

Mercado Abierto Electrónico S.A.

Estados Financieros Condensados Intermedios

Correspondientes al período de nueve meses iniciado el 1 de enero de 2017 y finalizado el 30 de septiembre de 2017, presentados en forma comparativa

Mercado Abierto Electrónico S.A.

Estados Financieros Condensados Intermedios

Correspondientes al período de nueve meses iniciado el 1 de enero de 2017 y finalizado el 30 de septiembre de 2017, presentados en forma comparativa

Índice

Estado de situación financiera
Estado de resultados integral
Estado de cambios en el patrimonio
Estado de flujo de efectivo
Notas a los estados financieros condensados intermedios
Anexo A – Bienes de uso
Anexo B – Activos intangibles
Anexo D – Otras inversiones
Anexo G – Activos y pasivos en moneda extranjera
Anexo H – Información requerida por el art. 64 inc. b) de la Ley N° 19.550
Anexo I – Cuentas de orden
Información adicional a las notas a los estados financieros condensados intermedios requerida por el art. 12 - Capítulo III - Título IV del texto ordenado de la Comisión Nacional de Valores (N.T. 2013)
Reseña informativa
Informe de Revisión sobre Estados Financieros Condensados Intermedios
Informe del Consejo de Vigilancia

Mercado Abierto Electrónico S.A.

Domicilio legal: San Martín 344 – Piso 18 – Ciudad Autónoma de Buenos Aires

Actividad principal: Mercado abierto de valores mobiliarios

Ejercicio económico N° 32 Estados Financieros Condensados Intermedios

Correspondientes al período de nueve meses iniciado el 1 de enero de 2017 y finalizado el 30 de septiembre de 2017, presentados en forma comparativa

Número de Registro en la Inspección General de Justicia: 19.363

Fecha de inscripción:

Del Estatuto: 27 de marzo de 1988
De la última modificación: 2 de junio de 2017

Fecha en que se cumple el plazo de vencimiento del Estatuto: 27 de diciembre de 2087

COMPOSