativo intangível.

Ativos intangíveis com vida útil indefinida não são amortizados, mas são testados anualmente em relação a perdas
por redução ao valor recuperável, individualmente ou no nível da unidade geradora de caixa. A avaliação de vida útil
indefinida é revisada anualmente para determinar se essa avaliação continua a ser justificável. Caso contrário, a
mudança na vida útil de indefinida para definida é feita de forma prospectiva.

Ganhos e perdas resultantes da baixa de um ativo intangível são mensurados como a diferença entre o valor líquido
obtido da venda e o valor contábil do ativo, sendo reconhecidos na demonstração do resultado no momento da baixa
do ativo.

Custos de pesquisa e desenvolvimento

Os gastos com pesquisas são registrados como despesas quando incorridos e os gastos com desenvolvimento
vinculados a inovações tecnológicas dos produtos existentes são capitalizados, se tiverem viabilidade tecnológica e

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

15

econômica, e amortizados pelo período esperado de benefícios dentro do grupo de despesas operacionais.

Os custos de desenvolvimento de um projeto específico são reconhecidos como ativo intangível sempre que se puder
demonstrar: (i) a viabilidade técnica de concluir o ativo intangível da forma que estará disponível para uso ou venda;
(ii) a intenção de concluir o ativo e a habilidade de usar ou vender o ativo; (iii) como o ativo gerará benefícios
econômicos futuros; (iv) a disponibilidade de recursos para concluir o ativo; (v) a capacidade de avaliar de forma
confiável os gastos incorridos anualmente; e (vi) capacidade para usar ou vender o ativo intangível.

Patentes e licenças de software

As patentes foram concedidas para um período de 10 anos pela agência governamental competente com a opção de
renovação no final do referido período. Licenças para o uso de propriedade intelectual são concedidas por períodos
de 5 anos.

2.10 Provisões

Geral

Provisões são reconhecidas quando a Companhia tem uma obrigação presente (legal ou não formalizada) em
consequência de um evento passado, é provável que benefícios econômicos sejam requeridos para liquidar a
obrigação e uma estimativa confiável do valor da obrigação possa ser feita.

A despesa relativa a qualquer provisão é apresentada na demonstração do resultado, líquida de qualquer reembolso.

Provisões para demandas judiciais e administrativas

As provisões são constituídas para todas as demandas judiciais e administrativas referentes a processos judiciais
para os quais é provável que uma saída de recursos seja feita para liquidar a contingência/obrigação e uma
estimativa razoável possa ser feita. A avaliação da probabilidade de perda inclui a avaliação das evidências
disponíveis, a hierarquia das leis, as jurisprudências disponíveis, as decisões mais recentes nos tribunais e sua
relevância no ordenamento jurídico, bem como a avaliação dos advogados externos. As provisões são revisadas e
ajustadas para levar em conta alterações nas circunstâncias, tais como prazo de prescrição aplicável, conclusões de
inspeções fiscais ou exposições adicionais identificadas com base em novos assuntos ou decisões de tribunais.

2.11 Ações ordinárias e preferenciais, dividendos e lucro por ação

(a) As ações ordinárias e as preferenciais são classificadas no patrimônio líquido.

Os custos incrementais diretamente atribuíveis à emissão de novas ações ou opções são demonstrados no
patrimônio líquido como uma dedução do valor captado, líquido de impostos.

(b) Distribuição de dividendos e juros sobre capital próprio

A distribuição de dividendos e juros sobre capital próprio para os acionistas da Companhia é reconhecida como um
passivo nas demonstrações financeiras da Companhia ao final do exercício, com base em seu estatuto social.
Qualquer valor acima do dividendo mínimo obrigatório previsto no estatuto da Companhia somente é provisionado na
data em que é aprovado pelos acionistas, em Assembléia Geral.

Os juros sobre capital próprio são reconhecidos na demonstração de resultado conforme prevê a legislação tributária,
todavia revertidos e classificados no patrimônio líquido para fins de atendimento às normas contábeis.

(c) Lucro por ação

A Companhia efetua os cálculos do lucro por Lote de mil ações – utilizando o número médio ponderado de ações
ordinárias totais em circulação, durante o período correspondente ao resultado conforme pronunciamento técnico
CPC 41 (IAS 33).

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

16

2.12 Benefícios a empregados

A Companhia patrocina fundos de pensão de benefícios pós emprego (Nota 18) e assistência médica, (Nota 19). As
contribuições são determinadas em bases atuariais e são registrados pelo regime de competência. Os planos de
benefícios são avaliados atuarialmente ao final de cada exercício, a fim de verificar se as taxas de contribuição estão
sendo suficientes para formar a reserva necessária para ambos os compromissos atuais e futuros.

A Companhia opera planos de benefícios definidos de pensões que exigem contribuições a serem efetuadas aos
fundos administrados separadamente, bem como os planos de pensões de contribuição definida.

O custo de proporcionar os benefícios no âmbito dos planos de benefício definido é determinado separadamente para
cada plano, usando o método do crédito unitário projetado. Ganhos e perdas atuariais de planos de benefícios
definidos são reconhecidos na íntegra, no exercício em que ocorrem em outros resultados abrangentes. Tais ganhos
e perdas atuariais são reconhecidos imediatamente em lucros acumulados e não são reclassificados para o resultado
em exercícios seguintes. Os custos dos serviços passados são reconhecidos imediatamente após a introdução ou
mudanças de um plano de aposentadoria.

O ativo ou passivo de benefícios definidos correspondem ao valor presente da obrigação de benefícios definidos,
menos os custos do serviço passado e menos o valor justo dos ativos do plano a partir dos quais as obrigações
devem ser liquidadas. Ativos do plano são os ativos que são detidos por um fundo de longo prazo do benefício do
empregado ou apólices de seguro elegíveis. Os ativos do plano não estão disponíveis para os credores da
Companhia, nem podem ser pagos diretamente à Companhia. O valor justo é baseado em informações de preços de
mercado e, no caso dos títulos cotados, é o preço da oferta publicada. O valor de qualquer ativo de benefícios
definidos reconhecido se restringe à soma de todos os custos do serviço passado e ao valor presente de quaisquer
benefícios econômicos disponíveis na forma de restituições do plano ou reduções em contribuições futuras para o
plano.

2.13 Remuneração com base em ações

A Whirlpool Corporation, controladora da Whirlpool S.A., opera dois planos de remuneração com base em ações,
ambos liquidados com ações, segundo os quais a Companhia recebe os serviços dos empregados como
contraprestação por instrumentos de patrimônio líquido (opções) da matriz. O valor justo dos serviços do empregado,
recebidos em troca da outorga de opções, é reconhecido como despesa. O valor total a ser debitado é determinado
mediante a referência ao valor justo das opções outorgadas, excluindo o impacto de quaisquer condições de
aquisição de direitos com base no serviço e no desempenho que não são do mercado (por exemplo, rentabilidade,
metas de aumento de vendas e permanência no emprego por um período de tempo específico). As condições de
aquisição de direitos que não são do mercado estão incluídas nas premissas sobre a quantidade de opções cujos
direitos devem ser adquiridos. O valor total da despesa é reconhecido durante o período no qual o direito é adquirido;
período durante o qual as condições específicas de aquisição de direitos devem ser atendidas. Na data do balanço, a
entidade revisa suas estimativas da quantidade de opções cujos direitos devem ser adquiridos com base nas
condições de aquisição de direitos que não são do mercado. Esta reconhece o impacto da revisão das estimativas
iniciais, se houver, na demonstração do resultado, com um ajuste correspondente no patrimônio.

2.14 Instrumentos financeiros

Os instrumentos financeiros somente são reconhecidos a partir da data em que a Companhia se torna parte das
disposições contratuais dos instrumentos financeiros. Quando reconhecidos, são inicialmente registrados ao seu valor
justo acrescido dos custos de transação que sejam diretamente atribuíveis à sua aquisição ou emissão, exceto no
caso de ativos e passivos financeiros classificados na categoria ao valor justo por meio do resultado, quando tais
custos são diretamente lançados no resultado do exercício. Sua mensuração subsequente ocorre a cada data de
balanço de acordo com as regras estabelecidas para cada tipo de classificação de ativos e passivos financeiros em:
(i) ativo e passivo financeiro mensurado ao valor justo por meio do resultado, (ii) mantido até o vencimento, (iii)
empréstimos e recebíveis e (iv) disponível para venda.

Ativos financeiros

São classificados entre as categorias abaixo de acordo com o propósito para os quais foram adquiridos ou emitidos:

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

17

a. Ativos financeiros mensurados ao valor justo por meio do resultado: incluem ativos financeiros mantidos para
negociação e ativos designados no reconhecimento inicial ao valor justo por meio do resultado. São classificados
como mantidos para negociação se originados com o propósito de venda ou recompra no curto prazo.
Derivativos também são classificados como mantidos para negociação, exceto aqueles designados como
instrumentos de hedge. A cada data de balanço são mensurados pelo seu valor justo. Os juros, a correção
monetária, a variação cambial e as variações decorrentes da avaliação ao valor justo são reconhecidos no
resultado, quando incorridos, na linha de receitas ou despesas financeiras. Os ativos financeiros classificados a
valor justo são as operações com derivativos que não são objeto de hedge, quando estes apresentam ganhos, e

caixa e equivalentes de caixa.

b. Investimentos mantidos até o vencimento: ativos financeiros não derivativos com pagamentos fixos ou
determináveis com vencimentos definidos para os quais a Companhia tem intenção positiva e a capacidade de
manter até o vencimento. Após reconhecimento inicial são mensurados pelo custo amortizado pelo método da
taxa efetiva de juros. Esse método utiliza uma taxa de desconto que quando aplicada sobre os recebimentos
futuros estimados, ao longo da expectativa de vigência do instrumento financeiro, resulta no valor contábil
líquido. Os juros, a atualização monetária, a variação cambial, menos perdas do valor recuperável, quando
aplicável, são reconhecidos no resultado, quando incorridos, na linha de receitas ou despesas financeiras. A
Companhia e as suas controladas não possuem itens classificados nessa categoria.

c. Empréstimos (concedidos) e recebíveis: ativos financeiros não derivativos com pagamentos fixos ou
determináveis, porém não cotados em mercado ativo. Após reconhecimento inicial são mensurados pelo custo
amortizado pelo método da taxa efetiva de juros. Os juros, a atualização monetária, a variação cambial, menos
perdas do valor recuperável, quando aplicável, são reconhecidos no resultado, quando incorridos, na linha de
receitas ou despesas financeiras. A Companhia e as suas controladas possuem as contas a receber líquidas e
outros créditos classificados nessa categoria.

d Disponíveis para venda: Ativos financeiros que não se qualificam nas categorias 2.14a. a 2.14c. acima. Na data
de cada balanço são mensurados pelo seu valor justo. Os juros, a atualização monetária e a variação cambial,
quando aplicável, são reconhecidos no resultado, quando incorridos, e as variações decorrentes da diferença
entre o valor do investimento atualizado pelas condições contratuais e a avaliação ao valor justo são
reconhecidas no patrimônio líquido na conta de ajustes de avaliação patrimonial enquanto o ativo não for
realizado, sendo reclassificadas para o resultado após a realização, líquida dos efeitos tributários. A Companhia
e as suas controladas não possuem itens classificados nessa categoria.

Passivos financeiros

São classificados entre as categorias abaixo de acordo com a natureza dos instrumentos financeiros contratados ou
emitidos:

a. Passivos financeiros mensurados ao valor justo por meio do resultado: incluem passivos financeiros usualmente
negociados antes do vencimento, passivos designados no reconhecimento inicial ao valor justo por meio do
resultado e derivativos, exceto aqueles designados como instrumentos de Hedge. A cada data de balanço são
mensurados pelo seu valor justo. Os juros, a atualização monetária, a variação cambial e as variações
decorrentes da avaliação ao valor justo, quando aplicáveis, são reconhecidos no resultado quando incorridos. Os
passivos financeiros classificados a valor justo são as operações com derivativos que não são objeto de hedge,

quando estes apresentam perdas.

b. Passivos financeiros não mensurados ao valor justo: passivos financeiros não derivativos que não são
usualmente negociados antes do vencimento. Após reconhecimento inicial são mensurados pelo custo
amortizado pelo método da taxa efetiva de juros. Os juros, a atualização monetária e a variação cambial, quando
aplicáveis, são reconhecidos no resultado quando incorridos. A Companhia e as suas controladas possuem as
contas a pagar a fornecedores, empréstimos e financiamentos classificados nessa categoria.

Operações de hedge

Os instrumentos financeiros derivativos utilizados para proteger exposições a risco ou para modificar as
características de ativos e passivos financeiros, compromissos firmes não reconhecidos, transações altamente
prováveis ou investimentos líquidos em operações no exterior, e que sejam: (i) altamente correlacionados no que se
refere às alterações no seu valor de mercado em relação ao valor de mercado do item que estiver sendo protegido,

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

18

tanto no início quanto ao longo da vida do contrato (efetividade entre 80% e 125%); (ii) possuir identificação
documental da operação, do risco objeto de hedge, do processo de gerenciamento de risco e da metodologia
utilizada na avaliação da efetividade; e (iii) considerados efetivos na redução do risco associado à exposição a ser
protegida, são classificados e contabilizados como operações de hedge de acordo com sua natureza, quais sejam:

¶ Como hedge de valor justo são classificados os instrumentos financeiros derivativos que se destinem a
compensar riscos decorrentes da exposição à variação no valor justo do item objeto de hedge. Os itens objeto de
hedge e os respectivos instrumentos financeiros derivativos relacionados são contabilizados em contrapartida à
adequada conta de receita ou despesa, no resultado do período;

¶ Como hedge de fluxo de caixa são classificados os instrumentos financeiros derivativos que se destinem a
compensar variação no fluxo de caixa futuro estimado da entidade. Os itens objeto de hedge e os respectivos
instrumentos financeiros derivativos relacionados são contabilizados da seguinte forma: (i) a parcela efetiva de
ganho ou perda com o instrumento de hedge é reconhecida na conta de ajustes de avaliação patrimonial no
patrimônio líquido; e (ii) a parcela não efetiva do ganho ou perda com o instrumento de hedge é reconhecida

diretamente no resultado do período.

Valor de mercado: o valor de mercado dos instrumentos financeiros ativamente negociados em mercados
organizados é determinado com base nos valores cotados no mercado na data de fechamento do balanço. Na
inexistência de mercado ativo, o valor de mercado é determinado por meio de técnicas de avaliação. Essas técnicas
incluem o uso de transações de mercado recentes entre partes independentes, referência ao valor de mercado de
instrumentos financeiros similares, análise dos fluxos de caixa descontados ou outros modelos de avaliação.

2.15 Ativos não circulantes mantidos para venda

Os grupos de ativo não circulante classificados como bens destinados a venda são mensurados com base no menor
valor entre o valor contábil e o valor justo, deduzido dos custos para vender. Os grupos de ativo não circulante são
classificados como destinados a venda se seus valores contábeis forem recuperados por meio de uma transação de
venda, em vez de por meio de uso contínuo. Essa condição é considerada cumprida apenas quando a venda for
altamente provável e o grupo de ativo ou de alienação estiver disponível para venda imediata na sua condição atual.
A Administração compromete-se com a venda dentro de um ano a partir da data de classificação.

Uma vez classificados como destinados a venda, os ativos não são depreciados ou amortizados, mas sim avaliados
para determinar se há perda no seu valor recuperável.

2.16 Reconhecimento de receitas

A receita é reconhecida na extensão em que for provável que benefícios econômicos serão gerados para a
Companhia e quando possa ser mensurada de forma confiável. A receita é mensurada com base no valor justo da
contraprestação recebida, excluindo descontos, abatimentos e impostos ou encargos sobre vendas. A Companhia
avalia as transações de receita de acordo com os critérios específicos para determinar se está atuando como agente
ou principal e, ao final, concluiu que está atuando como principal em todos os seus contratos de receita. Os critérios
específicos, a seguir, devem também ser satisfeitos antes de haver reconhecimento de receita:

Venda de produtos

A receita de venda de produtos é reconhecida quando os riscos e benefícios significativos da propriedade dos
produtos forem transferidos ao comprador, o que geralmente ocorre na sua entrega.

Receita de juros

Para todos os instrumentos financeiros avaliados ao custo amortizado e ativos financeiros que rendem juros,
classificados como disponíveis para venda, a receita ou despesa financeira é contabilizada utilizando-se a taxa de
juros efetiva, que desconta exatamente os pagamentos ou recebimentos futuros estimados de caixa ao longo da
vida estimada do instrumento financeiro ou em um período de tempo mais curto, quando aplicável, ao valor contábil
líquido do ativo ou passivo financeiro. A receita de juros é incluída na rubrica receita financeira, na demonstração do
resultado.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

19

2.17 Ajuste a valor presente de ativos e passivos

Os ativos e passivos monetários de longo prazo são ajustados pelo seu valor presente, e os de curto prazo, quando o
efeito é considerado relevante em relação às demonstrações financeiras tomadas em conjunto. O ajuste a valor
presente é calculado levando em consideração os fluxos de caixa contratuais e a taxa de juros explícita, e em certos
casos implícita, dos respectivos ativos e passivos. Dessa forma, os juros embutidos nas receitas, despesas e custos
associados a esses ativos e passivos são descontados com o intuito de reconhecê-los em conformidade com o
regime de competência. Posteriormente, esses juros são realocados nas linhas de despesas e receitas financeiras no
resultado por meio da utilização do método da taxa efetiva de juros em relação aos fluxos de caixa contratuais. As
taxas de juros implícitas aplicadas foram determinadas com base em premissas e são consideradas estimativas
contábeis.

2.18 Perda por redução ao valor recuperável de ativos não financeiros

A Administração revisa anualmente o valor contábil líquido dos ativos com o objetivo de avaliar eventos ou mudanças
nas circunstâncias econômicas, operacionais ou tecnológicas, que possam indicar deterioração ou perda de seu valor
recuperável. Quando tais evidências são identificadas e o valor contábil líquido excede o valor recuperável, é
constituída provisão para deterioração ajustando o valor contábil líquido ao valor recuperável.

Pelas análise e julgamento efetuados, a conclusão da Administração é de que não é necessária a constituição de
uma provisão para redução ao valor recuperável de seus ativos não financeiros.

2.19 Julgamentos, estimativas e premissas contábeis significativas

Julgamentos

A preparação das demonstrações financeiras da controladora e consolidada requer que a Administração faça
julgamentos e estimativas e adote premissas que afetam os valores apresentados de receitas, despesas, ativos e
passivos, bem como as divulgações de passivos contingentes, na database das demonstrações financeiras. Contudo,
a incerteza relativa a essas premissas e estimativas pode levar a resultados que requeiram um ajuste relevante ao
valor contábil do ativo ou passivo afetado em períodos futuros.

Estimativas e Premissas

As principais premissas relativas a fontes de incerteza nas estimativas futuras e outras importantes fontes de
incerteza em estimativas na data do balanço, envolvendo risco significativo de causar um ajuste relevante no valor
contábil dos ativos e passivos no próximo exercício financeiro, são discutidas a seguir.

Perda por Redução ao Valor Recuperável de Ativos não Financeiros

Uma perda por redução ao valor recuperável existe quando o valor contábil de um ativo ou unidade geradora de caixa
excede o seu valor recuperável, o qual é o maior entre o valor justo menos custos de venda e o valor em uso. O
cálculo do valor justo menos custos de vendas é baseado em informações disponíveis de transações de venda de
ativos similares ou preços de mercado menos custos adicionais para descartar o ativo. O cálculo do valor em uso é
baseado no modelo de fluxo de caixa descontado. Os fluxos de caixa derivam do orçamento para os próximos cinco
anos e não incluem atividades de reorganização com as quais a Companhia ainda não tenha se comprometido ou
investimentos futuros significativos que melhorarão a base de ativos da unidade geradora de caixa objeto de teste. O
valor recuperável é sensível à taxa de desconto utilizada no método de fluxo de caixa descontado, bem como aos
recebimentos de caixa futuros esperados e à taxa de crescimento utilizada para fins de extrapolação.

Remuneração baseada em ações

A Companhia mensura o custo de transações liquidadas com ações com funcionários baseado no valor justo dos
instrumentos patrimoniais na data da sua outorga. A estimativa do valor justo dos pagamentos com base em ações
requer a determinação do modelo de avaliação mais adequado para a concessão de instrumentos patrimoniais, o que
depende dos termos e condições da concessão. Isso requer também a determinação dos dados mais adequados
para o modelo de avaliação, incluindo a vida esperada da opção, volatilidade e rendimento de dividendos e
correspondentes premissas.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

20

Impostos

Existem incertezas com relação à interpretação de regulamentos tributários complexos e ao valor e época de
resultados tributáveis futuros. Dado o amplo aspecto de relacionamentos de negócios internacionais, bem como a
natureza de longo prazo e a complexidade dos instrumentos contratuais existentes, diferenças entre os resultados
reais e as premissas adotadas, ou futuras mudanças nessas premissas, poderiam exigir ajustes futuros na receita e
despesa de impostos já registrada. A Companhia constitui provisões, com base em estimativas cabíveis, para
possíveis consequências de auditorias por parte das autoridades fiscais das respectivas jurisdições em que opera. O
valor dessas provisões baseia-se em vários fatores, como experiência de auditorias fiscais anteriores e interpretações
divergentes dos regulamentos tributários pela entidade tributável e pela autoridade fiscal responsável. Essas
diferenças de interpretação podem surgir numa ampla variedade de assuntos, dependendo das condições vigentes
no respectivo domicílio da Companhia e das suas controladas.

Imposto diferido ativo é reconhecido para todos os prejuízos fiscais não utilizados na extensão em que seja provável
que haja lucro tributável disponível para permitir a utilização dos referidos prejuízos. Julgamento significativo da
administração é requerido para determinar o valor do imposto diferido ativo que pode ser reconhecido, com base no
prazo provável e nível de lucros tributáveis futuros, juntamente com estratégias de planejamento fiscal futuras.

Benefícios de Aposentadoria

O custo de planos de aposentadoria com benefícios definidos e de outros benefícios de assistência médica pós-
emprego e o valor presente da obrigação de aposentadoria são determinados utilizando métodos de avaliação
atuarial. A avaliação atuarial envolve o uso de premissas sobre as taxas de desconto, taxas de retorno de ativos
esperadas, aumentos salariais futuros, taxas de mortalidade e aumentos futuros de benefícios de aposentadorias e
pensões. A obrigação de benefício definido é altamente sensível a mudanças nessas premissas. Todas as premissas
são revisadas a cada data-base.

A taxa de desconto adequada é definida com base em títulos privados de longo prazo cuja duração seja a mesma
das obrigações existentes no plano. Atualmente no Brasil, não existe um mercado específico de referência para
títulos privados. Por este motivo, a Companhia utiliza como parâmetro títulos do governo denominados Nota do
Tesouro Nacional, de categoria B (NTN-B), pois a Administração julga que este é o título que reflete de forma mais
adequada a taxa de desconto a ser utilizada no longo prazo.

A taxa de mortalidade se baseia em tábuas de mortalidade utilizadas pelo mercado. Aumentos futuros de salários e
de benefícios de aposentadoria e de pensão se baseiam nas taxas de inflação futuras esperadas para o país.

Valor Justo de Instrumentos Financeiros

Quando o valor justo de ativos e passivos financeiros apresentados no balanço patrimonial não puder ser obtido de
mercados ativos, é determinado utilizando técnicas de avaliação, incluindo o método de fluxo de caixa descontado.
Os dados para esses métodos se baseiam naqueles praticados no mercado, quando possível, contudo, quando isso
não for viável, um determinado nível de julgamento é requerido para estabelecer o valor justo. O julgamento inclui
considerações sobre os dados utilizados como, por exemplo, risco de liquidez, risco de crédito e volatilidade.
Mudanças nas premissas sobre esses fatores poderiam afetar o valor justo apresentado dos instrumentos financeiros.

Ativos tangíveis

O tratamento contábil do investimento em ativos fixos tangíveis inclui a realização de estimativas para determinar o
período de vida útil para efeitos de sua depreciação e o valor justo na data de aquisição, em particular os bens
classificados como máquinas e equipamentos. A determinação das vidas úteis requer estimativas em relação ao
volume de unidades produzidas. A Administração analisa periodicamente o desempenho das unidades geradoras de
caixa a fim de identificar possível desvalorização dos ativos.

Provisões

As provisões são reconhecidas quando a Companhia ou controlada têm uma obrigação presente como consequência
de um evento passado, cuja liquidação requer uma saída de recursos que é considerada provável e que pode ser
estimada com confiabilidade. Essa obrigação pode ser legal ou tácita, derivada de, entre outros fatores,
regulamentações, contratos, práticas habituais ou compromissos públicos que criam perante terceiros uma

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

21

expectativa válida de que a Companhia e suas controladas assumirão determinadas responsabilidades. A
determinação do montante da provisão está baseada na melhor estimativa do desembolso que será necessário para
liquidar a obrigação correspondente, tomando em consideração toda a informação disponível na data de
encerramento, incluída a opinião de peritos independentes, como consultores jurídicos.

Devido as incertezas inerentes às estimativas necessárias para determinar o montante das provisões, os
desembolsos reais podem ser diferentes dos montantes reconhecidos originalmente com base nas estimativas
realizadas.

2.20 Investimentos em sociedades controladas

Os investimentos da Companhia em suas controladas são avaliados com base no método de equivalência patrimonial
para fins de demonstrações financeiras da controladora, sendo contabilizados no balanço patrimonial da controladora
ao custo, adicionado das mudanças após a aquisição da participação societária na controlada.

A participação societária no resultado da controlada é apresentada na demonstração do resultado da controladora
como equivalência patrimonial.

As demonstrações financeiras das controladas são elaboradas para o mesmo período de divulgação que a
Companhia.

Quando necessário, são efetuados ajustes para que as políticas contábeis estejam de acordo com as adotadas pela
Companhia.

Após a aplicação do método da equivalência patrimonial para fins de demonstrações financeiras da controladora, a
Companhia determina se é necessário reconhecer perda adicional do valor recuperável sobre o investimento da
Companhia em sua controlada. A Companhia determina, em cada data de fechamento do balanço patrimonial, se há
evidência objetiva de que os investimentos em controladas sofreram perdas por redução ao valor recuperável. Se
assim for, a Companhia calcula o montante da perda por redução ao valor recuperável como a diferença entre o valor
recuperável da controlada e o valor contábil e reconhece o montante na demonstração do resultado da controladora.

2.21 Informações por segmento

Os segmentos operacionais são definidos como componentes de uma entidade para os quais estão disponíveis as
informações financeiras individuais ou separadas, as quais são revisadas pelo gestor da entidade que é responsável
pela tomada de decisões operacionais e estratégicas, de forma individual ou em grupo, incluindo decisões sobre
alocação de recursos para um segmento individual e na avaliação de desempenho do segmento.

A Whirlpool S.A. é uma entidade legal que faz parte do consolidado da América Latina da Whirlpool Corporation, na
qual o tomador de decisão gerencia a região como um todo. Devido ao fato de que as decisões são tomadas com
base no resultado do consolidado da América Latina, não são preparadas informações individuais por sociedade,
produto ou outra segmentação para que o tomador de decisão as revise regularmente e, portanto, não há decisões
sobre os recursos a serem alocados a segmentos distintos da Companhia em conformidade com o CPC 22 (IFRS 8).
Desta forma, informações por segmento não são fornecidas.

3. Adoção Inicial das Normas Internacionais de Contabilidade

Em todos os exercícios anteriores, incluindo o exercício findo em 31 de dezembro de 2009, as demonstrações
financeiras individuais e consolidadas da Companhia eram apresentadas de acordo com as práticas contábeis
adotadas no Brasil, normas complementares da Comissão de Valores Mobiliários (CVM), pronunciamentos técnicos
do Comitê de Pronunciamentos Contábeis emitidos até 31 de dezembro de 2008 e disposições contidas na Lei das
Sociedades por Ações (Lei nº. 6.404/76, Lei nº. 11.638/07 e Lei nº. 11.941/09).

As demonstrações financeiras individuais para o exercício findo em 31 de dezembro de 2010 são as primeiras
apresentadas considerando a aplicação integral dos CPCs e as demonstrações financeiras consolidadas também
considerando a aplicação integral dos CPCs e de acordo com o “International Financial Reporting Standard – IFRS”.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

22

A Companhia preparou suas demonstrações financeiras cumprindo as normas previstas nos CPCs para os períodos
iniciados em, ou após 1º. de janeiro de 2010, bem como preparou o seu balanço de abertura com data de transição
de 1º de janeiro de 2009. Esta nota explica os impactos , as exceções obrigatórias e certas isenções opcionais de
aplicação retrospectiva, conforme estabelecido nos Pronunciamentos, Interpretações e Orientações Técnicas
emitidos pelo Comitê de Pronunciamentos Contábeis (CPC) e aprovado pela Comissão de Valores Mobiliários (CVM)
para as demonstrações financeiras individuais (controladora) e consolidadas e conforme o padrão contábil
internacional (“IFRS”), emitidos pelo “International Accounting Standards Board – IASB” para as demonstrações

financeiras consolidadas.

O CPC 37 R (IFRS 1) exige que uma entidade desenvolva políticas contábeis baseadas nos padrões e interpretações
do CPC e IASB em vigor na data de encerramento de sua primeira demonstração financeira da controladora e
consolidada e que essas políticas sejam aplicadas na data de transição e durante todos os períodos apresentados
nas primeiras demonstrações em CPC (aplicação de todos as normas) e IFRS. A Companhia adotou todos os
Pronunciamentos, Orientações e Interpretações do CPC emitidos até 31 de dezembro de 2010, consequentemente,
as demonstrações financeiras consolidadas estão de acordo com as normas internacionais de contabilidade emitidas
pelo IASB e aprovado pelo CPC.

3.1 Exceções obrigatórias e isenções à aplicação retrospectiva

O CPC 37 R (IFRS 1) permite às entidades a adoção de certas isenções voluntárias. A Companhia efetuou análise de
todas as isenções voluntárias, sendo apresentado abaixo o resultado da análise dessas isenções sobre as suas
operações e o tratamento dado pela Companhia (com indicação às correspondentes normas contábeis):

a) Combinação de negócios: a Companhia optou pela aplicação do CPC 15 (IFRS 3R) de forma prospectiva desde a
data de transição. Portanto, as combinações de negócios ocorridas anteriormente à 1º de janeiro de 2009 não foram
remensuradas.

b) Benefícios a empregados: a Companhia aplicou a isenção para o plano de benefícios definidos e optou por
reconhecer todos os ganhos e perdas atuariais prospectivamente, a partir da data de transição, diretamente no
patrimônio líquido, conforme CPC 33 (IAS 19).

c) Efeitos das mudanças nas taxas de câmbio e conversão de demonstrações financeiras: a Companhia optou por
reverter o saldo acumulado de conversão na data de transição e registrar as diferenças de conversão sobre as
demonstrações contábeis de controladas no exterior prospectivamente, conforme instrução do CPC 2 (IAS 21);

d) Remuneração baseada em ações: a Companhia aplicou o CPC 10 R (IFRS 2 R), relativamente aos instrumentos
patrimoniais concedidos após 7 de novembro de 2002 e ainda não efetivados em 1º de janeiro de 2009.

e) A Companhia optou por não avaliar o seu ativo imobilizado pelo valor justo como custo atribuído, considerando
que: (i) o método de custo, deduzido de provisão para perdas, é o melhor método para avaliar os ativos imobilizados
do Grupo; (ii) o ativo imobilizado da Companhia é segregado em classes bem definidas e relacionadas às suas
atividades operacionais; (iii) a Companhia utiliza o método de “unidades produzidas” para depreciar máquinas e
equipamentos, sua principal classe de ativos, sendo que o referido método assegura não haver diferença relevante
entre o valor contábil do ativo e seu valor justo, pois reflete o efetivo uso da máquina ou equipamento; (iv) as análises
internas sobre o valor justo dos ativos e os valores em uso das demais classes de ativos não indicaram divergências
relevantes; (v) a Administração efetua frequentemente uma revisão dos valores recuperáveis e das estimativas de
vida útil dos bens do ativo imobilizado; e (vi) a Companhia possui controles eficazes sobre os bens do ativo
imobilizado que possibilitam a identificação de perdas e mudanças de estimativa de vida útil dos bens.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

23

3.2 Conciliação das práticas contábeis aplicadas na elaboração das demonstrações financeiras anteriormente
apresentadas

Em conformidade ao CPC 37 R (IFRS 1), a Companhia apresenta a conciliação do ativo, passivo, resultado,
patrimônio líquido e resultado abrangente, da Controladora e Consolidado, dos exercícios tornados públicos
anteriormente nas informações anuais referente aos períodos de 01.01.2009 (data de transição) e 31.12.2009,
preparados de acordo com as práticas adotadas no Brasil (BRGAAP) vigentes até 31 de dezembro de 2009 e com as
normas internacionais e CPCs, todos vigentes em 2010.

3.2.1 Balanço de Abertura em 01.01.2009

Controladora - BRGAAP

Consolidado - IFRS

Conforme
publicação
31.12.2008

Ajustes do
balanço de

abertura

Balanço de
abertura em
01.01.2009

Conforme
Publicação
31.12.2008

Ajustes do
balanço de

abertura

Balanço de
abertura em
01.01.2009

ATIVO

 Circulante

 Caixa e equivalentes de caixa

 4.983 - 4.983

 61.687 - 61.687

 Contas a receber, líquidas

 249.485 - 249.485

 630.762 - 630.762

 Estoques (a) 544.010 (163) 543.847

 1.054.317 (163) 1.054.154

 Impostos a recuperar e antecipados

 200.824 - 200.824

 272.715 - 272.715

 Imposto de renda e contribuição social
diferidos (b)

154.544

(154.544)

-

169.544

(169.544)

-

 Partes relacionadas

 503.339 - 503.339

 185.676 - 185.676

 Dividendos a receber (c) 22.835 (16.140) 6.695

 - - -

 Operações com derivativos

 2.209 - 2.209

 5.178 - 5.178

 Outros créditos

 65.868 - 65.868

 103.244 - 103.244

Total do ativo circulante

 1.748.097 (170.847) 1.577.250

 2.483.123 (169.707) 2.313.416

 Não circulante

 Realizável a longo prazo

 Operações com derivativos

68

-

68

68

-

68

 Impostos a recuperar

9.446

-

9.446

9.536

-

9.536

 Depósitos para recursos e outros (d)

16.326

83.119

99.445

31.999

87.408

119.407

 Imposto de renda e contribuição social
diferidos (b)

179.759

154.876

334.635

190.102

170.854 360.956

 Partes relacionadas

107.728

-

107.728

127.942

-

127.942

 Bens destinados a venda (k)

647

(647)

-

2.162

(2.162)

-

 Outros créditos

8.097

-

8.097

8.814

-

8.814

Total do realizável a longo prazo

 322.071 237.348 559.419

 370.623 256.100 626.723

 Investimentos

(e)/(c
)

682.129

14.324

696.453

6.378

-

6.378

 Imobilizado

(a)/(f)

688.713

8.108

696.821

918.032

5.314 923.346

 Intangível

54.708

-

54.708

66.572

-

66.572

Total do ativo não circulante

 1.747.621 259.780 2.007.401

 1.361.605 261.414 1.623.019

 Bens destinados a venda (k)

-

647

647

-

2.162

2.162

Total do ativo

 3.495.718 89.580 3.585.298

 3.844.728 93.869 3.938.597

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

24

Controladora - BRGAAP

Consolidado ï IFRS

Conforme
Publicação
31.12.2008

Ajustes do
balanço de

abertura

Balanço de
abertura em
01.01.2009

Conforme
Publicação
31.12.2008

Ajustes do
balanço de

abertura

Balanço de
abertura em
01.01.2009

 PASSIVO E PATRIMÔNIO LÍQUIDO

 Circulante

 Empréstimos e financiamentos

5.734

-

5.734

10.452

-

10.452

 Fornecedores

950.046

-

950.046

1.193.375

-

1.193.375

 Impostos, taxas e contribuições a pagar

18.823

-

18.823

42.753

-

42.753

 Salários e encargos sociais

74.737

-

74.737

83.149

-

83.149

 Partes relacionadas

51.667

-

51.667

18.958

-

18.958

 Operações com derivativos

254.910

-

254.910

 254.899

-

254.899

 Outros débitos

97.983

-

97.983

215.882

-

215.882

Total do passivo circulante

 1.453.900 - 1.453.900

 1.819.468 - 1.819.468

 Não Circulante

 Empréstimos e financiamentos

90.988

-

90.988

90.988

-

90.988

 Operações com derivativos

5.585

-

5.585

5.585

-

5.585

 Partes relacionadas

199.939

-

199.939

99.176

-

99.176

 Imposto de renda e contribuição social
diferidos (b)

2.957

2.701

5.658

3.245

2.701

5.946

 Plano de previdência privada (g)

25.905

(6.032)

19.873

25.905

(6.032)

19.873

 Plano de assistência médica (g)

30.052

7.010

37.062

30.052

7.010

37.062

 Provisão para demandas judiciais e
administrativas (d)

88.644

83.119

171.763

91.486

87.408

178.894

 Provisão para passivo a descoberto

12.842

-

12.842

-

-

-

 Outros débitos

13.834

-

13.834

17.442

-

17.442

Total do passivo não circulante

 470.746 86.798 557.544

 363.879 91.087 454.966

 Participação de não controladores (h)

-

-

-

90.309

(90.309)

-

 Patrimônio líquido

 Capital social

1.085.793

-

1.085.793

1.085.793

-

1.085.793

 Reserva de capital (i)

12.918

24.670

37.588

12.918

24.670

37.588

 Reserva de lucros
(e)/(f)/(i)/

(j)

589.861

19.603

609.464

589.861

19.603

609.464

 Ajustes de avaliação patrimonial (g)

(158.346) (645)

(158.991)

(158.346) (645)

(158.991)

Ajustes acumulados de conversão (j)

40.846

(40.846)

-

40.846

(40.846)

-

 Participação de não controladores (h) - -

-

 -

90.309

90.309

Total do patrimônio líquido

 1.571.072 2.782 1.573.854

 1.571.072 93.091 1.664.163

Total do passivo e patrimônio líquido

 3.495.718 89.580 3.585.298

 3.844.728 93.869 3.938.597

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

25

3.2.2 Balanço de Abertura em 31.12.2009

Controladora - BRGAAP

Consolidado - IFRS

Conforme
Publicação
31.12.2009

Ajustes do
balanço

Balanço de
abertura em
31.12.2009

Conforme
Publicação
31.12.2009

Ajustes do
balanço

Balanço de
abertura em
31.12.2009

ATIVO

 Circulante

 Caixa e equivalentes de caixa

420.253

-

420.253

531.745

-

531.745

 Contas a receber, líquidas

376.245

-

376.245

 927.550

-

927.550

 Estoques (a)

375.984

(163)

375.821

640.061

(163)

639.898

 Impostos a recuperar e antecipados

155.751

-

155.751

 200.470

-

200.470

 Imposto de renda e contribuição social
diferidos (b)

29.781

(29.781)

-

35.878

(35.878)

-

 Partes relacionadas

658.430

-

658.430

415.137

-

415.137

 Dividendos a receber (c)

19.787

(13.207)

6.580

-

-

-

 Operações com derivativos

83.251

-

83.251

84.822

-

84.822

 Outros créditos

72.814

-

72.814

103.019

-

103.019

Total do ativo circulante

 2.192.296 (43.151) 2.149.145

 2.938.682 (36.041) 2.902.641

 Não circulante

 Realizável a longo prazo

 Operações com derivativos

16.678

-

16.678

16.678

-

16.678

 Impostos a recuperar

8.213

-

8.213

10.254

-

10.254

 Depósitos para recursos e outros (d)

62.823 36.203

99.026

78.974 40.320

119.294

 Imposto de renda e contribuição social
diferidos (b)

210.174

32.159

242.333

 225.270 38.894

264.164

 Partes relacionadas

24.970

-

24.970

86.402

-

86.402

 Bens destinados a venda (k)

647

(647)

-

2.162

(2.162)

-

 Outros créditos

40.146

-

40.146

42.324

-

42.324

Total do realizável a longo prazo

 363.651 67.715 431.366

 462.064 77.052 539.116

 Investimentos

(e)/(c)

678.663

12.023

690.686

6.150

-

6.150

 Imobilizado

(a)/(f)

667.292 7.297

674.589

844.212 5.473

849.685

 Intangível

53.725

-

53.725

64.206

-

64.206

Total do ativo não circulante

 1.763.331 87.035 1.850.366

 1.376.632 82.525 1.459.157

 Bens destinados a venda (k)

-

647

647

-

2.162

2.162

Total do ativo

 3.955.627 44.531 4.000.158

 4.315.314 48.646 4.363.960

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

26

Controladora - BRGAAP

Consolidado - IFRS

Conforme
Publicação
31.12.2009

Ajustes do
balanço

Balanço de
abertura em
31.12.2009

Conforme
Publicação
31.12.2009

Ajustes do
balanço

Balanço de
abertura em
31.12.2009

 PASSIVO E PATRIMÔNIO LÍQUIDO

 Circulante

 Empréstimos e financiamentos

12.955

-

12.955

20.605

-

20.605

 Fornecedores

1.280.457

-

1.280.457

1.531.951

-

1.531.951

 Impostos, taxas e contribuições a pagar

80.815

-

80.815

103.204

-

103.204

 Imposto de renda e contribuição social
diferidos (b)

25.812

(25.812)

-

26.075

(26.075)

-

 Salários e encargos sociais

86.136

-

86.136

94.936

-

94.936

 Partes relacionadas

76.435

-

76.435

29.308

-

29.308

 Operações com derivativos

5.103

-

5.103

5.025

-

5.025

 Outros débitos

209.526

-

209.526

298.359

-

298.359

Total do passivo circulante

 1.777.239 (25.812) 1.751.427

 2.109.463 (26.075) 2.083.388

 Não Circulante

 Empréstimos e financiamentos

103.404

-

103.404

103.404

-

103.404

 Operações com derivativos

8

-

8

8

-

8

 Partes relacionadas

92.424

-

92.424

40.868

-

40.868

 Imposto de renda e contribuição social
diferidos (b)

7.768

28.237

36.005

7.768

28.498

36.266

 Plano de previdência privada (g)

20.482

(560)

19.922

20.482

(560)

19.922

 Plano de assistência médica (g)

32.389

7.558

39.947

32.389

7.558

39.947

 Provisão para demandas judiciais e
administrativas (d)

177.818

36.203

214.021

186.589

40.320

226.909

 Provisão para passivo a descoberto

19.011

-

19.011

-

-

-

 Outros débitos

83.989

-

83.989

83.989

-

83.989

Total do passivo não circulante

 537.293 71.438 608.731

 475.497 75.816 551.313

 Participação de não controladores (h)

-

-

-

89.259

(89.259)

-

 Patrimônio líquido

 Capital social

1.085.793

-

1.085.793

1.085.793

-

1.085.793

 Reserva de capital (i)

12.918

30.084

43.002

12.918

30.084

43.002

 Reserva de lucros (e)/(f)/(i)/(j)

534.632

13.654

548.286

534.632

13.654

548.286

 Ajustes de avaliação patrimonial (g)

62.548 (4.619)

57.929

62.548 (4.619)

57.929

Ajustes acumulados de conversão (j)

(54.796)

(40.214)

(95.010)

(54.796)

(40.214)

(95.010)

 Participação de não controladores (h) - -

-

 -

89.259

89.259

Total do patrimônio líquido

 1.641.095 (1.095) 1.640.000

 1.641.095 88.164 1.729.259

Total do passivo e patrimônio líquido

 3.955.627 44.531 4.000.158

 4.315.314 48.646 4.363.960

(a) Peças de reposição: De acordo com o CPC 27 (IAS 16), as peças de reposição devem ser registradas como
imobilizado caso espere utilizá-los em mais de um período ou se puderem somente ser utilizados em conexão com

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

27

itens de ativo imobilizado. Atendendo ao requerimento, a Companhia identificou e reclassificou o saldo de alguns
itens que estavam registrados na rubrica de estoques para a rubrica de imobilizado.

(b) Imposto de renda e contribuição social diferidos: De acordo com as práticas contábeis adotadas no Brasil até 31
de dezembro de 2009, os valores de imposto de renda e contribuição social diferidos eram classificados no ativo
circulante ou não circulante, conforme a expectativa de realização. Para atender o disposto no IAS 12 e CPC 32, os
tributos diferidos foram reclassificados do ativo circulante para o ativo não circulante. Além destas reclassificações, o
imposto de renda e contribuição social decorrente dos ajustes dos IFRS/CPCs foram classificados como ativo não

circulante.

(c) Dividendos complementares propostos: Pela legislação societária brasileira, as sociedades poderiam efetuar o
reconhecimento dos dividendos complementares ao mínimo obrigatório como um passivo na data de encerramento
do exercício com base na proposta para a destinação do lucro líquido do exercício. Para atender o disposto no IAS
10/CPC 24/ICPC 8, o reconhecimento dos dividendos complementares como um passivo passou a ser efetuado
somente no momento de sua aprovação por órgãos competentes. Desta forma, foram revertidos os dividendos
complementares que haviam sidos registrados em 1º. de janeiro de 2009 e 31 de dezembro de 2009 e que ainda não
haviam sido aprovados em Assembléia Geral Ordinária naquela data. Os referidos dividendos complementares a
receber de controlada e a pagar a seus acionistas foram aprovados para pagamento por Assembléias Gerais
Ordinárias realizadas nos exercícios subsequentes.

(d) Depósitos judiciais: De acordo com as práticas contábeis adotadas no Brasil até 31 de dezembro de 2009, os
valores de depósitos judiciais dados em garantia a processos judiciais cíveis, trabalhistas e tributários eram
apresentados no balanço patrimonial como redutores dos respectivos passivos. Para atender o disposto no IAS
37/CPC 25, referidos depósitos judiciais foram reclassificados para o ativo circulante e não circulante, conforme a
expectativa de realização (Nota 16).

(e) Equivalência patrimonial: Refere-se aos efeitos dos ajustes de adoção do IFRS /CPCs das controladas
reconhecidas na controladora de acordo com o método de equivalência patrimonial.

(f) Hiperinflação: No Brasil, a contabilização dos efeitos da inflação foi descontinuada após 31 de dezembro de 1995.
Até essa data, as demonstrações financeiras preparadas de acordo com o BRGAAP requeriam atualização monetária
(indexação inflacionária) de itens não monetários, sendo que o efeito líquido era registrado na demonstração do
resultado como um item único (correção monetária do balanço). De acordo com o IFRS, uma economia deixa de ser
hiperinflacionária quando a inflação acumulada dos últimos 3 anos não exceder 100%. Portanto, o Brasil deixou de
ser uma economia hiperinflacionária somente em 1997.

Na Argentina, onde localizam-se algumas das controladas da Companhia, a economia era considerada
hiperinflacionária até 31 de dezembro de 2003 para fins de demonstrações financeiras locais e, portanto, essas
controladas possuem registrados, em seus livros locais, os efeitos da hiperinflação até esta data. De acordo com o
IFRS, a economia na Argentina não foi considerada hiperinflacionária e, portanto, o custo e depreciação registrados
de correção monetária de balanço foram revertidos nas demonstrações financeiras consolidadas.

A Companhia apurou os montantes referente à hiperinflação da controladora e suas controladas e efetuou o registro
na rubrica de imobilizado contra a rubrica de lucros acumulados.

(g) Planos de benefícios pós emprego: De acordo com as práticas contábeis adotadas no Brasil até 31 de dezembro
de 2009, os ativos atuariais líquidos dos planos de benefícios pós emprego não eram reconhecidos contabilmente.
Para atender o disposto no IAS 19/CPC 33, os ativos atuariais líquidos dos planos de benefício pós emprego
passaram a ser reconhecidos, todavia limitados às restrições de recuperabilidade de superávits aplicáveis a
patrocinadores de fundos de pensão brasileiros. Os ganhos e perdas atuariais referentes aos planos de benefícios
pós-emprego e os montantes referentes a limitações de recuperabilidade de superávits por restituições ou reduções
de contribuições futuras estão sendo imediatamente reconhecidos como outros resultados abrangentes no patrimônio
líquido, não mais gerando impacto no resultado operacional (Nota 18 e 19). Conforme determinado pelo IAS 19/CPC
33, neste mesmo momento, estes montantes são transferidos para a rubrica de lucros (prejuízos) acumulados.

(h) Participação dos acionistas não controladores: Pelas práticas contábeis anteriores, a participação de não
controladores no patrimônio líquido das entidades controladas era destacada em grupo isolado no balanço
patrimonial consolidado, imediatamente antes do grupo do patrimônio líquido. A participação de não controladores no
lucro ou prejuízo do exercício das controladas era destacada e apresentada, respectivamente, como dedução ou
adição ao lucro ou prejuízo consolidado. Pelo IAS 27/CPC 36, a participação de não controladores deve ser

Whirlpool S.A.
Notas explicativas às demonstrações financeiras
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

28

apresentada no patrimônio líquido das demonstrações consolidadas separada da participação dos controladores. O
resultado deve ser atribuído aos controladores e aos não controladores mesmo que a participação dos não
controladores tenha sido deficitária.

(i) Remuneração baseada em ações: A controladora da Companhia possui planos de outorga de opções de ações
para alguns de seus executivos, com entrega de ações da controladora. Atendendo ao requerimento do IFRS 2R/
CPC 10R, a Companhia registrou as despesas incorridas até a data de transição em transações destes planos de
pagamento baseados em ações na conta de ajustes de lucros acumulados, no patrimônio líquido.

(j) Efeitos das mudanças nas taxas de câmbio e conversão de demonstrações contábeis: a Companhia reverteu o
saldo acumulado de conversão na data de transição e registrou as diferenças de conversão sobre as demonstrações
contábeis de controladas no exterior prospectivamente, conforme instrução do IAS 21/CPC 2.

(k) Ativos não circulantes mantidos para venda: De acordo com o IFRS 5/CPC 31, os bens destinados à venda devem
ser apresentados separadamente dos outros ativos no balanço patrimonial. A Companhia reclassificou os saldos de
bens destinados à venda do ativo não circulante para linha específica de bens destinados à venda.

3.2.3 Reconciliação dos ajustes no patrimônio líquido e resultado do exercício

Controladora

Consolidado

Nota

2009

01.01.2009

2009

01.01.2009

 Patrimônio líquido divulgado de acordo com as
práticas contábeis anteriores:

 1.641.095

 1.571.072

 1.641.095

 1.571.072

 Efeitos decorrentes das novas práticas:

 (1.095)

 2.782

 88.164

 93.091

 Planos de benefícios pós emprego (g)

 (6.998)

 (978)

 (6.998)

 (978)

Participação de não controladores (h)

 -

 -

 89.259

 90.309

Hiperinflação (f)

 7.132

 7.944

 5.310

 5.151

Equivalência patrimonial (e)

 (1.183)

 (1.816)

 -

 -

Imposto de renda e contribuição social diferidos
sobre os ajustes (b)

 (46)

 (2.368)

 593

 (1.391)

 Patrimônio líquido apurado de acordo com as
novas práticas contábeis:

 1.640.000

 1.573.854

 1.729.259

 1.664.163

Controladora

Consolidado

Nota

2009

2009

Lucro líquido do exercício divulgado de acordo com as práticas
contábeis anteriores:

 362.976

 362.976

Efeitos decorrentes das novas práticas:

 (5.949)

 (5.949)

Remuneração baseada em ações (i)

 (5.414)

 (5.414)

Hiperinflação (f)

 (870)

 (811)

Equivalência Patrimonial (e)

 59

 -

Imposto de renda e contribuição social diferidos sobre os ajustes (b)

 276

 276

Lucro líquido do exercício de acordo com as novas práticas
contábeis:

 357.027

 357.027

Whirlpool S.A.
Demonstrações dos fluxos de caixa
Exercícios findos em 31 de dezembro de 2010 e 2009
(Em milhares de Reais)

29

3.2.4 Reconciliação das informações trimestrais ajustadas pelos efeitos da adoção aos novos pronunciamentos contábeis

Em janeiro de 2011 a Comissão de Valores Mobiliários (CVM) deliberou que as companhias abertas que, até a data da apresentação das demonstrações financeiras do
exercício social iniciado a partir de primeiro de janeiro de 2010, não tiverem reapresentado os seus ITR de 2010, deveriam incluir nessas demonstrações anuais nota
explicativa evidenciando, para cada trimestre de 2010 e 2009, os efeitos no resultado e no patrimônio líquido decorrentes da plena adoção das normas de 2010.

Os efeitos oriundos da adoção dos CPCs estão demonstrados abaixo:

Controladora - BRGAAP

Nota
3.2

31.03.2010 30.06.2010 30.09.2010 31.03.2009 30.06.2009 30.09.2009

 Patrimônio líquido divulgado de acordo com
as práticas contábeis anteriores:

1.871.197

 1.949.358

 2.008.528

 1.686.425

 1.799.031

 1.878.871

 Efeitos decorrentes das novas práticas:

(1.236)

(1.376)

(1.416)

2.791

2.830

2.854

 Participação de não controladores (h)

-
 -

 -

 -

 -

 -

 Hiperinflação (f)

6.912

6.682

6.490

7.719

7.538

7.335

 Planos de benefícios pós emprego (g)

(6.998)

(6.998)

(6.998)

(978)

(978)

(978)

 Equivalência patrimonial (e)

(1.179)

(1.167)

(1.081)

(1.658)

(1.500)

(1.342)

 Imposto de renda e contribuição social diferidos
sobre os ajustes

 (b)

29

107

173

(2.292)

(2.230)

(2.161)

 Patrimônio líquido apurado de acordo com as
novas práticas contábeis:

 1.869.961

 1.947.982

 2.007.112

 1.689.216

 1.801.861

 1.881.725

Nota Controladora - BRGAAP

3.2

3 meses findos
em 31.03.2010

6 meses findos
em 30.06.2010

9 meses findos
em 30.09.2010

3 meses findos
em 31.03.2009

6 meses findos
em 30.06.2009

9 meses findos
em 30.09.2009

 Lucro líquido do exercício divulgado de acordo
com as práticas contábeis anteriores:

 224.469

 347.251

 386.826

 60.455

 119.265

 190.971

Efeitos decorrentes das novas práticas:

(1.647)

(3.319)

(4.954)

(1.673)

(3.259)

(4.791)

Remuneração baseada em ações (i)

(1.507)

(3.039)

(4.534)

(1.544)

(2.960)

(4.198)

Hiperinflação (f)

(244)

(511)

(939)

(218)

(498)

(965)

 Equivalência patrimonial (e)

21

57

200

15

30

44

Imposto de renda e contribuição social diferidos sobre
os ajustes

(b)

83

174

319

74

169

328

Lucro líquido do exercício de acordo com as novas
práticas contábeis:

 222.822

 343.932

 381.872

 58.782

 116.006

 186.180

Whirlpool S.A.
Demonstrações dos fluxos de caixa
Exercícios findos em 31 de dezembro de 2010 e 2009
(Em milhares de Reais)

30

Consolidado - IFRS

Nota
3.2

31.03.2010 30.06.2010 30.09.2010 31.03.2009 30.06.2009 30.09.2009

 Patrimônio líquido divulgado de acordo
com as práticas contábeis anteriores:

1.871.197

 1.949.358

 2.008.528

 1.686.425

1.799.031

1.878.871

 Efeitos decorrentes das novas práticas:

97.546

79.913

80.837

100.072

92.223

88.137

 Participação de não controladores (h)

98.782

81.289

81.768

97.258

89.394

85.284

 Hiperinflação (f)

5.098

4.886

5.312

5.191

5.230

5.270

 Planos de benefícios pós emprego (g)

(6.998)

(6.998)

(6.998)

(978)

(978)

(978)

 Imposto de renda e contribuição social
diferidos sobre os ajustes

 (b)

664

736

755

(1.399)

(1.423)

(1.439)

 Patrimônio líquido apurado de acordo com
as novas práticas contábeis:

 1.968.743

 2.029.271

 2.089.365

 1.786.497

1.891.254

1.967.008

Nota Consolidado - IFRS

3.2

3 meses findos
em 31.03.2010

6 meses findos
em 30.06.2010

9 meses findos
em 30.09.2010

3 meses findos
em 31.03.2009

6 meses findos
em 30.06.2009

9 meses findos
em 30.09.2009

Lucro líquido do exercício divulgado de acordo
com as práticas contábeis anteriores:

 224.469

 347.251

 386.826

 60.455

 119.265

 190.971

Efeitos decorrentes das novas práticas:

(1.647)

(3.319)

(4.954)

(1.678)

(3.228)

(4.600)

Remuneração baseada em ações (i)

(1.507)

(3.039)

(4.534)

(1.544)

(2.960)

(4.198)

Hiperinflação (f)

(212)

(424)

(636)

(203)

(406)

(609)
Imposto de renda e contribuição social diferidos
sobre os ajustes

(b)

72

144

216

69

138

207

Lucro líquido do exercício de acordo com as
novas práticas contábeis:

 222.822

 343.932

 381.872

 58.777

 116.037

 186.371

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

31

3.3 Novos IFRS e Interpretações do IFRIC

Alguns novos procedimentos contábeis do IASB e interpretações do IFRIC foram publicados e/ou revisados e são
obrigatórios para os períodos contábeis iniciados após 1º. de janeiro de 2011, com exceção do IFRIC 19, e não houve
adoção antecipada dessas normas por parte da Companhia, que avaliou os impactos destes novos procedimentos e
interpretações e não prevê que sua adoção provoque um impacto material nas informações anuais da Companhia no
exercício de aplicação inicial, conforme segue:

• IAS 24 Exigências de Divulgação para Entidades Estatais e Definição de Parte relacionada (Revisada) -
Simplifica as exigências de divulgação para entidades estatais e esclarece a definição de parte relacionada. A norma
revisada aborda aspectos que, segundo as exigências de divulgação e a definição de parte relacionada anteriores,
eram demasiadamente complexos e de difícil aplicação prática, principalmente em ambientes com amplo controle
estatal, oferecendo isenção parcial a entidades estatais e uma definição revista do conceito de parte relacionada.
Esta alteração foi emitida em novembro de 2009, passando a vigorar para exercícios fiscais iniciados a partir de 1º de
janeiro de 2011. Esta alteração não terá impacto nas demonstrações financeiras consolidadas da Companhia.

• IFRS 9 Instrumentos Financeiros ï Classificação e Mensuração - A IFRS 9 encerra a primeira parte do projeto
de substituição da “IAS 39 Instrumentos Financeiros: Reconhecimento e Mensuração”. A IFRS 9 utiliza uma
abordagem simples para determinar se um ativo financeiro é mensurado ao custo amortizado ou valor justo, baseada
na maneira pela qual uma entidade administra seus instrumentos financeiros (seu modelo de negócios) e o fluxo de
caixa contratual característico dos ativos financeiros. A norma exige ainda a adoção de apenas um método para
determinação de perdas no valor recuperável de ativos. Esta norma passa a vigorar para exercícios fiscais iniciados a
partir de 1º de janeiro de 2013. A Companhia não espera que esta alteração cause impacto em suas demonstrações
financeiras consolidadas.

• IFRIC 14 Pagamentos Antecipados de um Requisito de Financiamento Mínimo - Esta alteração aplica-se
apenas àquelas situações em que uma entidade está sujeita a requisitos mínimos de financiamento e antecipa
contribuições a fim de cobrir esses requisitos. A alteração permite que essa entidade contabilize o benefício de tal
pagamento antecipado como ativo. Esta alteração passa a vigorar para exercícios fiscais iniciados a partir de 1º de
janeiro de 2011. Esta alteração não terá impacto nas demonstrações financeiras consolidadas da Companhia.

• IFRIC 19 Extinção de Passivos Financeiros com Instrumentos de Capital - A IFRIC 19 foi emitida em novembro
de 2009 e passa a vigorar a partir de 1º de julho de 2010, sendo permitida sua aplicação antecipada. Esta
interpretação esclarece as exigências das Normas Internacionais de Contabilidade (IFRS) quando uma entidade
renegocia os termos de uma obrigação financeira com seu credor e este concorda em aceitar as ações da entidade
ou outros instrumentos de capital para liquidar a obrigação financeira no todo ou em parte. Esta alteração não tem
impacto nas demonstrações financeiras consolidadas da Companhia.

• Melhorias para IFRS – O IASB emitiu melhorias para as normas e emendas de IFRS em maio de 2010 e as
emendas serão efetivas a partir de 1º de janeiro de 2011. Abaixo elencamos as principais emendas que poderiam
impactar a Companhia:

- IFRS 7 – Divulgação de Instrumentos Financeiros.

- IAS 1 – Apresentação das Demonstrações Financeiras.

Não existem outras normas e interpretações emitidas e ainda não adotadas que possam, na opinião da
administração, ter impacto significativo no resultado ou no patrimônio divulgado pela Companhia.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

32

4. Despesas por Natureza

As demonstrações de resultado da Companhia são apresentadas por função. A seguir demonstramos o detalhamento
das despesas por natureza:

Controladora - BRGAAP

Consolidado - IFRS

2010 2009

2010 2009

 Custo de matéria-prima e materiais indiretos 2.854.143 2.776.144

 3.820.813 3.669.725

 Outros custos 691.024 762.342

 937.110 995.795

 Outras despesas e receitas 527.027 519.826

 870.348 720.919

 Depreciação e amortização 99.188 128.001

 127.627 160.124

 Despesas com pessoal 748.098 565.933

 860.344 655.574

 4.919.480 4.752.246

 6.616.242 6.202.137

 Custo dos produtos vendidos e dos serviços prestados 4.204.026 3.985.429

 5.549.034 5.355.441

 Com vendas 304.280 354.801

 425.765 364.461

 Gerais e administrativas 213.114 180.798

 271.174 245.425

 Honorários dos administradores 18.880 18.002

 19.796 18.961

 Outras despesas, líquidas 179.180 213.216

 350.473 217.849

 4.919.480 4.752.246

 6.616.242 6.202.137

5. Caixa e equivalentes de caixa

Controladora - BRGAAP

Consolidado - IFRS

2010 2009
1º de janeiro

2009

2010 2009
1º de janeiro

2009

Disponibilidades 28.583 14.350 4.821

125.193 94.956 61.035

Equivalente de Caixa – CDB 279.696 405.903 162

378.591 436.789 652

308.279 420.253 4.983

503.784 531.745 61.687

Os equivalentes de caixa são integralmente composto por Certificados de Depósitos Bancários - CDB de bancos de
primeira linha indexados à variação dos Certificados de Depósitos Interbancários - CDIs. As taxas pactuadas
remuneravam esses investimentos em aproximadamente 99,5 a 100,5% das taxas dos respectivos CDls, com
prazos de vencimento variáveis, porém resgatáveis a qualquer momento.

6. Contas a receber, líquidas

Controladora - BRGAAP

Consolidado - IFRS

 2010 2009
1º de

janeiro 2009 2010 2009
1º de

janeiro 2009

Clientes nacionais 384.071 363.810 263.908 740.166 932.077 514.537

Clientes no exterior 108.166 69.995 89.362 244.573 70.678 241.365

Saques cambiais de exportação (84.704) (31.886) (61.710) (104.251) (31.886) (61.710)

Provisão para créditos de liquidação duvidosa (13.639) (20.689) (19.279) (19.335) (32.516) (25.896)

Ajuste a valor presente (5.394) (4.985) (22.796) (12.238) (10.803) (37.534)

 388.500 376.245 249.485 848.915 927.550 630.762

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

33

A seguir apresentamos os montantes a receber (clientes nacionais e no exterior), por idade de vencimento (aging list),

em 31 de dezembro de 2010, 2009 e 1º. de janeiro de 2009:

Controladora - BRGAAP

Consolidado - IFRS

2010 2009 01.01.2009

2010 2009 01.01.2009

A vencer 416.745 368.911 302.292

 842.165 897.219 686.111

Títulos Vencidos
 de 1 a 60 dias 36.571 32.312 33.079

 79.349 61.613 47.024

de 61 a 180 dias 36.026 21.208 15.706

 59.380 30.678 19.744

de 181 a 360 dias 676 5.136 12

 1.141 5.765 209

mais de 360 dias 2.219 6.238 2.181

 2.704 7.480 2.814

Total 492.237 433.805 353.270

 984.739 1.002.755 755.902

A movimentação da provisão para créditos de liquidação duvidosa é como segue:

Controladora - BRGAAP

Consolidado ï IFRS

2010 2009

2010 2009

Saldo no início do ano 20.689 19.279

32.516 25.896

Complemento de provisão no exercício (+) 5.691 5.921

5.691 11.131

Valores baixados da provisão (-) (12.741) (4.511)

(18.872) (4.511)

Saldo no final do ano 13.639 20.689

19.335 32.516

7. Estoques

 Controladora - BRGAAP Consolidado - IFRS

 2010 2009

1º de
janeiro

2009 2010 2009

1º de
janeiro

2009

Produtos acabados (ao custo ou valor realizável)

286.115

140.005

282.417

463.536

312.896

613.314

Matérias-primas e componentes (ao custo)

166.850

145.802

153.925

240.168

193.272

278.482

Importações em andamento e outros (ao custo)

127.116

110.380

134.333

233.264

164.220

197.578

Provisão para perdas

(5.630)

(10.575)

(10.853)

(9.916)

(12.735)

(14.238)

Ajuste a valor presente

(14.665)

(9.791)

(15.975)

(21.479)

(17.755)

(20.982)

 Total dos estoques ao custo ou valor realizável, dos
dois o menor

559.786

375.821

543.847

905.573

639.898

1.054.154

A movimentação da provisão para perda é como segue:

Controladora

Consolidado

Saldo em 1º. de janeiro de 2009 10.853

 14.238

(+) Complemento de provisão no exercício 14.982

 20.479

(-) Valores baixados da provisão (15.260)

 (20.746)

Ajustes de conversão -

 (1.236)

Saldo em 31 de dezembro de 2009 10.575

 12.735

(+) Complemento de provisão no exercício 4.306

 11.130

(-) Valores baixados da provisão (9.251)

 (13.780)

Ajustes de conversão -

 (169)

Saldo em 31 de dezembro de 2010 5.630

 9.916

A Companhia não possui estoques oferecidos como garantia de processos judiciais.

O aumento nos estoques em 31 de dezembro de 2010 comparado com 2009, deve-se a maior expectativa de
consumo e giro de matéria-prima e produto acabado com objetivo de atender a demanda de vendas.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

34

8. Impostos a recuperar e antecipados

Controladora - BRGAAP

Consolidado ï IFRS

2010 2009

1º de
janeiro

2009

2010 2009

1º de
janeiro

2009

IRPJ antecipado 3.367 18.866 6.431

9.416 24.402 7.831

Contribuição social antecipada - 7.266 2.316

3.016 7.798 2.495

ICMS a compensar 11.346 100.394 166.216

27.862 121.706 215.852

IPI a compensar 4.260 3.151 1.044

4.301 3.151 1.044

COFINS a compensar - 4.698 -

- 5.299 165

PIS a compensar - 1.165 7.403

69 1.295 7.438

IRRF a compensar 22.748 28.424 26.860

33.548 40.754 31.743

Outros 1.356 - -

11.174 6.319 15.683

Total 43.077 163.964 210.270

89.386 210.724 282.251

 Ativo circulante 17.106 155.751 200.824

63.053 200.470 272.715

Ativo não circulante 25.971 8.213 9.446

26.333 10.254 9.536

O ICMS a compensar refere-se a saldo credor originado pela compra de matéria prima que é utilizada na venda de
produto acabado para o mercado externo, operação isenta de ICMS. Este saldo está sendo compensado
mensalmente com ICMS devido sobre vendas no mercado interno e reduzido também através de transferências de
crédito para empresas interdependentes.

9. Imposto de renda e contribuição social correntes e diferidos

O imposto de renda e a contribuição social diferidos ativos e passivos foram constituídos considerando as alíquotas
vigentes e têm a seguinte composição:

Controladora ï BRGAAP

Consolidado - IFRS

2010 2009

1º de janeiro
2009

2010 2009

1º de janeiro
2009

Imposto de renda diferido ativo sobre:

Prejuízos fiscais 5.172 30.863 92.792

 8.074 32.346 93.842

Provisões temporariamente não dedutíveis 166.149 134.968 78.416

 197.273 150.008 95.948

Hedge, ajuste a valor presente e depreciação de
imobilizado por unidades produzidas - (2.255) 60.466

 1.226 (1.562) 63.774

Ajustes IFRS/CPCs - (92) 499

 638 637 220

Plano de previdência privada e de assistência médica 20.366 14.967 14.234

 20.366 14.967 14.234

Total imposto de renda diferido 191.687 178.451 246.407

 227.577 196.396 268.018

 Contribuição social diferida ativa sobre:

Bases negativas 1.449 10.530 32.528

 1.539 10.860 32.906

Provisões temporariamente não dedutíveis 60.039 49.141 28.631

 70.397 52.281 31.359

Hedge, ajuste a valor presente e depreciação de
imobilizado por unidades produzidas - (1.144) 21.767

 215 (761) 23.470

Ajustes IFRS/CPCs - (33) 178

 - - 79

Plano de Previdência privada e de assistência médica 7.332 5.388 5.124

 7.332 5.388 5.124

Total contribuição social diferida 68.820 63.882 88.228

 79.483 67.768 92.938

Total do ativo não circulante 260.507 242.333 334.635

 307.060 264.164 360.956

 Imposto de renda e contribuição social diferidos passivos
sobre:

 Hedge, ajuste a valor presente e depreciação de
imobilizado por unidades produzidas (41.437) (30.622) -

 (41.437) (30.622) -

Ajuste IFRS/CPCs (2.136) (2.425) (2.701)

 (2.136) (2.423) (2.701)

Outros (2.959) (2.958) (2.957)

 (3.050) (3.221) (3.245)

Total do passivo não circulante (46.532) (36.005) (5.658)

 (46.623) (36.266) (5.946)

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

35

De acordo com a Instrução CVM nº 371/02, a Companhia, fundamentada na expectativa de geração de lucros
tributáveis futuros determinada em estudo técnico aprovado pela Administração, reconheceu créditos tributários sobre
prejuízos fiscais, bases negativas de contribuição social e diferenças temporárias, que não possuem prazo
prescricional. O valor contábil do crédito fiscal diferido é revisado anualmente pela Companhia e os ajustes
decorrentes não têm sido significativos em relação à previsão inicial da Administração. O prazo previsto para
realização integral destes créditos é de até 4 anos.

Foram registrados no resultado do exercício os seguintes montantes de imposto de renda e contribuição social
correntes e diferidos:

Controladora - BRGAAP

Consolidado - IFRS

2010 2009

2010 2009

Variação no:

 Imposto de renda corrente (56.977) (29.759)

 (97.807) (37.537)

 Imposto de renda ajuste exercício anterior (555) (115)

 (887) (115)

 Imposto de renda diferido 463 37.784

 17.561 33.055

 Ajuste IFRS / CPCs 212 203

 212 203

 Incentivo Fiscal - -

 7.348 4.358

Imposto de renda (56.857) 8.113

 (73.573) (36)

 Variação na:

 Contribuição social corrente (21.285) (10.586)

 (28.766) (13.521)

 Contribuição Social ajuste exercício anterior (7) (22)

 (125) (22)

 Contribuição social diferida 192 14.106

 6.696 14.494

 Contribuição social reconhecida no exercício (Nota 16.1.c) (29.676) -

 (29.676) -

 Ajuste IFRS / CPCs 76 73

 76 73

Contribuição social (50.700) 3.571

(51.795) 1.024

A conciliação da despesa calculada pela aplicação das alíquotas fiscais nominais combinadas e da despesa de
imposto de renda e contribuição social registrada no resultado está demonstrada a seguir:

2010

2009

Imposto de
renda

Contribuição
social

Imposto de
renda

Contribuição
social

Resultado contábil antes dos impostos e da participação estatutária 734.510 734.510

 357.393 357.393

Participação estatutária (6.621) (6.621)

 (12.050) (12.050)

Juros sobre capital próprio (66.010) (66.010)

 (66.010) (66.010)

 661.879 661.879

 279.333 279.333

Diferenças permanentes:

Equivalência patrimonial (29.289) (29.289)

 (111.867) (111.867)

Ajuste preço de transferência 2.836 2.836

 1.608 1.608

Créditos – Prêmio de IPI (395.302) (395.302)

 (144.077) (144.077)

Pagamento baseado em ação 5.414 5.414

 5.851 5.851

Outras (20.330) (12.016)

 (63.761) (70.770)

Base de cálculo 225.208 233.522

 (32.913) (39.922)

Alíquotas 25% 9%

25% 9%

Sub total (56.302) (21.017)

 8.228 3.593

Contribuição social reconhecida no exercício (Nota 16.1.c) - (29.676)

 - -

Ajuste exercício anterior (555) (7)

 (115) (22)

Total (56.857) (50.700)

 8.113 3.571

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

36

A conciliação dos tributos lançados aos resultados não está sendo apresentada na forma consolidada em virtude de
determinadas empresas controladas estarem sujeitas a diferentes alíquotas de imposto de renda vigentes nos
respectivos países onde as empresas operam.

10. Partes relacionadas

A empresa holding Whirlpool do Brasil Ltda., detém o controle da Companhia com 50,25% do capital. Indiretamente, a
Whirlpool S.A tem como sua investidora final a Whirlpool Corporation, com sede nos Estados Unidos da América.

A Companhia, com base em sua estratégia, efetua transações tanto operacionais quanto financeiras com suas partes
relacionadas.

As transações operacionais possuem uma política global determinada por sua matriz que estabelece prazos e datas
específicas para pagamentos e recebimentos.

As transações financeiras são definidas pela tesouraria da Companhia após análise de estudo da melhor opção de
financiamento entre as partes relacionadas. Assim como as transações operacionais, as financeiras são também
aprovadas pela Diretoria da Companhia.

Os mútuos entre empresas relacionadas foram firmados com a finalidade de financiar o capital de giro necessário a
manutenção das operações das empresas mutuarias. O grupo adota, para estas operações, taxas de juros praticadas
no mercado de forma a não prejudicar os acionistas não controladores.

Ativo

Controladora - BRGAAP

Consolidado - IFRS

2010 2009

 1º de janeiro
2009

2010 2009

 1º de janeiro
2009

Controladora

Whirlpool do Brasil Ltda. 487.354 1.594 4

 487.354 1.594 4

Whirlpool Canada Holding Company 314.621 329.470 58.553

 314.621 329.470 100.428

Whirlpool Corporation 1.801 7.291 115.376

 32.717 26.346 118.207

Controladas

Embraco North America 95.872 168.671 233.976

 - - -

MLOG Armazém Geral Ltda. 91.344 37.706 43.573

 - - -

Whirlpool Eletrodomésticos AM S.A. 89.935 26.738 9.458

 - - -

Whirlpool Chile Ltda – Santiago 14.895 18.386 35.476

 - - -

Whirlpool Argentina S.A. 14.602 25.466 13.557

 - - -

BUD Comércio de Eletrodomésticos Ltda. 11.987 23.855 16.735

 - - -

Beijing Embraco Snowflake Compressor Co Ltd. 8.904 11.976 26.299

 - - -

Outros 5.203 383 -

 - - -

Outras partes relacionadas

Embraco Europe 21.486 10.496 10.006

 24.444 10.911 17.460

Whirlpool Europe Srl 4.415 13.099 26.098

 4.415 13.134 45.541

Whirlpool Southeast Asia Pte 3.999 169 2.260

 4.958 13.809 1.798

Embraco Slovakia S.R.O. 2.991 2.319 1.868

 3.093 87.214 3.919

Whirlpool Mexico 54 55 16.678

 7.813 11.768 16.940

Outros 9.211 5.726 1.150

 12.202 7.293 9.321

Total 1.178.674 683.400 611.067

 891.617 501.539 313.618

Ativo circulante 672.581 658.430 503.339

 404.263 415.137 185.676

Ativo não circulante 506.093 24.970 107.728

 487.354 86.402 127.942

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

37

Passivo

Controladora - BRGAAP

Consolidado - IFRS

2010 2009

1º de janeiro
2009

2010 2009

1º de janeiro
2009

Controladora

Whirlpool Corporation

4.090

10.778

12.259

 4.714

13.577

9.158

Whirlpool do Brasil Ltda

-

213

780

 -

213

780

Controladas

 - -

Whirlpool Eletrodomésticos AM S.A.

291.481 72.036

144.585

 - - -

BUD Comércio de Eletrodomésticos Ltda.

69.459

15.629

4.104

 - - -

MLOG Armazém Geral Ltda

35.507

3.797

1.389

 - - -

Embraco North America

6.711

16.814

3.265

 - - -

Whirlpool Argentina S.A.

185

1.000

904

 - - -

Whirlpool Chile Ltda - Santiago

-

13 -

 - - -

Outras partes relacionadas

Brasmotor

16.429 25.679

66.500

 16.429

25.679

84.737

Whirlpool Comercial Ltda

15.021

14.977

13.659

 15.021

14.977

13.659

Embraco Europe

-

3.802 -

 5.004

3.890 -

Whirlpool Corp - NAR

3.808

1.591 -

 3.811

1.628 -

Embraco Slovakia S.R.O.

2.475 -

1.018

 2.678 -

3.919

Whirlpool Europe Srl

1.305

2.001

1.986

 2.542

3.554

3.670

Whirlpool Slovakia spol s.r.o.

- - -

 1.747 - -

Outros

2.958

529

1.157

 4.275

6.658

2.211

Total

449.429

168.859

251.606

 56.221

70.176

118.134

Passivo circulante

146.522 76.435

51.667

 24.771

29.308

18.958

Passivo não circulante

302.907 92.424

199.939

 31.450

40.868

99.176

Receita

Controladora - BRGAAP

Consolidado - IFRS

2010 2009

2010 2009

Controladora
 Whirlpool Corporation 5.130 5.546

 141.213 5.546

Controladas
 Embraco North America 371.452 330.025

 - -

BUD Comércio de Eletrodomésticos Ltda. 229.814 145.593

 - -

Whirlpool Argentina S.A. 137.531 150.788

 - -

Beijing Embraco Snowflake Compressor Co Ltd 10.987 16.674

 - -

Whirlpool Peru 2.610 4.183

 - -

Whirlpool Chile Ltda - Santiago 2.517 3.845

 - -

Outros 1.051 1.668
 Outras partes relacionadas

 Embraco Europe 123.836 83.483

 131.110 191.724

Whirlpool Europe Srl 36.485 46.021

 36.485 54.225

Embraco Slovakia S.R.O. 17.562 13.188

 18.069 20.866

Maytag Sales Corp US 11.880 12.176

 11.880 17.616

Whirlpool Southeast Asia Pte 8.169 1.091

 16.425 18.290

Whirlpool France S.A. 5.345 7.127

 5.345 12.723

Whirlpool Iberia Sucursal 2.187 1.806

 2.187 4.096

Whirlpool Hellas AE 2.124 3.464

 2.124 5.688

Whirlpool Colombia 2.063 842

 2.063 3.003

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

38

Whirlpool Morocco 1.782 4.442

 1.782 6.308

Whirlpool Portugal Lda 1.309 2.069

 1.309 3.440

Whirlpool Mexico 201 708

 113.071 208.105

Whirlpool Of India ltd 113 5.700

 113 29.930

Whirlpool S.Africa 60 6.082

 60 6.145

Outros 3.767 5.896

 3.768 9.839

Total Receitas 977.975 852.417

 487.004 597.544

Dos saldos a receber e a pagar acima apresentados, parte refere-se a operações de mútuo entre a Companhia e
suas relacionadas, conforme detalhado a seguir.

Mútuos Ativos e Passivos

Controladora - BRGAAP

Consolidado - IFRS

Taxa 2010 2009

1º de janeiro
2009

2010 2009

1º de janeiro
2009

 Ativo

Controladora

Whirlpool Canada Holding Company Libor 3m+3,0% a.a.

314.621 329.470 58.458

314.621

329.470 58.458

Whirlpool do Brasil Ltda 102% CDI

487.354 1.594 4

487.354

1.594 4

Whirlpool Corporation Libor+0,5% a.a. -

-

-

-

 69.480

Controladas

Whirlpool Chile Ltda – Santiago Libor 6m+0,5% a.a.

14.359 18.386 30.896

-

-

-

Whirlpool Peru Libor 1a+0,5% a.a.

4.380

-

-

-

-

-

Beijing Embraco Snowflake Comp Co Ltd (i) - 11.976 18.370

-

-

-

Total do Ativo

820.714 361.426 107.728

801.975

331.064 127.942

Passivo

Controladora

Whirlpool do Brasil Ltda 102% CDI - 213 780

-

213 780

Controladas

Whirlpool Eletrodomésticos AM S.A.

100% TR+0,5%
a.a.

216.124 72.036 119.000

-

-

-

BUD Comércio de Eletrodomésticos Ltda.
Ltda 102%CDI

55.333

-

-

-

-

-

Outras partes relacionadas

Whirlpool Comercial Ltda 100% TR

15.021 14.977 13.659

15.021

14.977 13.659

Brasmotor S.A. 100% CDI

16.429 25.679 66.500

16.429

25.679 84.737

Total do Passivo

302.907 112.905 199.939

31.450

40.869 99.176

(i) Em 31 de dezembro de 2009 e 1º. de janeiro de 2009, R$5.930 e R$18.370, respectivamente, refere-se a saldo credor de royalties, oriundo de fornecimento de
tecnologia para a controlada Beijing Embraco Snowflake Compressor Co. Ltd.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

39

Para os mútuos e demais transações com partes relacionadas não existem garantias e nem provisões para liquidação
de créditos duvidosos.

Receitas/Despesas sobre Mútuo

Controladora - BRGAAP

Consolidado - IFRS

2010 2009

2010 2009

 Ativo

Controladora

Whirlpool Canada Holding Company Receita de juros 27.104 7.406

 27.104 7.406

Whirlpool do Brasil Ltda Receita de juros 6.774 4.452

 6.774 4.452

Controladas

Whirlpool Chile Ltda – Santiago Receita de juros 465 1.271

 - -

Whirlpool Peru Receita de juros 31 -

 - -

 34.374 13.129

 33.878 11.858

Passivo

Controladora

Whirlpool do Brasil Ltda Despesa de juros - 6

 - 6

Controladas

Whirlpool Eletrodomésticos AM S.A. Despesa de juros 448 -

 - -

BUD Comércio de Eletrodomésticos Ltda. Ltda Despesa de juros 565 458

 - -

Outras partes relacionadas

Whirlpool Comercial Ltda Despesa de juros 82 50

 81 50

Brasmotor S.A. Despesa de juros 2.332 1.763

 2.332 1.763

 3.427 2.277

 2.413 1.819

Esses valores referem-se a todos os contratos abertos e encerrados no período.

Remuneração com pessoal chave da Administração

A despesa com os executivos da Administração da Companhia relativa aos doze meses findos em 31 de dezembro
de 2010 foi de R$16.791 (R$19.153 em 31 de dezembro de 2009) como honorários, R$18.325 (R$13.447 em 31 de
dezembro de 2009) como benefícios e R$5.891 (R$5.414 em 31 de dezembro de 2009) como remuneração baseada
em ações.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

40

11. Investimentos em controladas e coligadas

 Participação

 Quantidade de Ações /Quotas No capital (%) Informações da Controlada

 Ordinárias Preferenciais Total Votante Ativo Passivo
Patrimônio

líquido
Receita
Bruta

Lucro
(prejuízo)
líquido do
período

Whirlpool Eletrodomésticos AM S.A.

1.728.562.547

148.444.207

99,99

100,00

743.110

305.871

437.239

855.886

103.930

BUD Comércio de Eletrodomésticos Ltda

46.433.000

-

99,43

99,43

191.700

145.270

46.430

308.328

7.168

Consórcio Nacional Brastemp Ltda.

580.969

-

99,99

99,99

5.465

4.786

679

-

(147)

Qingdao EECON Electronic Controls and
Appliances CO. Ltd.

-

-

100,00

100,00

18.759

3.854

14.905

43.399

10.163

Beijing Embraco Snowflake Compressor
Co. Ltd.

-

-

66,92

66,92

457.402

208.575

248.827

560.159

50.859

Embraco México S. de R.L. de C.V.

1

-

99,99

99,99

964

44

920

10.011

(644)

Embraco México Servicios, S de R.L. de
C.V.

1

-

98,00

98,00

166

46

120

726

30

Latin America Warranty S.A.

5.190

-

95,00

95,00

10.685

8.113

2.572

5.660

2.094

Whirlpool Argentina S.A.

548.900

-

95,00

95,00

158.002

104.957

53.045

321.825

13.936

Whirlpool Chile Ltda.

3.996.000

-

99,99

99,99

23.477

20.356

3.121

39.839

(1.477)

Mlog Armazém Geral Ltda.

46.322.746

-

99,99

99,99

122.959

120.219

2.740

260.559

21.751

Ealing Companiã de Gestiones y
Pasticipaciones S.A. (a)

49.250

-

100,00

100,00

(82.452)

182

(82.634)

-

(160.923)

(a) A controlada, a despeito de seu patrimônio líquido negativo, tem sua continuidade garantida pela controladora Whirlpool S.A.. Por esta razão, a provisão para perda
com investimento foi apurada até o limite do patrimônio líquido negativo e encontra-se registrada no exigível a longo prazo.

Movimentação dos Investimentos

Saldo
em 1º

de
janeiro

de 2009

Saldo em
31 de

dezembro
de 2009 Aquisição

Equivalência
patrimonial

2010

Ganho
(Perda)

cambial em
investimentos

no exterior

Juros
s/capital

próprio e
dividendos

distribuídos
Transf./
Outros

Saldos
em 31 de

dezembro
de 2010

Equivalência
patrimonial

2009

Whirlpool Eletrodomésticos AM S.A.

314.931

356.795

-

103.920

(23.520)

-

437.195

63.073

BUD Comércio de Eletrodomésticos Ltda

44.670

39.270

-

7.128

(232)

-

-

46.166

(4.428)

Consórcio Nacional Brastemp Ltda.

920

826

-

(147)

-

-

-

679

(94)

Qingdao EECON Electr. Controls and Appl. CO. Ltd.

919

5.850

-

10.163

(1.108)

-

-

14.905

3.477

Beijing Embraco Snowflake Compressors Co. Ltd.

180.265

180.115

-

34.035

1.371

(49.006)

-

166.515

56.790

Embraco México S. de R.L. de C.V.

1.453

1.538

-

(644)

26

-

-

920

389

Embraco México Servicios, S de R.L. de C.V.

27

87

-

29

2

-

-

118

81

Latin America Warranty S.A.

4.915

3.458

-

1.989

(327)

(2.676)

-

2.444

4.265

Whirlpool Argentina S.A.

82.533

58.727

-

13.465

(3.547)

(18.311)

-

50.334

4.038

Whirlpool Chile Ltda

12.666

5.680

-

(1.476)

136

-

(1.219)

3.121

(3.390)

Mlog Armazém Geral Ltda.

-

-

-

-

-

-

2.739

2.739

-

Ealing Companiã de Gestiones y Pasticipaciones S.A.

47.672

32.858

46.301

(160.923)

(870)

-

82.634

-

(6.164)

Outros

5.482

5.482

-

-

-

-

-

5.482

-

Subtotal

696.453

690.686

46.301

7.539

(4.549)

(93.513)

84.154

730.618

118.037

Mlog Armazém Geral Ltda.

(12.842)

(19.011)

-

21.750

-

-

(2.739)

-

(6.170)

Ealing Companiã de Gestiones y Pasticipaciones S.A.

-

-

-

-

-

-

(82.634)

(82.634)

-

Subtotal

(12.842)

(19.011)

-

21.750

-

-

(85.373)

(82.634)

(6.170)

Total

683.611

671.675

46.301 29.289 (4.549)

(93.513)

(1.219)

647.984

111.867

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

41

Em Assembleia Geral Extraordinária, realizada em 4 de novembro de 2010, foi aprovado o aumento do capital social
da empresa controlada, Ealing Compañia de Gestiones y Participaciones S.A, com sede em Montevideo, Uruguai, em
razão da necessidade de recursos por parte de sua subsidiária norte americana Embraco North America Inc., no
montante de US$99.800 mil, para fazer frente às obrigações de pagamentos assumidas por esta última (vide Nota
16.1.b), a qual está sendo realizado da seguinte forma:

a) A primeira integralização, no montante de US$24.800 mil, ocorreu no mês de novembro 2010;

b) O montante de US$75.000 mil, será integralizado em 5 (cinco) parcelas de US$15.000 mil, a serem pagas
anualmente, até dezembro de 2015.

12. Imobilizado

 Controladora - BRGAAP

 Terrenos e
edifícios

 Máquinas e
equip.

 Móveis e
utensílios Veículos Informática

 Total em
operação

 Imobilizado
em

andamento
 Imobilizado

total

 Custo
 Saldo em 1º de janeiro de

2009

198.342

1.839.318

74.254

393

39.502

2.151.809

69.981

2.221.790

 Aquisições

-

-

103.330

103.330

 Transferências

11.014

46.837

21.455

115

17.893

97.314

(97.314)

-

 Alienação/baixa

(2.114)

(70.040)

(9.528)

(21)

(11.271)

(92.974)

-

(92.974)

 Saldo em 31 de dezembro de
2009

207.242

1.816.115

86.181

487

46.124

2.156.149

75.997

2.232.146

 Aquisições

-

-

-

-

-

-

111.952

111.952

 Transferências

22.202

71.814

12.532

4

21.020

127.572

(127.572)

-

 Alienação/baixa

(3.805)

(37.644)

(9.581)

(37)

(3.366)

(54.433)

-

(54.433)

 Saldo em 31 de dezembro
de 2010 225.639 1.850.285 89.132 454 63.778 2.229.288 60.377 2.289.665

 Depreciação
 Saldo em 1º de janeiro de

2009

(103.586)

(1.350.291)

(41.174)

(337)

(29.581)

(1.524.969)

-

(1.524.969)

 Depreciação

(6.818)

(76.169)

(17.575)

(25)

(9.871)

(110.458)

-

(110.458)

 Baixa da depreciação

1.922

56.296

8.880

21

10.751

77.870

-

77.870

 Saldo em 31 de dezembro de
2009

(108.482)

(1.370.164)

(49.869)

(341)

(28.701)

(1.557.557)

-

(1.557.557)

 Depreciação

(19.993)

(36.494)

(11.654)

(46)

(19.192)

(87.379)

-

(87.379)

 Baixa da depreciação

3.668

31.696

8.512

37

2.237

46.150

-

46.150

 Saldo em 31 de dezembro
de 2010 (124.807) (1.374.962) (53.011) (350) (45.656) (1.598.786) - (1.598.786)

 Valor residual
 Saldo em 31 de dezembro

de 2010 100.832 475.323 36.121 104 18.122 630.502 60.377 690.879

 Saldo em 31 de dezembro de
2009

98.760

445.951

36.312

146

17.423

598.592

75.997

674.589

 Saldo em 1º de janeiro de
2009

94.756

489.027

33.080

56

9.921

626.840

69.981

696.821

Taxa média de depreciação
anual 0 e 4%

Unid.
Produzidas 10% 20% 20%

-

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

42

 Consolidado - IFRS

 Terrenos e
edifícios

 Máquinas e
equip.

 Móveis e
utensílios Veículos Informática

 Demais
bens

 Total em
operação

 Imobilizado
em

andamento
 Imobilizado

total

 Custo
 Saldo em 1º de janeiro de

2009

225.579

2.165.611

78.205

2.779

39.502

76.446

2.588.122

56.793

2.644.915

 Aquisições

-

-

-

-

-

-

-

135.286

135.286

 Transferências

13.178

95.539

24.782

2.660

17.893

(49.420)

104.632

(104.632)

-

 Alienação/baixa

(2.217)

(105.870)

(9.980)

(2.263)

(11.271)

(7.992)

(139.593)

-

(139.593)

 Variação cambial

(1.693)

(35.536)

(33)

(350)

-

-

(37.612)

(12.751)

(50.363)

 Saldo em 31 de dezembro
de 2009

234.847

2.119.744

92.974

2.826

46.124

19.034

2.515.549

74.696

2.590.245

 Aquisições

-

-

-

-

-

-

-

141.841

141.841

 Transferências

22.743

79.447

15.872

343

23.019

(6.269)

135.155

(135.155)

-

 Alienação/baixa

(5.003)

(45.702)

(14.631)

(37)

(3.366)

-

(68.739)

-

(68.739)

 Variação cambial

-

(1.364)

(78)

(50)

-

(661)

(2.153)

1.630

(523)

 Saldo em 31 de
dezembro de 2010 252.587 2.152.125 94.137 3.082 65.777 12.104 2.579.812 83.012 2.662.824

 Depreciação
 Saldo em 1º de janeiro de

2009

(113.648)

(1.518.354)

(48.008)

(1.414)

(29.581)

(10.564)

(1.721.569)

-

(1.721.569)

 Depreciação

(6.877)

(101.310)

(17.813)

(2.406)

(9.871)

(2.119)

(140.396)

-

(140.396)

 Baixa da depreciação

1.922

89.395

9.184

2.161

10.751

7.992

121.405

-

121.405

 Saldo em 31 de dezembro
de 2009

(118.603)

(1.530.269)

(56.637)

(1.659)

(28.701)

(4.691)

(1.740.560)

-

(1.740.560)

 Depreciação

(20.075)

(62.795)

(12.502)

(155)

(19.446)

(721)

(115.694)

-

(115.694)

 Baixa da depreciação

4.056

39.856

13.690

37

2.491

-

60.130

-

60.130

 Saldo em 31 de
dezembro de 2010 (134.622) (1.553.208) (55.449) (1.777) (45.656) (5.412) (1.796.124) - (1.796.124)

 Valor Residual
 Saldo em 31 de

dezembro de 2010 117.965 598.917 38.688 1.305 20.121 6.692 783.688 83.012 866.700

 Saldo em 31 de dezembro
de 2009

116.244

589.475

36.337

1.167

17.423

14.343

774.989

74.696

849.685

 Saldo em 1º de janeiro de
2009

111.931

647.257

30.197

1.365

9.921

65.882

866.553

56.793

923.346

Taxa média de
depreciação anual 0 e 4%

Unid.
Produzidas 10% 20% 20% 10%

-

A depreciação reconhecida no exercício foi substancialmente apropriada ao custo dos produtos vendidos.

Em 31 de dezembro de 2010 e 2009, a Companhia possuía bens do imobilizado dados como garantia do processo
judicial mencionado na Nota 16.1.b, no montante de R$186.351.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

43

13. Intangível

 Controladora - BRGAAP

Patentes

 Desenv. de
projetos Softwares Total

 Custo

 -
 Saldo em 1º de janeiro de 2009 28.778 7.250 53.256 89.284

 Aquisições 4.262 - 12.984 17.246

 Transferência - - - -

 Alienação/baixa (10.388) - (35.825) (46.213)

 Saldo em 31 de dezembro de 2009 22.652 7.250 30.415 60.317

 Aquisições 5.029 - 10.936 15.965

 Transferências 4.666 - (4.666) -

 Alienação/baixa - - (4.913) (4.913)

 Saldo em 31 de dezembro de 2010 32.347 7.250 31.772 71.369

 Amortização
 Saldo em 1º de janeiro de 2009 (9.403) - (25.173) (34.576)

 Amortização (2.815) - (14.728) (17.543)

 Baixa da amortização 10.111 - 35.416 45.527

 Saldo em 31 de dezembro de 2009 (2.107) - (4.485) (6.592)

 Amortização (2.557) - (9.253) (11.810)

 Baixa da amortização - - 2.736 2.736

 Saldo em 31 de dezembro de 2010 (4.664) - (11.002) (15.666)

 Valor residual
 Saldo em 31 de dezembro de 2010 27.683 7.250 20.770 55.703

 Saldo em 31 de dezembro de 2009 20.545 7.250 25.930 53.725

 Saldo em 1º de janeiro de 2009 19.375 7.250 28.083 54.708

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

44

 Consolidado - IFRS

 Patentes

 Desenv. de
projetos Softwares

 Transf. de
tecnologia Outros / Ágio Total

 Custo

 Saldo em 1º de janeiro de 2009 28.874 7.351 53.256 11.685 - 101.166

 Aquisições 4.262 - 15.182 - - 19.444

 Transferência - - - - - -

 Alienação/baixa (10.407) - (35.825) - - (46.232)

 Variação cambial (29) (101) - (1.265) - (1.395)

 Saldo em 31 de dezembro de 2009 22.700 7.250 32.613 10.420 - 72.983

 Aquisições 5.029 - 10.936 - 674 16.639

 Transferências 4.666 - (4.666) - - -

 Alienação/baixa - - (5.006) - - (5.006)

 Variação cambial - - 90 (113) (26) (49)

 Saldo em 31 de dezembro de 2010 32.395 7.250 33.967 10.307 648 84.567

 Amortização
 Saldo em 1º de janeiro de 2009 (9.421) - (25.173) - - (34.594)

 Amortização (2.815) - (16.913) - - (19.728)

 Baixa da amortização 10.129 - 35.416 - - 45.545

 Saldo em 31 de dezembro de 2009 (2.107) - (6.670) - - (8.777)

 Amortização (2.565) - (9.368) - - (11.933)

 Baixa da amortização - - 2.829 - - 2.829

 Saldo em 31 de dezembro de 2010 (4.672) - (13.209) - - (17.881)

 Valor residual
 Saldo em 31 de dezembro de 2010 27.723 7.250 20.758 10.307 648 66.686

 Saldo em 31 de dezembro de 2009 20.593 7.250 25.943 10.420 - 64.206

 Saldo em 1º de janeiro de 2009 19.453 7.351 28.083 11.685 - 66.572

As informações para cada classe de ativo intangível estão descritas a seguir:

Classificação Descrição Vida útil
Prazo de vida

útil

 Patentes Registro de patentes no INPI - Instituto Nacional de
Propriedade Industrial referentes a inovações nos
produtos.

definida 10 anos

Desenvolvimento de projetos Gastos com desenvolvimento interno vinculados a
inovações tecnológicas dos produtos.

indefinida -

Softwares Licenças de uso de softwares adquiridos. definida 5 anos

Transferência de tecnologia Gastos com desenvolvimento interno de tecnologia
transferido para controlada.

indefinida -

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

45

14. Financiamentos

Controladora - BRGAAP

Consolidado - IFRS

2010 2009

1º de
janeiro

2009

2010 2009

1º de
janeiro

2009

Garantias

Moeda nacional:

FINEP (TJLP + 5,0% a.a.)

103.666

116.258

95.135

103.666

116.258

95.135

Fiança
Bancária

Conta garantida (11,0% a.m.) - - 1.191

 - - 5.909

 Moeda estrangeira:

 Capital de giro (5,84%a.a) - - -

 - 7.650 -

 Variação cambial e juros de 3,0% a 6,84%
a.a. -

101

396

 -

101

396

 Total dos financiamentos 103.666 116.359 96.722

 103.666 124.009 101.440

 Circulante 19.088 12.955 5.734

 19.088 20.605 10.452

 Não circulante 84.578 103.404 90.988

 84.578 103.404 90.988

A principal fonte de financiamento para capital de giro e investimentos em ativos não circulantes da Companhia é sua
própria geração de fluxo de caixa operacional.

Para financiamento de investimentos, referente a projetos de desenvolvimento, a Companhia utiliza-se também de
programas promovidos pela agência Financiadora de Estudos e Projetos, FINEP, empresa pública federal, vinculada
ao Ministério da Ciência e Tecnologia.

Em 4 de dezembro de 2006, a Whirlpool S.A. celebrou um contrato de financiamento com a FINEP no montante de
R$20.000, disponibilizado em duas parcelas: R$15.000 em 19 de dezembro de 2006 e R$5.000 em 19 de junho de
2007. Sobre o principal incide juros de 5% ao ano, a título de Spread , acima da Taxa de Juros de Longo Prazo –
TJLP. Os encargos deste contrato serão reduzidos em 8% ao ano, a título de equalização, respeitadas as
disponibilidades orçamentárias e financeiras do FNDC e as decisões da Câmara Técnica de Políticas de Incentivo à
Inovação, criada pelo Decreto no. 4.195, de 11 de abril de 2002. Esse financiamento tem como objetivo custear,
parcialmente, despesas incorridas na elaboração do projeto "Desenvolvimento de Soluções Tecnológicas para o
Mercado de Refrigeração". Como garantias foram apresentadas à FINEP cartas de fianças emitidas por instituições
financeiras previamente aprovadas pela mesma. O contrato contempla período de carência de 24 meses onde são
considerados os encargos. O saldo devedor será pago em 61 parcelas mensais e sucessivas, sendo que o
vencimento da primeira parcela ocorreu em 15 de dezembro de 2008. A última parcela vencerá em 15 de dezembro
de 2013.

Em 9 de outubro de 2008, a Whirlpool S.A. celebrou novo contrato de financiamento com a FINEP no montante de
R$100.000, disponibilizado em duas parcelas: R$75.000 em 15 de novembro de 2008 e R$25.000 em 20 de julho de
2009. Sobre o principal incide juros de 5% ao ano, a título de Spread , acima da Taxa de Juros de Longo Prazo –
TJLP. Os encargos deste contrato serão limitado a 5,25% ao ano, de acordo com a equalização. Esse financiamento
tem como objetivo custear, parcialmente, despesas incorridas na elaboração do projeto "Desenvolvimento de
Soluções Tecnológicas e Capacitação do Quadro de Pesquisadores". Como garantias foram apresentadas à FINEP
cartas de fianças emitidas por instituições financeiras previamente aprovadas pela mesma. O contrato contempla
período de carência de 20 meses onde são considerados os encargos. O saldo devedor será pago em 81 parcelas
mensais e sucessivas sendo que o vencimento da primeira parcela ocorrerá em 15 de junho de 2010 e as demais nos
meses subsequentes, sendo o último vencimento em 15 de fevereiro de 2017.

Os financiamentos a longo prazo vencem como segue:

Ano Valor

2012 18.776

2013 18.776

2014 14.815

A partir de 2015 32.211

Total 84.578

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

46

15. Outros débitos

 Controladora - BRGAAP Consolidado - IFRS

 2010 2009 01.01.2009 2010 2009 01.01.2009

Participação estatutária 5.953 6.130 4.450 5.953 6.130 4.450

Juros sobre o capital próprio e dividendos
propostos

 6.061 5.211 4.765 6.061 5.211 4.765

Provisão para garantia 18.660 17.071 13.396 32.540 23.693 24.636

Programa de participação no resultado 95.152 86.822 32.674 102.328 89.680 34.522

Adiantamento de clientes 614 1.638 4.433 18.627 18.546 38.792

Provisão ambiental 7.040 7.721 13.834 7.040 7.721 17.442

Contas a pagar – CADE (i) 83.727 93.127 - 83.727 93.127 -

Contas a pagar – DOJ (i) - - - 153.290 - -

Outras contas a pagar 86.616 75.795 38.265 151.316 138.240 108.717

Total 303.823 293.515 111.817 560.882 382.348 233.324

Total passivo circulante 230.083 209.526 97.983 361.792 298.359 215.882

Total passivo não circulante 73.740 83.989 13.834 199.090 83.989 17.442

 (i) Vide comentário na Nota 16.1.b.

16. Compromissos e demandas judiciais e administrativas

A Companhia e as suas controladas efetuam uma avaliação permanente dos riscos envolvidos em processos cíveis,
trabalhistas e tributários que surgem no decorrer de suas atividades. Essa avaliação é efetuada com base nas
informações disponíveis e nos fatores de riscos presentes em cada processo, incluindo a opinião dos assessores
jurídicos da Companhia e de suas controladas. Suportada por este processo de avaliação, a Administração constituiu
provisão em montante considerado suficiente para cobrir as perdas prováveis no desfecho das ações em curso, como
segue:

Controladora - BRGAAP

Consolidado - IFRS

Provisão para demandas judiciais e
administrativas relacionadas a causas: 2010 2009 01.01.2009

2010 2009 01.01.2009

Cíveis 275.925 164.048 75.332

 280.268 172.142 77.785

Trabalhistas 21.601 27.509 30.946

 24.931 28.999 32.424

Tributárias 105.682 22.464 65.485

 109.702 25.768 68.685

Total 403.208 214.021 171.763

 414.901 226.909 178.894

Abaixo estão demonstrados os depósitos judiciais vinculados e não vinculados a processos provisionados
classificados no grupo de ativo não circulante.

Controladora - BRGAAP

Consolidado - IFRS

Depósitos judiciais 2010 2009 01.01.2009

2010 2009 01.01.2009

Cíveis 14.646 8.047 6.984

 18.477 11.041 10.036

Trabalhistas 7.527 9.249 10.653

 9.462 10.870 11.554

Tributárias 81.729 81.730 81.808

 97.356 97.383 97.817

Total 103.902 99.026 99.445

 125.295 119.294 119.407

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

47

A movimentação das provisões nos exercícios findos em 31 de dezembro de 2010 e 2009, é como segue:

Controladora - BRGAAP

Cíveis Trabalhista Tributária Total

Saldos em 1º de janeiro de 2009

 75.332 30.946 65.485 171.763

(+) Complemento de provisão

 119.442 7.777 165.679 292.898

(-) Pagamentos

 (30.869) (17.473) - (48.342)

(+) Atualização monetária

 143 6.259 1.600 8.002

(-) Parcelamento por anistia (nota 16.2)

 - - (113.658) (113.658)

(-) Liquidação de processos (nota 16.2)

 - - (65.251) (65.251)

(-) Reclassificado para impostos a recolher (nota 16.2)

 - - (31.391) (31.391)

Saldos em 31 de dezembro de 2009

 164.048 27.509 22.464 214.021

(+) Complemento de provisão

 102.894 4.119 41.939 148.952

(-) Pagamentos

 (17.753) (15.559) (3.169) (36.481)

(+) Atualização monetária

 26.736 5.532 44.448 76.716

Saldos em 31 de dezembro de 2010

 275.925 21.601 105.682 403.208

Consolidado - IFRS

Cíveis Trabalhista Tributária Total

Saldos em 1º de janeiro de 2009

 77.785 32.424 68.685 178.894

(+) Complemento de provisão

 126.224 8.507 165.958 300.689

(-) Pagamentos

 (32.010) (18.191) (180) (50.381)

(+) Atualização monetária

 143 6.259 1.996 8.398

(-) Parcelamento por anistia (nota 16.2)

 - - (113.940) (113.940)

(-) Liquidação de processos (nota 16.2)

 - - (65.360) (65.360)

(-) Reclassificado para impostos a recolher (nota 16.2)

 - - (31.391) (31.391)

Saldos em 31 de dezembro de 2009

 172.142 28.999 25.768 226.909

(+) Complemento de provisão

 106.371 6.851 42.965 156.187

(-) Pagamentos

 (24.982) (16.451) (3.545) (44.978)

(+) Atualização monetária

 26.737 5.532 44.514 76.783

Saldos em 31 de dezembro de 2010

 280.268 24.931 109.702 414.901

16 .1 Processos tributário, administrativos e cíveis

a-) Em 1989, a Companhia iniciou Ação Declaratória de Inexigibilidade de Obrigação representada por contratos de
empréstimo e nota promissória, por entender que tais títulos haviam sido assinados por quem não teria poderes
estatutários e que o empréstimo, o qual a instituição financeira alegava ter sido tomado pela Companhia, não havia
sido aprovado pelo seu Conselho de Administração. Em setembro de 2000, tornou-se definitiva a decisão que julgou
a Ação Declaratória improcedente, com fundamento na teoria da aparência de representação.

Em agosto de 2001, a instituição financeira ajuizou Ação Ordinária de Cobrança, cuja contestação a Companhia
protocolou em outubro de 2001 sob os fundamentos, entre outros, de que a Companhia nunca recebeu ou usou o
valor dos alegados empréstimos. A Companhia também contestou e está discutindo, os índices de atualização
monetária, critérios de cálculos e taxas de juros e multa, eventualmente incidentes sobre o valor original dos alegados
empréstimos que, em 14 de junho de 1989, era de NCz33.598 mil, equivalentes a US$25.414 mil.

Simultaneamente à Contestação, a Companhia apresentou Reconvenção, pleiteando a devolução dos valores
resultantes dos alegados empréstimos, que haviam sido depositados na conta corrente da Companhia junto à

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

48

instituição financeira, os quais foram dela retirados através de cheques administrativos de iniciativa e
responsabilidade da própria instituição financeira. A Reconvenção foi encerrada, sem julgamento de mérito, por
decisão do Supremo Tribunal Federal em 2008.

A Ação Ordinária de Cobrança, pela qual a instituição financeira procura cobrar créditos que alega ter contra a
Companhia, teve decisão desfavorável contra a Companhia em Primeira Instância em novembro de 2008. A decisão
outorgou ao Banco o valor original de R$283 milhões (em valores de agosto de 2001), acrescido de ajustes. A
Companhia recorreu dessa decisão e aguarda julgamento. A Administração, com base na opinião de seus
assessores jurídicos, aumentou a provisão em R$112.474 em 2010. Em 31 de dezembro de 2010 a provisão totaliza
R$259.064 (R$146.590 em 2009).

Para garantir a instância, em fevereiro de 2009, o Juiz deferiu pedido formulado pela instituição financeira para
constituir hipoteca judiciária sobre os imóveis da Companhia no valor de R$186.351.

Inobstante perdas adicionais não serem prováveis na opinião dos assessores jurídicos da Companhia, o valor final da
condenação poderá ser substancialmente diferente do valor provisionado em decorrência: (A) do julgamento dos
seguintes temas, os quais são objeto do recurso pendente (1) juros de mora anual, desde a data do empréstimo
(1989) ou da data da citação da Ação de Cobrança (2001), e a capitalização, ou não, de juros anuais, (2) aplicação
do percentual de juros de mora (1%/mês ou 0,5%/mês até 2003 e 1%/mês posteriormente em razão da alteração da
Lei , (3) eliminação ou redução da multa contratual e a definição sobre quais valores a multa incidirá, e (4) redução
substancial do percentual de honorários de sucumbência; e (B) de diversos outros fatores, incluindo (1) a duração do
processo de apelação, (2) alterações no ambiente legislativo e judiciário, (3) correção monetária de
aproximadamente 5% ao ano. A Companhia acredita nos seus fortes argumentos de defesa. No caso de uma decisão
desfavorável em relação a alguns ou todos os fatores acima, o valor da contingência estabelecida em 31 de
dezembro de 2010 poderá ser de duas a sete vezes maior do que o valor provisionado e poderá ter um efeito material
adverso sobre a posição financeira, liquidez ou o resultado das operações da Companhia.

Embora a expectativa fosse de que a decisão de Segunda Instância viesse a ocorrer no final de 2010, a expectativa,
agora, é de que ela venha a acontecer em 2011. Eventuais recursos contra a decisão de Segunda Instância ou a
anulação da sentença poderão implicar numa estimativa adicional de 18 a 36 meses para conclusão do feito. A
Administração continuará a defender, de forma veemente, a ação e a buscar outras medidas que minimizem a
exposição da Companhia.

b-) Em fevereiro de 2009, a Companhia foi notificada pelas autoridades de Defesa da Concorrência sobre uma
investigação relativa à indústria global de compressores.
Em 30 de setembro de 2009, a Companhia assinou um acordo com o Conselho Administrativo de Defesa Econômica
(CADE), para encerrar as investigações sobre suposta violação da lei antitruste no mercado brasileiro de
compressores. A Companhia concordou em efetuar uma contribuição no valor de R$100.000 para o Fundo de Defesa
dos Direitos Difusos, a serem pagos em parcelas semestrais, ao longo de 5,5 anos. A Companhia continua a
cooperar com as investigações em outras jurisdições e manterá o mercado informado na medida em que se fizer
necessário. A primeira parcela foi paga em 22 de outubro de 2009. O montante a pagar atualizado monetariamente
em 31 de dezembro de 2010 é de R$83.727 (R$93.126 em 2009).

Em outubro de 2010, o Ministério Público do Canadá (denominado "DPP") e a controlada indireta Embraco North
America assinaram um acordo relacionado com a investigação antitruste. A controlada concordou em pagar a
importância de R$2.466 mil (CAN 1.500) para o governo canadense, que foi liquidado em sua totalidade no 4º
trimestre de 2010. Nos termos do acordo, o DPP concordou em não promover novas demandas contra a controlada
ou quaisquer outras entidades do mesmo grupo.

Em dezembro de 2010 foi aprovado pelo United States District Court of Michigan acordo firmado entre o
Departamento de Justiça dos Estados Unidos ("DOJ") e a controlada indireta Embraco North America, relacionado
com a investigação antitruste no qual a controlada concordou em pagar a importância de R$155.574 (US$91.800 mil)
ao governo dos Estados Unidos, em seis parcelas anuais, tendo sido a primeira parcela paga em janeiro de 2011.
Nos termos do acordo judicial, o DOJ reconheceu uma cooperação substancial da controlada na investigação e
concordou em não promover novas demandas contra a mesma ou quaisquer outras entidades do mesmo grupo. O
valor do acordo foi registrado no terceiro trimestre de 2010 pela controlada indireta Embraco North America. O
montante a pagar atualizado monetariamente em 31 de dezembro de 2010 é de R$153.290.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

49

Desde que as investigações conduzidas pelo governo se tornaram públicas em fevereiro de 2009, a Companhia
figurou no pólo passivo em ações de antitruste que visam a recuperação de potenciais danos relativos a precificação
de compressores de 1996 a 2009, propostas em várias jurisdições. Diversos outros fabricantes de compressores que
foram sujeitos às investigações governamentais também integraram o pólo passivo nessas ações. As ações judiciais
nos Estados Unidos, constituídas em nome dos pretensos compradores e contendo alegações de ação civil pública
foram reunidas em um único procedimento na United States District Court for the Eastern District of Michigan. A
Companhia continua cooperando com as investigações governamentais em andamento nas outras jurisdições, bem
como defendendo-se vigorosamente nas ações de antitruste relacionadas..

O resultado final e impacto dessas questões, bem como das ações judiciais correlatas e das investigações que
podem ocorrer no futuro estão sujeitas a diversas variáveis e não podem ser presentemente estimadas. A Companhia
constituiu provisões somente para aqueles casos avaliados como risco de perda provável e que o valor da perda
pode ser razoavelmente estimado. Dessa forma, a Companhia não constituiu provisão para qualquer contingência
relativa às investigações conduzidas pela Comissão Europeia ou por qualquer outra questão ou região referente a
essas investigações que não sejam os casos acima mencionados no Brasil, Estados Unidos e Canadá. Até 31 de
dezembro de 2010, a Companhia incorreu em dispêndios totais de R$339.905 (US$204 milhões) relativos a essas
questões, unicamente compostos pelos montantes relativos as ações promovidas pelos governos brasileiro,
americano e canadense, bem como custo de defesas e outras despesas, dos quais R$236.600 (US$142 milhões)
continuam provisionados. Por ora, não é possível estimar de forma razoável o valor total dos dispêndios que serão
incorridos em relação a eventuais novas questões. Tais custos podem ter um efeito material adverso na posição
financeira, liquidez ou resultados operacionais futuros da Companhia.

c-) A Companhia recalculou o valor da contribuição social com base na Emenda Constitucional nº 33 de 11 de
dezembro de 2001, a qual determina que “as contribuições sociais não incidirão sobre as receitas decorrentes de
exportação”. O efeito acumulado decorrente da não tributação das receitas de exportação pela Contribuição Social
totalizou R$39.050, em valores originais. Parte deste valor (R$29.676) foi objeto de contestação pela Receita Federal,
sendo que a Companhia apresentou os recursos cabíveis.

Em 12 de agosto de 2010, o Supremo Tribunal Federal encerrou o julgamento do processo RE 564.413 (leading
case) a respeito da aplicação de imunidade sobre receitas de exportação, prevalecendo, nesse caso, o entendimento
que a imunidade somente seria aplicada aos tributos incidentes diretamente sobre receitas de exportação.

A partir da análise do acórdão publicado em 06/12/2010, os consultores jurídicos da Companhia avaliam a
probabilidade de perda é superior que 50%, em razão da baixa possibilidade de modificação da decisão proferida no
RE 564.413. Com base nesse cenário, em 31 de dezembro de 2010, a Administração constituiu provisão no valor de
R$72.278.

16.2 Programa de anistia

Em outubro de 2009 foi publicada a Medida Provisória (“MP”) nº 470/09 (redação atualmente prevista na Lei nº
12.249, publicada em 14/06/2010), instituindo o programa de anistia de débitos decorrentes do aproveitamento de
créditos de IPI oriundos da aquisição de insumos tributados à alíquota zero. Usufruindo dos benefícios da MP, a
Companhia, em 30 de novembro de 2009, apresentou requerimento à Receita Federal para pagamento de seus
débitos a esse título, os quais, calculados considerando os benefícios da MP, totalizaram R$52.433. Um ganho no
valor de R$76.886, relativo à multa e juros anistiados foi registrado em 2009 como outras receitas operacionais.

Esses débitos se referem às compensações efetuadas em 2004 com base em decisões favoráveis dos Tribunais
Superiores sobre a questão e que foram objeto de autuação fiscal pela Receita Federal.

Ainda, por conta das condições favoráveis para quitação de débitos trazidas pela Lei nº 11.941/09, a Companhia
também apresentou, em 30 de novembro de 2009, requerimento à Receita Federal para pagamento de débitos
tributários relativos a discussões de aumento da alíquota da COFINS, conforme disposto pela Lei 9.718

de novembro

de 1998, e cobranças de débitos de Imposto de Renda, IPI e outros. Os débitos tributários líquidos dos benefícios
auferidos com a anistia, totalizaram R$44.209 (R$45.282 no consolidado). Um ganho no valor de R$36.772
(R$37.054 no consolidado), relativo à multa e juros anistiados foi registrado em 2009 como outras receitas (despesas)
operacionais líquidas.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

50

A Companhia aguarda a consolidação do benefício pela Receita Federal.

Controladora - BRGAAP Mlog Consolidado - IFRS

IPI Alíquota

Zero COFINS IPI Outros Total

PIS/COFINS

Total

Valor da provisão 82.489 43.137 - - 125.626 - 125.626

(+) Ajuste da provisão 46.830 16.281 16.740 4.823 84.674 1.355 86.029

(-) Valor anistiado (76.886) (27.508) (7.277) (1.987) (113.658) (282) (113.940)

(=) Valor da dívida 52.433 31.910 9.463 2.836 96.642 1.073 97.715

(-) Valor liquidado com prejuízo fiscal (52.433) (9.260) (2.648) (910) (65.251) (109) (65.360)

(-) Pagamento efetuado - - - - - (964) (964)

(=) Valor do passivo total em 31/12/10 ï

classificado em Impostos a recolher - 22.650 6.815 1.926 31.391

-

31.391

16.3 Processos com risco de perda entre possível e remota

Adicionalmente, os seguintes assuntos relevantes vêm sendo discutidos pela Companhia na esfera judicial:

a) Crédito-Prêmio de IPI – Exportação

Em dezembro de 1996, a Companhia obteve decisão final favorável no processo judicial relativo ao direito ao crédito-
prêmio vinculado às exportações, no âmbito do programa BEFIEX, relativas a todo o período em que o programa
esteve em vigor, ou seja, de 14 de julho de 1988 até 13 de julho de 1998.

A União Federal ajuizou Ação Rescisória em dezembro de 1998, visando desconstituir a decisão que concedeu o
direito ao crédito-prêmio de IPI no âmbito do programa BEFIEX. Em agosto de 2003, a Ação Rescisória foi julgada
totalmente improcedente pelo Tribunal Regional Federal de Brasília. A referida decisão, após julgamentos dos
recursos impetrados pela União, transitou em julgado em dezembro de 2005, restando definitivo o reconhecimento do
direito ao crédito-prêmio de IPI no âmbito do Programa BEFIEX pela Companhia.

Em novembro de 2008 foi proferida decisão aprovando a totalidade do valor do crédito apurado em liquidação, com
base em laudo pericial e confirmado através das informações enviadas pelo Banco Central, Receita Federal e a
Secretaria de Comércio Exterior.

Em março de 2009, a União apresentou recurso contra a decisão que aprovou o valor do crédito. Em maio de 2009,
a Companhia contestou o recurso da União, pleiteando ao Tribunal a total improcedência das alegações da União.

Em julho de 2009 foi indeferido o pedido de efeito suspensivo interposto pela União. Dessa decisão, a União
apresentou pedido de reconsideração que aguarda julgamento.

A Companhia apropriou aos resultados até dezembro de 1998, o montante de R$121.377, em virtude do efeito
imediato da decisão favorável proferida em 1996. A Companhia teve parte dos créditos de IPI, referente ao ano de
1997 (R$16.747 – valor original), contestada pelas autoridades fiscais, sendo que R$5.003 foram cancelados pelo
Conselho Administrativo de Recursos Fiscais.

Baseada na opinião dos consultores jurídicos, externos e internos, de que a contestação dos valores remanescentes
também é improcedente e de que são remotas as possibilidades de que a exigência fiscal venha a prevalecer, a
Administração considerou desnecessária a constituição de qualquer provisão.

Em 2006, a Companhia, com base em pareceres dos consultores jurídicos, passou a utilizar parte remanescente do
crédito prêmio de IPI, na forma de redução do Imposto sobre Produtos Industrializados em função das informações
favoráveis prestadas pela Receita Federal, Banco Central do Brasil e Secretaria de Comércio Exterior no processo
judicial, totalizando R$112.563, que foi apropriado ao resultado daquele exercício como receita de vendas para o
exterior.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

51

Em 31 de dezembro de 2010 e 2009, o valor apropriado foi de R$395.302 e R$144.077, respectivamente, na forma
de redução do Imposto sobre Produtos Industrializados e foi apropriado ao resultado como receita de vendas para o
exterior.

b) Tributação do lucro na exportação BEFIEX

Com base em decisão favorável proferida pela 8ª Câmara do 1º Conselho de Contribuintes, mediante Acórdão nº
108-07.564 que afastou a tributação do lucro das exportações em programa BEFIEX, com base no Decreto nº
1219/72, a Companhia recalculou no exercício de 2004, o imposto de renda do período de 1994 a 1998 e a
contribuição social do período de 1993 a 1998 recolhidos a maior. Os registros contábeis foram realizados naquele
ano como segue:

Imposto de renda

1.1) Constituição de crédito de IRPJ s/Lucro na Exportação-BEFIEX recolhido a maior de R$19.200, em impostos
a recuperar no Ativo Circulante; e

1.2) Registro ao resultado do exercício de R$11.472 no grupo contábil de receitas financeiras e R$7.728 no grupo
de Provisão de Imposto de Renda;

Contribuição social

2.1) Constituição de crédito de CSLL s/Lucro na Exportação-BEFIEX recolhido a maior de R$15.241, em impostos
a recuperar no Ativo Circulante; e;

2.2) Registro no resultado do exercício de R$8.716 no grupo contábil de receitas financeiras e R$6.525 no grupo
de Provisão de contribuição social.

Com relação à contribuição social os referidos créditos (R$15.241) foram objeto de contestação pela Receita Federal,
sendo que a Companhia apresentou os recursos cabíveis no ano de 2004.

Baseada na opinião dos consultores jurídicos, externos e internos, de que o questionamento é improcedente e de que
são remotas as possibilidades de que a exigência fiscal prevaleça, a Administração considerou desnecessária a
constituição de qualquer provisão.

Adicionalmente às provisões constituídas, a Companhia e as suas controladas possuem diversas demandas judiciais
e administrativas cíveis, trabalhistas e tributárias em andamento, cujas probabilidades de perda, baseadas na opinião
de consultores jurídicos internos e externos, são consideradas possíveis, perfazendo o montante de R$457.887
(R$440.356 em 31 de dezembro de 2009 e R$498.391 em 1º de janeiro de 2009).

16.4 Compromissos de garantia em operações de vendor

Como prática comum do mercado brasileiro, a Companhia disponibiliza, conforme sua política de crédito, a
possibilidade de efetuar acordos com seus clientes através de operações de “vendor” junto a bancos comerciais,
atuando de forma a garantia linhas de crédito.

Em caso de inadimplência do cliente, a Companhia garantirá a liquidação do saldo devedor com a respectiva
devolução dos recebíveis. Em 31 de dezembro de 2010 e 2009 e 1º de janeiro de 2009, o total do saldo em aberto
nesta operação era, respectivamente, de R$642.400, R$499.260 e R$433.450.

16.5 Compromissos de compra

A Companhia possui compromissos de compras não canceláveis com saídas de caixa esperadas, totalizando R$67,4
em 2011, R$67,4 em 2012, R$62,6 em 2013, R$15,9 em 2014, R$12,5 em 2015 e R$25,2 até o término.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

52

17. Patrimônio líquido

a) Capital social

O capital social, subscrito e integralizado, é representado por 1.502.786.006 ações escriturais, todas sem valor
nominal, sendo 1.028.700.892 ações ordinárias e 474.085.114 ações preferenciais.

b) Reservas de capital

(i) Reserva de pagamentos baseados em ações – impactada pela despesa de R$5.414 e R$5.851, em 31 de
dezembro de 2010 e 2009, respectivamente.

(ii) Incentivos fiscais – representa os valores de aplicações em incentivos fiscais referente a exercícios anteriores.
Não houve impacto em 2010.

b) Reservas de lucros

i) Reserva legal - constituída em montante equivalente a 5% do lucro líquido do exercício, até o limite de 20% do
capital realizado atualizado.

ii) Retenção de lucros - corresponde ao remanescente de lucro visando, principalmente, atender ao plano de
investimentos da Companhia e ao reforço do capital circulante.

c) Ajuste de avaliação patrimonial

(i) O montante referente ao Hedge compreende a parcela efetiva proveniente da variação líquida acumulada do valor
justo de hedge de fluxo de caixa na medida em que o risco protegido ainda não impactou o resultado do exercício
(Nota 23)

(ii) Ganhos e perdas atuariais - abrangem a diferença entre as estimativas (premissas) e o efetivamente ocorrido nos
planos de previdência privada (Nota 18) e assistência médica (Nota 19) da Companhia.

d) Ajustes acumulados de conversão

A Companhia reconhece nessa rubrica o efeito das variações cambiais sobre os investimentos em controladas no
exterior. Esse efeito acumulado será revertido para o resultado do exercício como ganho ou perda somente em caso
de alienação ou baixa do investimento.

e) Juros sobre capital próprio e dividendos

Aos titulares de ações são atribuídos, em cada exercício, dividendos ou juros sobre o capital próprio não inferiores a
25% do lucro líquido. São destinados às ações preferenciais dividendos ou juros sobre o capital próprio em valor 10%
superior àqueles destinados às ações ordinárias.

Os juros sobre capital próprio são computados tendo por base o patrimônio líquido, limitados à variação da Taxa de
Juros de Longo Prazo - TJLP vigente no período, podendo ser pagos ou creditados aos acionistas em montante
limitado a 50% do lucro do exercício ou 50% das reservas de lucros relativas a exercícios anteriores.

Atendendo a legislação fiscal, os referidos juros são contabilizados como despesas financeiras. Para atender as
práticas contábeis adotadas no Brasil e instruções da Comissão de Valores Mobiliários, estes juros são apresentados
como distribuição do lucro líquido do exercício.

O Conselho de Administração, em reunião realizada em 26 de outubro de 2010, aprovou a distribuição de dividendos
intermediários e juros sobre capital próprio, para todas as ações integrantes do capital social atual (beneficiando os
acionistas que se acham inscritos nos registros da Companhia em 26 de outubro de 2010, correspondente a
1.502.786.006 ações), da seguinte forma: a. (i) R$0,17010 por ação, para todas as ações ordinárias; e (ii) R$0,18710

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

53

por ação, para todas as ações preferenciais, relativos aos lucros apurados no balanço levantado em 30 de junho de
2010; b. (i) R$0,18110 por ação, para todas as ações ordinárias; e (ii) R$0,19930 por ação, para todas as ações
preferenciais, relativos aos lucros disponíveis em Reservas de Lucros, conforme balanço levantado em 30 de junho
de 2010; c. (i) R$0,04260 por ação, para todas as ações ordinárias; e (ii) R$0,04680 por ação, para todas as ações
preferenciais, relativos aos juros sobre o capital próprio apurados no balanço levantado em 30 de junho de 2010.

f) Juros sobre capital próprio e dividendos--Continuação

O cálculo dos dividendos mínimos obrigatórios segue demonstrado abaixo:

2010

2009

Lucro líquido do exercício da controladora 620.332

 357.027

Constituição da reserva legal (5%) (31.017)

 (17.851)

Lucro líquido ajustado 589.315

 339.176

Dividendos mínimos obrigatórios (25%) 147.329

 84.794

Distribuição dos juros sobre o capital próprio

 Juros sobre o capital próprio distribuídos para as ações ordinárias (R$) 43.823

 43.823

 Juros sobre o capital próprio distribuídos para as ações preferenciais (R$) 22.187

 22.187

 66.010

 66.010

Distribuição dos dividendos

 Dividendos distribuídos para as ações ordinárias (R$) 174.982

 30.964

 Dividendos distribuídos para as ações preferenciais (R$) 88.701

 15.692

 263.683

 46.656

Total de dividendos e juros sobre o capital próprio distribuídos 329.693

 112.666

Quantidade de ações

 Ações ordinárias 1.028.700.892

 1.028.700.892

 Ações preferenciais 474.085.114

 474.085.114

 1.502.786.006

 1.502.786.006

Juros sobre o capital próprio distribuídos por ação

 Ações ordinárias 0,0426

0,0426

 Ações preferenciais 0,0468

0,0468

Dividendo distribuídos por ação

 Ações ordinárias 0,1701

0,0301

 Ações preferenciais 0,1871

0,0331

A movimentação dos dividendos e juros sobre capital próprio é como segue:

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

54

Controladora - BRGAAP

Saldos em 1º de janeiro de 2009 4.765

(+) Distribuição de dividendos do exercício 46.656

(+) Distribuição de juros sobre capital próprio 66.010

(+) Distribuição de dividendos de saldo de lucros retidos 305.539

(-) Pagamentos (417.759)

Saldos em 31 de dezembro de 2009 5.211

(+) Distribuição de dividendos do exercício 263.683

(+) Distribuição de juros sobre capital próprio 66.010

(+) Distribuição de dividendos de saldo de lucros retidos 280.783

(-) Pagamentos (609.626)

Saldos em 31 de dezembro de 2010 6.061

g) Lucro por ação

Básico e diluído

O lucro básico e diluído por ação é calculado mediante a divisão do lucro atribuível aos acionistas da sociedade, pela
quantidade média ponderada de ações ordinárias emitidas durante o exercício., excluindo as ações ordinárias
compradas pela sociedade e mantidas como ações em tesouraria. Em 2010 e 2009 não houve emissão de novas
ações para circulação aos acionistas.

2010

2009

Lucro atribuível aos acionistas da sociedade 620.332

 357.027

Quantidade média ponderada de ações ordinárias emitidas (milhares) 1.502.786

 1.502.786

Lucro básico por ação 0,4128

 0,2376

18. Plano de previdência privada

A Companhia mantém plano de complementação de benefícios de aposentadoria (a seguir denominado “Plano”),
administrado junto à entidade aberta de previdência privada. O Plano pode ser segregado em dois grupos distintos de
participantes que percebem benefícios diferenciados, a saber:

a) Plano não fundadores

Em 31 de dezembro de 2010, participam 19.223 empregados e dirigentes (16.324 em 31 de dezembro de 2009 e
15.451 em 1º. de janeiro de 2009) inscritos no Plano a partir de 1º de agosto de 1994. Em dezembro de 2002, a
Companhia promoveu a alteração deste plano da modalidade de “benefício definido - BD” para “contribuição definida
- CD”, resultando em um evento de liquidação antecipada do plano de benefício, cujos efeitos foram reconhecidos no
resultado do exercício de 2002.

O custo do plano “CD” é compartilhado entre os participantes e a Companhia, podendo a parcela de contribuição da
Companhia variar entre 50% e 200% da contribuição do participante, conforme tabela progressiva em função da faixa
etária do empregado. A contribuição ao plano “CD” reconhecida no resultado do exercício da Companhia em 2010 foi
de R$10.856 (R$9.652 em 31 de dezembro de 2009 e R$9.948 em 1º. de janeiro de 2009).

b) Plano fundadores

Em 31 de dezembro de 2010, participam 38 empregados e dirigentes (50 em dezembro de 2009 e 62 em 1 de janeiro
de 2009) inscritos no Plano antes de 1º de agosto de 1994. Neste Plano, em que a modalidade é a de “benefício
definido – BD”, os seguintes benefícios são oferecidos:

¶ Aposentadoria por tempo de serviço para os participantes contribuintes que se tornam elegíveis de acordo com os
critérios do plano de benefícios – o benefício é equivalente a 85% do salário nominal indicado na proposta de
inscrição menos o valor da pensão da aposentadoria pago pelo INSS;

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

55

¶ Aposentadoria por invalidez total e permanente – definido como 70% do valor do benefício de aposentadoria por
tempo de serviço e pago de forma vitalícia;

¶ Pensão aos cônjuges – definido como 50% do valor do benefício de aposentadoria por tempo de serviço e pago
de forma vitalícia;

¶ Pensão aos filhos – definido como 30% do valor do benefício de aposentadoria por tempo de serviço e pago até o
filho mais jovem completar 21 anos de vida; e

¶ Benefício mínimo – renda mensal vitalícia de 10% do salário.

A Companhia contribui com 85% do custo total, acrescido da parcela do participante que exceder 8% do salário.

Os métodos atuariais adotados são aqueles geralmente aceitos pela comunidade internacional de atuária, em
particular, tendo sempre em vista o longo prazo previsto para a integralização dos compromissos. No estudo atuarial,
efetuado por atuário independente na data-base de 31 de dezembro de 2010 e 2009, foram adotados o método
atuarial de Crédito Unitário Projetado e as seguintes hipóteses econômicas e biométricas:

2010

2009

Hipóteses econômicas (taxas nominais):

 Taxa de rendimento nominal esperada sobre ativos do plano 11,30% a.a. 11,30% a.a.

índice estimado de aumento nominal dos salários 6,59% a.a. 7,10% a.a.

Índice estimado de aumento nominal dos benefícios 4,5% a.a. 5% a.a.

Taxa estimada de inflação de longo prazo 4,5% a.a. 5% a.a.

tábua biométrica de mortalidade geral UP94 segregada por sexo UP94 segregada por sexo

Tábua biométrica de entrada em invalidez Álvaro Vindas com 4 anos de
agravamento

 Álvaro Vindas com 4 anos
de agravamento

Taxa de rotatividade esperada Fundadores: 6% a.a. Fundadores: 6% a.a.

Probabilidade de desligamento por iniciativa da empresa 100% dos desligamentos 100% dos desligamentos

Probabilidade de ingresso em aposentadoria 100% aos 60 anos 100% aos 60 anos

A conciliação dos ativos e passivos dezembro é como segue:

2010 2009
1º de janeiro

2009

Valor presente das obrigações atuariais com cobertura 24.857 21.392 25.332

Valor presente das obrigações atuariais 24.857 21.392 25.332
Valor justo dos ativos do plano (3.011) (1.470) (5.459)

Valor presente das obrigações em excesso ao valor justo dos ativos do plano 21.846 19.922 19.873

Passivo atuarial líquido 21.846 19.922 19.873

Conforme permitido no parágrafo 93ª. do CPC 33, a Companhia adotou a política de reconhecer ganhos e perdas
atuariais fora do resultado do exercício em Outros Resultados Abrangentes (ORA).

A movimentação do passivo atuarial líquido no exercício é como segue:

2010 2009

Passivo atuarial líquido no início do exercício 19.922 19.873

Despesa reconhecida no resultado do exercício 3.718 8.186

Contribuições da patrocinadora vertidas no ano (3.315) (4.386)

Impacto decorrente de liquidação antecipada do plano de benefício - (3.281)

Ganho/(Perda) reconhecido em outros resultados abrangentes 1.521 (470)

Passivo atuarial líquido no final do exercício 21.846 19.922

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

56

A movimentação no valor das obrigações do plano de previdência privada são as seguintes:

2010 2009

Valor presente da obrigação no início do exercício 21.392 25.332

Custo do serviço corrente da patrocinadora 1.602 2.133

Juros sobre a obrigação atuarial 2.282 2.769

Contribuições dos empregados 524 198

Ganho/(perda) reconhecido em outros resultados abrangentes 3.408 (677)

Benefícios pagos pelo plano (4.351) (5.039)

Redução antecipada de obrigações - 751

Eliminação antecipada de obrigações - (4.075)

Valor presente da obrigação no final do exercício 24.857 21.392

A movimentação no valor justo dos ativos do plano de previdência privada são as seguintes:

2010 2009

Valor justo dos ativos no início do exercício 1.470 5.459

Retorno real dos investimentos 2.052 541

Contribuições pagas pela patrocinadora 3.315 4.386

Contribuições pagas pelos empregados 524 198

Benefícios pagos pelo plano (4.350) (5.039)

Eliminação antecipada de obrigações - (4.075)

Valor presente da obrigação no final do exercício 3.011 1.470

A composição da despesa (receita) total reconhecida no resultado do exercício é como segue:

 2010 2009

Custo do serviço corrente 1.602 2.285
Juros sobre as obrigações atuariais 2.282 2.768
Rendimento dos ativos do plano (166) (748)
Amortização de ganhos e perdas atuariais - 7.535
Contribuição de empregado - (627)

Despesa (receita) total reconhecida no resultado 3.718 11.213

A previsão da despesa total a ser reconhecida no resultado do exercício subsequente à data de encerramento das
demonstrações financeiras é como segue:

 2011

Custo do serviço corrente 1.566

Juros sobre as obrigações atuariais 2.445

Rendimento dos ativos do plano (307)

Despesa total a ser reconhecida no resultado do exercício seguinte 3.704

A forma como os ativos do plano está distribuída é demonstrada abaixo:

 2010 2009

Renda Fixa 100% 100%

A taxa de retorno esperada para os ativos do plano é de 11,30% e foi determinada com base em projeções
econômicas de mercado tendo em vista a evolução da taxa básica de juros SELIC, uma vez que todos os ativos
estão aplicados em renda fixa.

O montante total dos ativos do plano ao final de 2010 é de R$3.011 (R$1.470 em 2009).

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

57

19. Plano de assistência médica

A Companhia oferece o plano de assistência médica que garante à manutenção de cobertura vitalícia exclusivamente
ao grupo de empregados aposentados até 31 de dezembro de 2002 e seus beneficiários. Este grupo conta com 785
participantes (781 em dezembro de 2009 e 774 em 1 de janeiro de 2009) assistidos em gozo do benefício. As
despesas decorrentes do benefício oferecido são suportadas integralmente pela Companhia e demais empresas
patrocinadoras.

Os métodos atuariais adotados são aqueles geralmente aceitos pela comunidade internacional de atuária, pela
legislação brasileira em geral e pelo CPC 33 (IAS 19), em particular, tendo sempre em vista o longo prazo previsto
para a integralização dos compromissos. No estudo atuarial, efetuado por atuário independente na data de 31 de
dezembro de 2010, foram adotados o método atuarial de Crédito Unitário Projetado e as seguintes hipóteses

econômicas e biométricas:

2010

2009

Taxa de desconto nominal para obrigação atuarial
10,75% a.a.

 11,40% a.a.

Taxa de rendimento nominal esperada sobre ativos no plano
N/A

 N/A

Taxa de crescimento nominal dos custos médicos
7,63% a.a.

 7,63% a.a.

Taxa de aumento na utilização da assistência médica
3% a.a.

 3% a.a.

Taxa estimada de inflação de longo prazo
4,5% a.a.

 4,5% a.a.

Tábua biométrica de mortalidade geral
UP-94

 UP-94

Tábua biométrica de mortalidade de inválidos
IAPB-57

 IAPB-57

A conciliação dos ativos e passivos é como segue:

2010 2009

1º de janeiro
2009

Valor presente das obrigações atuariais com cobertura 60.043 39.947 37.062

Valor presente das obrigações atuariais 60.043 39.947 37.062

Valor presente das obrigações em excesso ao valor justo dos ativos do plano 60.043 39.947 37.062

Custo do serviço passado não reconhecido (426) - -

Passivo atuarial líquido 59.617 39.947 37.062

A movimentação do passivo atuarial líquido no exercício é como segue:

 2010 2009

Passivo atuarial líquido no início do exercício 39.947 37.062

Despesa reconhecida no resultado do exercício 4.402 4.726

Contribuição da patrocinadora vertida no exercício (2.883) (2.654)

Ganho/(perda) reconhecido via ORA 18.151 813

Passivo atuarial líquido no fim do exercício 59.617 39.947

Conforme permitido no parágrafo 93ª. do CPC 33 (IAS 19), a Companhia adotou a política de reconhecer ganhos e
perdas atuariais fora do resultado do exercício em Outros Resultados Abrangentes (ORA).

A despesa reconhecida no resultado de 2010 da Companhia no montante de R$4.402 refere-se a juros sobre as
obrigações atuariais e amortização de perdas atuariais e custo do serviço passado não reconhecidos.

A composição da despesa total reconhecida no resultado do exercício é como segue:

 2010 2009

Juros sobre as obrigações atuariais 4.402 4.726

Despesa total reconhecida no resultado do exercício 4.402 4.726

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

58

A composição da despesa total a ser reconhecida no resultado do exercício subsequente à data de encerramento das
demonstrações financeiras é como segue:

 2011

Juros sobre as obrigações atuariais 6.260
Custo do serviço passado não reconhecido 22

Despesa total reconhecida no resultado do exercício seguinte 6.282

20. Remuneração baseada em ações

O programa de Incentivo de Longo Prazo da Companhia garante o alinhamento dos executivos com a estratégia e os
indicadores de desempenho de longo prazo. As concessões são feitas através da Whirlpool Corporation – Estados
Unidos, controladora da Whirlpool S.A.,onde o programa é registrado na SEC Security Exchange Commission. A
concessão é feita anualmente, e possui um ciclo de 3 anos para ficar disponível, com o objetivo de retenção dos
profissionais.

Opções de ações

Empregados elegíveis podem receber opções de ações como parte de sua remuneração. Essas opções são
exercíveis ao longo de um período de 3 anos, prescrevendo após 10 anos da data da concessão. As referidas opções
podem ser canceladas devido ao término do contrato de trabalho, exceto nos casos de morte, invalidez ou
aposentadoria.

A controladora aplica o método Black-Scholes para mensurar o valor justo das opções de ações outorgadas aos
empregados. As opções outorgadas possuem os preços de exercício equivalentes ao preço de mercado das ações
ordinárias da Whirlpool Corporation na data da concessão. As principais premissas utilizadas na avaliação das
opções são: (1) taxa de juros livre de risco - estimativa com base no rendimento de títulos do tesouro norte americano
(United States Zero Coupon Securities) com vencimento similar ao prazo da opção; (2) expectativa de volatilidade -
estimada com base na volatilidade histórica da ações ordinárias da Whirlpool Corporation, por um período
comparável ao prazo da opção, e (3) prazo estimado das opções - estimativa baseada em dados históricos.

Durante o exercício de 2010 não foram outorgadas novas opções. Com base no modelo de precificação utilizado, a
média ponderada do valor justo das opções outorgadas em 2009 foi de US$6,38. As principais premissas utilizadas
são como segue:

Premissas do cálculo da média ponderada pelo
modelo Black-Scholes

2009

Taxa de juros livre de risco

1.9%

Expectativa de volatilidade

37.5%

Expectativa de dividendos

5.5%

Prazo de vida estimado das opções

 5 anos

Movimentação das opções de ações

O quadro abaixo apresenta a movimentação das opções de ações durante o exercício de 2010 e 2009:

Número de opções (em
milhares)

Média ponderada do preço
de exercício (US)

Opções em aberto em 01/01/2009

 323

 76,62

Outorgadas

 151

 31,82

Exercidas

 (5)

 55,78

Perda do direito ou prescritas

 (38)

 61,01

Opções em aberto em 31/12/2009

 431

 62,54

Opções exercíveis em 31/12/2009

 249

 71,36

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

59

Número de opções (em
milhares)

Média ponderada do preço
de exercício (US)

Opções em aberto em 31/12/2009

 431

 62,54

Outorgadas

 -

 -

Exercidas

 (168)

 63,33

Perda do direito ou prescritas

 (2)

 67,48

Opções em aberto em 31/12/2010

 261

 61,97

Opções exercíveis em 31/12/2010

 164

 74,15

O valor intrínseco das opções de ações em 2010 e 2009 foram US$7 milhões e zero, respectivamente.Não houve
benefício fiscal decorrente destas transações. O valor recebido das opções de ações exercidas em 2010 e 2009
foram de US$11 milhões e zero, respectivamente. A média pondera remancente da cláusula contratual das opções
de ações em 31 de dezembro de 2010 é de 6,7 anos.

Unidades de Ações Restritas - ñRestricted Stock Unitsò

Empregados elegíveis poderão receber unidades de ações restritas ou unidades de ações com base no desempenho,
como parte de sua remuneração.

As ações restritas são normalmente outorgadas em bases anuais a um grupo seleto de empregados em cargos
gerenciais, cuja aquisição de direito dá-se ao longo de um período de 3 anos. Adicionalmente, ações restritas podem
ser outorgadas a executivos selecionados como reconhecimento extraordinário ou em situações específicas de
retenção, cuja aquisição de direito acontece em períodos que variam de 3 a 7 anos. Algumas destas concessões
possuem direito a dividendos equivalentes a ações existentes (pagos na forma de ações adicionais) calculados com
base nos dividendos efetivamente declarados sobre as ações ordinárias da Whirlpool Corporation. Estes prémios são
convertidos em ações ordinárias irrestritas após a conclusão do período de aquisição de direito.

Ações com base no desempenho são ações outorgadas aos executivos anualmente. A concessão final pode ser de
0-200% de uma meta baseada em indices de performance financeira pré-estabelecidos pela Whirlpool Corporation
referentes ao exercício corrente. O direito adquirido dá-se após 2 anos subsequentes ao período de desempenho. O
valor concedido é convertido em ações ordinárias irrestritas após a conclusão do período de aquisição de direito. O
valor justo das ações em 2010 e 2009 foram de US$3 milhões e US$1 milhão, respectivamente.

A mensuração do custo das ações é baseada na cotação das ações ordinárias da Whirlpool Corporation na data da
outorga. A média ponderada do valor justo dos prêmios outorgados em 2010 e 2009 foram de US$88,73 e US$25,77
dólares, respectivamente.

O quadro abaixo demonstra a movimentação das ações:

Número de ações
(em milhares)

Média Ponderada do
valor justo (US$)

Ações não revertidas em direito em 01/01/2009

 107

 87,93
Outorgadas

 59

 26,03

Canceladas

 (10)

 38,47

Direito adquirido e transferido para irrestrito

 (31)

 94,01

Ações não revertidas em direito em 31/12/2009

 125

 61,18

 Outorgadas

 62

 88,73

Perda de direito

 (1)

 49,82

Direito adquirido e transferido para irrestrito

 (34)

 86,33

Ações não revertidas em direito em 31/12/2010

 152

 66,99

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

60

 A despesa referente à remuneração baseada em ações foi de R$5.851 e R$5.414 em 2010 e 2009, respectivamente.

Opções de ações

Unidades de Ações
Restritas

Total

Saldo em 01/01/2009 12.554

 12.116

 24.670

Exercidas / Expiradas / Direito Adquirido (532)

 (5.592)

 (6.124)

Despesa 1.674

 3.740

 5.414

Variação cambial (3.367)

 (2.818)

 (6.185)

Saldo em 31/12/2009 10.329

 7.446

 17.775

 Exercidas / Expiradas / Direito Adquirido (4.703)

 (5.003)

 (9.706)

Perda de direito (22)

 (114)

 (136)

Despesa 848

 5.043

 5.851

Variação cambial (360)

 (339)

 (659)

Saldo em 31/12/2010 6.092

 7.033

 13.125

21. Seguros contratados

Em 31 de dezembro de 2010, a cobertura de seguros contra incêndio, roubo, colisão e riscos diversos sobre bens do
ativo imobilizado, produtos em estoques e lucros cessantes é considerada suficiente pela Administração para cobrir
eventuais sinistros. O escopo dos trabalhos de nossos auditores não inclui a emissão de opinião sobre a suficiência
da cobertura de seguros.

22. Resultado Financeiro

Controladora - BRGAAP

Consolidado ï IFRS

2010 2009

2010 2009

Despesas de juros (53.744) (204.588)

 (59.086) (222.440)

Variações monetárias e cambiais passivas (81.428) (187.024)

 (91.464) (203.090)

Perdas em operações de Hedge (35.427) (5.236)

 (38.665) (12.193)

Outras despesas financeiras (195.921) (36.881)

 (221.831) (74.249)

Total de despesas financeiras (366.520) (433.729)

 (411.046) (511.972)

 Receita de juros 57.531 125.167

 76.025 165.842

Variações monetárias e cambiais ativas 54.015 71.162

 64.063 76.140

Ganhos em operações de Hedge 124.770 135.013

 128.321 154.591

Outras receitas financeiras 88.604 22.569

 143.069 39.010

Total de receitas financeiras 324.920 353.911

 411.478 435.583

 Total (41.600) (79.818)

 432 (76.389)

23. Instrumentos financeiros

I. Objetivo

A Companhia está exposta a risco de mercado, crédito e liquidez que podem apresentar impacto em seu resultado. A
sua administração tem a responsabilidade de medir, monitorar e mitigar estes riscos, de acordo com as políticas e
procedimentos globais determinados por sua Controladora.

II. Risco de mercado

A Companhia está exposta a flutuações de taxas de câmbio, taxa de juros e de preços de commodities que podem
afetar o resultado operacional e financeiro. Para gerenciar estes riscos, são utilizados instrumentos financeiros
derivativos para reduzir a volatilidade em seu resultado.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

61

As operações com derivativos são definidas através de política global determinada por sua Controladora. A política
proíbe negociação especulativa e determina a diversificação de contrapartes que devem possuir classificação mínima
de rating divulgado por agências especializadas. Consequentemente, as operações de derivativos são realizadas

com bancos de primeira linha no exterior e no Brasil.

Ainda de acordo com a política, todas as operações envolvendo derivativos devem estar dentro de um limite de
exposição líquida baseada em projeções futuras de exportação e importação da Companhia e da posição atual de
balanço (contas a receber e a pagar). A política define também um percentual de endividamento em taxa flutuante e
fixa.

Os contratos de derivativos podem ser designados como hedge de fluxo de caixa (“Cash Flow Hedge”) ou hedge de
valor justo (“Fair Value Hedge”). Trimestralmente, são realizados testes de eficácia prospectivos e retrospectivos de

suas operações.

A. Estratégias de gerenciamento de riscos de mercado

A Companhia possui área específica e dedicada para, diariamente, monitorar e avaliar a exposição consolidada, de
forma a acompanhar os resultados financeiros e o impacto no fluxo de caixa, bem como garantir que os objetivos
traçados inicialmente sejam atingidos.

(a) Exposição a riscos cambiais

Para proteger-se do risco da variação cambial associado aos contratos assumidos, remessas e recebimentos futuros,
a companhia utiliza: ACE (Adiantamento sobre Cambiais Entregues) e Contrato Futuro de Moeda NDF (“Non
Deliverable Forward” Asiáticos e “Plain Vanilla”).

NDF´s Asiáticos, modalidade na qual a liquidação é feita através da diferença entre a média da taxa de câmbio
divulgada pelo Banco Central (PTAX) de determinado período e a taxa contratada (forward), são utilizados para
mitigar volatilidade das flutuações de taxas de câmbio sobre exposição líquida.

NDF´s “Plain Vanilla”, modalidade na qual a liquidação é feita através da diferença entre a taxa de câmbio divulgada
pelo Banco Central (PTAX) de determinada data específica e a taxa contratada (forward), são utilizados para mitigar
volatilidade das flutuações de taxas de câmbio sobre os eventos específicos de uma determinada data.

Tipos de Hedge utilizados pela Companhia conforme Política Global

Hegde de balanço a valor justo

As exposições líquidas de ativos e passivos em moeda estrangeira apresentadas na posição de balanço são cobertas
por operações de “hedge” nos volumes entre 80% a 100%. Esta operações são designadas como hedge a valor justo

por meio do resultado e são reavaliadas e ajustadas mensalmente.

Os ajustes positivos e negativos decorrentes destes contratos de “hedge” são reconhecidos mensalmente no
resultado como receita ou despesa financeira. Os ajustes positivos (negativos) referentes aos contratos de moeda
foram registrados no resultado financeiro conforme segue:

Controladora ï BRGAAP Consolidado ï IFRS

 2010 2009 2010 2009

Moeda Estrangeira 89.343 129.777 Moeda Estrangeira 89.656 142.398

O objetivo do uso destes contratos é neutralizar o efeito de flutuações cambiais onde o ajuste negativo ou positivo do
contrato de “hedge” é compensado pelo ganho ou perda cambial dos ativos e passivos líquidos.

Hedge de fluxo de caixa

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

62

A Companhia esta exposta a compromissos altamente prováveis de compra/venda em moeda estrangeira. A
exposição futura desta exposição é coberta mensalmente de acordo com a política, que vincula a cobertura de
“hedge” ao prazo negociado conforme segue: próximos 6 meses: de 50% a 80% de cobertura, entre 7 a 12 meses: de

50% a 60% de cobertura, e entre 12 a 15 meses: de 10% a 40% de cobertura.

É importante ressaltar que a companhia adota um intervalo de cobertura nunca superior a 80% para absorver
eventuais oscilações de demanda de mercado, evitando qualquer posição “overhedged” e especulativa. O valor justo
dos contratos de fluxo de caixa futuros é apresentado em contas do balanço patrimonial (Ativo, Passivo e AAP –
Ajuste de Avaliação Patrimonial). O reconhecimento dos ajustes positivos (negativos) de “hedge” no custo está

atrelado ao momento em que o item protegido afeta a demonstração de resultado.

Os ajustes referentes aos contratos de moeda foram registrados na receita bruta conforme segue:

 Controladora ï BRGAAP Consolidado ï IFRS

 2010 2009 2010 2009

Moeda Estrangeira 48.331 (24.046) Moeda Estrangeira 48.332 (22.847)

(b) Exposição a riscos de “commodities”

A Companhia está exposta à variação de preços de “commodities”, principalmente cobre e alumínio, da qual se
protege por meio de contratos de Termo de Mercadorias (Asiático). Os riscos advêm de compras futuras altamente
prováveis dessas commodities que não estão fixadas diretamente com fornecedores.

A liquidação de Termo de Mercadorias “Asiático” se dá pela diferença entre a média aritmética dos preços das
commodities divulgados pela London Metal Exchange (LME) de um período determinado e a taxa contratada. No
vencimento, o ajuste é feito entre a diferença do preço médio das commodities com a paridade contratada, quando é
feito o acerto entre as partes.

É importante ressaltar que a Companhia negocia os contratos de “commodities” em dólares. Portanto, na análise de

exposição de moedas os valores de “commodities” são considerados.

Para proteger-se da exposição de variação nos preços de commodities, a política adotada estabelece: cobertura de
“hedge” para os próximos três anos, sendo para os próximos 9 meses: de 50% a 80% de cobertura, entre 10 a 12
meses: de 40% a 60% de cobertura, entre 13 a 15 meses: de 20% a 40% de cobertura e, entre 15 a 36 meses: de 0%
a 40% de cobertura. Sendo necessária a aprovação da Diretoria.

A Companhia adota um intervalo de cobertura nunca superior a 80% para absorver eventuais oscilações de demanda
de mercado evitando qualquer posição “overhedged” e especulativa. Os ajustes positivos/(negativos) dos contratos
de commodities é apresentado em contas do balanço patrimonial (Ativo, Passivo e AAP – Ajuste de Avaliação
Patrimonial). O reconhecimento do ajustes positivo/(negativo) de “hedge” afeta a demonstração de resultado no

mesmo momento do item protegido.

O objetivo da contratação desses instrumentos é garantir os compromissos com acionistas evitando variações
significativas. Os ajustes referentes aos contratos de commodities foram registrados no custo do produto vendido
como segue:

 Controladora ï BRGAAP Consolidado ï IFRS

 2010 2009 2010 2009

Commodities 34.735 (67.300) Commodities 34.735 (67.300)

 (c) Exposição a taxas de juros

Risco a taxa de juros é o risco a flutuação da taxa de juros de mercado. A exposição da Companhia decorre do
financiamento do FINEP, corrigido pela TJLP, e das aplicações financeiras que são atualizadas pelo CDI. A variação
desfavorável na taxa de juros pode afetar negativamente as receitas e despesas financeiras.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

63

Em 31 de dezembro de 2010 e 2009, a Companhia e suas controladas não possuíam contratos financeiros de
derivativos designados para hedge de taxa de juros.

(d) Operações em aberto (ou não liquidadas)

Os instrumentos financeiros de hedge da Companhia são contabilizados em contas de ativos e passivo. Em 31 de
dezembro de 2010, o impacto do hedge no balanço esta demonstrado na tabela abaixo:

Controladora ï BRGAAP

 Classificação
do hedge*

Valor nominais

 2010 2009 01.01.2009

Commodities CF

188.665

229.927

239.729

Moeda estrangeira CF / FV 502.931 648.147 914.916

 Total 691.596 878.074 1.154.645

Controladora - BRGAAP

Valor justo

 Classificação
do hedge*

Hedges ativos

Hedges passivos

 2010 2009 01.01.2009

2010 2009 01.01.2009

Commodities CF

69.991

53.867

2.273

 -

(5.110)

(125.044)

Moeda estrangeira CF / FV 23.666 46.062 4

 (26) (1) (135.451)

 Total 93.657 99.929 2.277

 (26) (5.111) (260.495)

Circulante 73.895 83.251 2.209

 (26) (5.103) (254.910)

 Não circulante 19.762 16.678 68

 - (8) (5.585)

Consolidado ï IFRS

 Classificação
do hedge*

Valores nominais

 2010 2009 01.01.2009

Commodities CF 188.665 229.927 239.729

Moeda estrangeira CF / FV 554.041 739.862 864.734

 Total 742.706 969.789 1.104.463

Consolidado ï IFRS

Valor justo

 Classificação
do hedge*

Hedges ativo

Hedges passivo

 2010 2009 01.01.2009

2010 2009 01.01.2009

Commodities CF 69.991 53.867 2.273

 - (5.032) (125.044)

Moeda estrangeira CF / FV 23.666 47.633 2.973

 (1.628) (1) (135.440)

 Total 93.657 101.500 5.246

 (1.628) (5.033) (260.484)

Circulante 73.895 84.822 5.178

 (1.628) (5.025) (254.899)

 Não circulante 19.762 16.678 68

 - (8) (5.585)

* CF: ñCash Flow Hedgeò ï Hegde de fluxo de caixa ou FV: ñFair Value Hedgeò ï Hedge de valor justo

Para as operações em aberto, a Companhia efetuou o cálculo do valor de mercado (MTM, mark-to-market) destas

operações.

A Companhia adota para cálculo do valor justo a curva futura de mercado publicada pela Reuters no último dia útil de
cada mês, revalorizando mensalmente todas as operações em aberto. O cálculo considera o valor futuro de cada
operação trazido a valor presente considerando a taxa de juros de mercado para cada prazo negociado.

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

64

Os ajustes positivos (negativos) referentes aos contratos em aberto foram registrados conforme tabela abaixo:

Controladora ï BRGAAP

Ajuste positivos/(negativos) reconhecido
em ajustes de avaliação patrimonial

Ajuste positivos/(negativos)
reclassificado de ajuste de avaliação

patrimonial para resultado

Hegde de Fluxo de Caixa

2010 2009 01.01.2009

2010 2009 01.01.2009

Moeda estrangeira

 11.693 41.785 (121.376)

 48.331 (24.046) 65.998

Commodities

 69.991 48.756 (122.771)

 34.735 (67.300) 1.411

Saldo final

 81.684 90.541 (244.147)

 83.066 (91.346) 67.409

Saldo final líquido de impostos

 53.911 59.757 (161.137)

Consolidado ï IFRS

Ajuste positivos/(negativos) reconhecido
em ajustes de avaliação patrimonial

Ajuste positivos/(negativos)
reclassificado de ajuste de avaliação

patrimonial para resultado

Hedge de Fluxo de Caixa

2010 2009 01.01.2009

2010 2009 01.01.2009

Moeda estrangeira

 10.239 40.331 (122.830)

 48.332 (22.847) 65.998

Commodities

 69.991 48.756 (122.771)

 34.735 (67.300) 1.411

Saldo final

 80.230 89.087 (245.601)

 83.067 (90.147) 67.409

Saldo final líquido de impostos

 52.951 58.797 (162.097)

As movimentações das operações de “hedge accounting” na conta de Ajuste de Avaliação Patrimonial líquida dos
impostos diferidos entre 2010, 2009 e 01.01.2009, nos montantes de R$ 53.911, R$ 59.757 e R$ 161.137,
respectivamente, resultam na variação de R$ 5.846 e R$ 220.894, conforme divulgado nas Demonstrações de
Mutação do Patrimônio Líquido.

(e) Exposição em moeda estrangeira no balanço

Ativos e passivos apresentados na posição de balanço foram cobertos por operações de “hedge”, dos quais o valor

justo referente a estas operações foi reconhecido no resultado como receita ou despesa financeira, conforme abaixo:

*As operações de commodities são mantidas em dólar. Para conversão utilizamos Ptax VBC de 31/12/2010 (1,6662).

A Companhia não tem intenção de liquidar tais contratos antes do prazo de vencimento.

Controladora ï BRGAAP

Ajuste positivos/(negativos) reconhecido
no resultado financeiro

Valor justo de hedges

2010 2009 01.01.2009

Exposição líquida de balanço

 449.866 546.002 513.424

Ajuste - hedge moeda estrangeira

 89.343 129.777 (81.812)

Consolidado ï IFRS

Ajuste positivos/(negativos) reconhecido
no resultado financeiro

Valor justo de hedges

2010 2009 01.01.2009

Exposição líquida de balanço

 330.523 524.052 432.280

Ajuste - hedge moeda estrangeira

 89.656 142.398 (134.518)

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

65

(f) Exposição no período

A tabela abaixo demonstra o efeito esperado no resultado das operações de hedge quando dos seus vencimentos,
considerando o seu valor justo, conforme cenário provável descrito no item VI. Análise de Sensibilidade. Para as
operações de hedge cambial da Whirlpool Chile e Whirlpool Peru, que compõem o consolidado, foram convertidas
para reais pela Ptax divulgada pelo Banco Central nas datas finais de cada período:

Controladora - BRGAAP

Consolidado - IFRS

1T11 2T11 3T11 4T11 Total

1T11 2T11 3T11 4T11 Total

 31.239 18.889 13.766 9.975 73.869

 30.629 18.357 13.416 9.865 72.267

1T12 2T12 3T12 4T12 Total

1T12 2T12 3T12 4T12 Total

 5.525 5.299 5.418 3.520 19.762

 5.525 5.299 5.418 3.520 19.762

Em 31 de dezembro de 2010 e 2009, não havia depósitos ou garantias em nome da Companhia para as operações
de hedges.

III. Risco de crédito

O risco de crédito é a possibilidade de uma contraparte da Companhia não conseguir honrar seus compromissos
financeiros. A Companhia está exposta a risco de crédito no seu contas a receber, contas a pagar, financiamentos e
caixa. Para mitigar seu risco, a Companhia possui política que estabelece diretriz, metodologia e processo para
definir limites de créditos de clientes e fornecedores.

A Companhia classifica suas contrapartes conforme avaliação de “rating” determinado internamente através de
metodologia própria, revisada e avaliada por auditoria externa independente, levando em consideração os resultados
financeiros e de caixa gerados pela contraparte no último exercício. Para contrapartes bancárias, a Companhia utiliza
classificação da agência de “rating” Moody’s, conforme tabela:

Contraparte “Rating” Global
Moody’s

Banco do Brasil Baaa3

Bradesco Baaa3

Citibank Baaa3

HSBC Baaa3

Itaú BBA Baaa3

JP Morgan Aa1

Santander Baa3

Deutsche Bank Aa3

IV. Risco de liquidez

O risco de liquidez é o risco de não ter acesso a recursos de financiamento para investir na operação ou pagar seus
compromissos. A Companhia possui política específica que estabelece índices de liquidez mínimos requeridos para
suprir quaisquer necessidades de financiamentos e compromissos.

A Administração acompanha os controles de liquidez e fluxo de caixa monitorando a geração operacional da
Companhia e mantém linhas de crédito pré-aprovadas com bancos para mitigar o risco de liquidez.

A Companhia considera que os recursos disponíveis, a geração de caixa operacional e as linhas de crédito existentes
são suficientes para as necessidades de liquidez e compromissos financeiros para os próximos 12 meses.

V. Gestão do capital social

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

66

O objetivo da administração na gestão de capital é assegurar uma classificação de crédito forte, maximizar o valor do
acionista e a perpetuidade do negócio.

A Administração pode ajustar o capital da Companhia de acordo com sua estratégia, buscando a melhor estrutura de
capital e adequando às condições econômicas atuais. Para o exercício findo em 31 de dezembro de 2010, não houve
mudança nos objetivos, políticas ou processos de estrutura de capital. A Companhia inclui dentro da estrutura de
dívida líquida: empréstimos, financiamentos e operações com derivativos, menos caixa e equivalentes de caixa.

Controladora

Alavancagem

2010 2009 01.01.2009

Empréstimos e financiamentos 103.666 116.359 96.722

Derivativos 26 5.111 260.495

(-) Caixa e equivalentes de caixa (308.279) (420.253) (4.983)

Dívida líquida (204.587) (298.783) 352.234

Patrimônio líquido 1.636.693 1.640.000 1.573.854

Patrimônio líquido e dívida líquida 1.432.106 1.341.217 1.926.088

VI. Análise de sensibilidade

De acordo com a deliberação No. 604/09 da CVM, a Companhia adotou três cenários para análise de sensibilidade.

Sensibilidade a taxa de c©mbio e pre­o de ñcommoditiesò

O cenário provável foi calculado baseado no “valor de mercado” que utiliza a curva futura publicada pela Reuters no
último dia útil de cada mês, revalorizando mensalmente todas as operações em aberto. O cálculo considera o valor
futuro de cada operação trazido a valor presente considerando a taxa de juros de mercado para cada prazo
negociado.

A taxa adotada para o cenário provável do Brasil foi a Ptax divulgada pelo Banco Central em 31 de dezembro de
2010. Para o Chile e Peru, a taxa adotada foi a de fechamento divulgada pela Bloomberg em 31 de dezembro de
2010.

Para o cálculo das operações de Termo de Mercadorias Asiático, foram considerados nos cenários possíveis e
remotos à redução no preço de “commodities” de 25% e 50% respectivamente, nos preços futuros das curvas futuras
utilizadas no cenário provável.

Consolidado

Alavancagem

2010 2009 01.01.2009

Empréstimos e financiamentos

103.666 124.009 101.440

Derivativos 1.628 5.033 260.484

(-) Caixa e equivalentes de caixa (503.784) (531.745) (61.687)

Dívida líquida (398.490) (402.703) 300.237

Patrimônio líquido 1.719.270 1.729.259 1.664.163

Patrimônio líquido e dívida líquida 1.320.780 1.326.556 1.964.400

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

67

A tabela abaixo demonstra o valor de mercado (“market to market”) das operações de derivativos:

Controladora ï BRGAAP Risco

No cenário
Provável

No cenário
Possível

No cenário
 Remoto

Posição ativa

 Hedge de metais Queda do preço das commodities 69.991 3.328 (35.349)

 Posição passiva

 Hedge de moeda Alta das moedas 23.640 (87.762) (198.540)

Consolidado ï IFRS Risco

No cenário
Provável

No cenário
Possível

No cenário
 Remoto

Posição ativa

 Hedge de metais Queda do preço das commodities 69.991 3.328 (35.349)

Hedge de moeda Queda da moeda (1.602) (12.949) (25.526)

 Posição passiva

 Hedge de moeda Alta das moedas 23.640 (87.762) (198.540)

É importante ressaltar que os instrumentos de derivativos são utilizados exclusivamente para fins de proteção da
exposição e os efeitos do resultados das operações financeiras são acompanhados dos resultados inversos, no
mesmo montante, das atividades operacionais da companhia, uma vez que a Companhia apresenta alto grau de
efetividades em suas operações com derivativos.

Sensibilidade a taxa de juros

Para a analise de sensibilidade de taxa de juros de empréstimo e aplicações financeiras, a Companhia considerou
TJLP a 6% e CDI (Certificado de Depósito Bancário) a 10,64% para o cenário provável com aumento de 25% e 50%
nos cenários possível e remoto, respectivamente. O cálculo feito com base no saldo de principal remanescente do
empréstimo e das aplicações financeiras em 31 de dezembro de 2010. O provável impacto no resultado durante o
ano fiscal de 2011, está demonstrado conforme tabela abaixo:

Controladora ï BRGAAP Risco

No cenário
Provável

No cenário
Possível

No cenário
Remoto

Aplicações Baixa da taxa de juros

29.760

22.320

11.160

Empréstimos Alta da taxa de juros 10.650 12.134 13.618

Consolidado ï IFRS Risco

No cenário
Provável

No cenário
Possível

No cenário
Remoto

Aplicações Baixa da taxa de juros

40.278

30.209

15.104

Empréstimos Alta da taxa de juros 10.650 12.134 13.618

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

68

VII. Valor justo

Os ativos e passivos financeiros da Companhia podem sofrer variação de seu valor contábil. A tabela abaixo é uma
comparação por classe do valor contábil e seu valor justo (“Fair Value”). Os ativos e passivos financeiros da
Companhia já estão marcados a valor justo em seu balanço, conforme demonstrado abaixo:

Controladora

Valor contábil

Valor justo

2010 2009 01.01.2009 2010 2009 01.01.2009

Ativos financeiro
 Contas a receber 388.500 376.245 249.485

 388.500 376.245 249.485

Derivativos em hedge 93.657 99.929 2.277

 93.657 99.929 2.277

Caixa e equivalentes de caixa 308.279 420.253 4.983

 308.279 420.253 4.983

Total 790.436 896.427 256.745

 790.436 896.427 256.745

 Passivos financeiro
 Fornecedores 1.228.195 1.280.457 950.046

 1.228.195 1.280.457 950.046

Empréstimos 103.666 116.359 96.722

 103.666 116.359 96.722

Derivativos em hedge 26 5.111 260.495

 26 5.111 260.495

Total 1.331.887 1.401.927 1.307.263

 1.331.887 1.401.927 1.307.263

Consolidado

Valor contábil

Valor justo

2010 2009 01.01.2009 2010 2009 01.01.2009

Ativos financeiro
 Contas a receber 848.915 927.550 630.762

 848.915 927.550 630.762

Derivativos em hedge 93.657 101.500 5.246

 93.657 101.500 5.246

Caixa e equivalentes de caixa 503.784 531.745 61.687

 503.784 531.745 61.687

Total 1.446.356 1.560.795 697.695

 1.446.356 1.560.795 697.695

 Passivos financeiro
 Fornecedores 1.648.431 1.531.951 1.193.375

 1.648.431 1.531.951 1.193.375

Empréstimos 103.666 124.009 101.440

 103.666 124.009 101.440

Derivativos em hedge 1.628 5.033 260.484

 1.628 5.033 260.484

Total 1.753.725 1.660.993 1.555.299

 1.753.725 1.660.993 1.555.299

O valor justo representa o valor pelo qual o ativo/passivo poderia ser trocado em uma transação corrente entre partes
dispostas e negociar.

A Whirlpool usa a seguinte hierarquia para determinar e divulgar o valor justo dos ativos e passivos financeiros pela
técnica de avaliação:

Nível 1: mensuração é feita com cálculos baseado em ativos/passivos com cotação em mercado, sem ajuste

Nível 2: mensuração é feita com técnicas onde, os dados que tem efeitos significativos sobre o valor justo sejam
cotados em mercados, direta ou indiretamente

Nível 3: mensuração é feita com técnicas onde, os dados que tenham efeitos significativos sobre o valor justo não
possuem cotação em mercados, direta ou indiretamente

Os ativos e passivos calculados pelo seu valor justo foram classificados em níveis conforme tabela abaixo:

Whirlpool S.A.
Notas explicativas às demonstrações financeiras -- Continuação
31 de dezembro de 2010, 2009 e 1º de janeiro de 2009
(Em milhares de Reais, exceto quando indicado de outra forma)

69

Nível 1

Nível 2

Nível 3

Ativos financeiro

 Caixa e equivalentes de caixa

503.784

-

-

Derivativos em hedge

-

93.657

-

 Passivos financeiro

 Empréstimos

-

103.666

-

Derivativos em hedge

-

1.628

-

Para o cálculo, a Companhia adotou as seguintes premissas:

a) Caixa e equivalentes de caixa, contas a receber de clientes, contas a pagar a fornecedores e outras obrigações de
curto prazo não possuem diferenças entre valor contábil e o valor justo (“valor de mercado”)

b) O valor justo de ativos ou passivos financeiros disponíveis para venda é baseado nas cotações de preço na data
das demonstrações financeiras, quando houver.

24. Eventos subsequentes

Foram realizadas Reuniões do Conselho de Administração, nos dias 24 de janeiro de 2011 e 7 de fevereiro de 2011,
nas quais foram autorizadas as concessões de empréstimos para a Whirlpool Canada Holding Co., no montante de
US$100 milhões (R$167.310) e US$125 milhões (R$209.700), respectivamente, ambas acrescidas de taxa de juros
equivalentes às de mercado.

25. Relacionamento com auditores independentes

Com objetivo de atender à Instrução CVM nº381, a Whirlpool S.A. informa que a Ernst & Young Terco Auditores
Independentes S/S, prestadora dos serviços de auditoria independente das demonstrações financeiras da Empresa,
não prestou serviços não-relacionados à auditoria externa.

DECLARAÇÃO

Em atendimento ao disposto no artigo 25 da Instrução CVM 480/09, os diretores da Companhia declaram que

reviram, discutiram e concordam com as informações contidas nas Demonstrações Financeiras relativas ao exercício

findo em 31.12.2010, bem como, concordam com a opinião expressa no respectivo Parecer dos Auditores

Independentes, ERNST & YOUNG Auditores Independentes S.S. Portanto, os Diretores aprovam a emissão das

Demonstrações Financeiras relativas ao exercício findo em 31.12.2010.

São Paulo, 24 de março de 2010.

DIRETORES:

Jose Aurelio Drummond Junior

Enrico Zito

Rogerio Augusto Martins

Sidnei Lopes Sanches

João Carlos Costa Brega

José Lainor Driessen

Roberto Holthausen Campos

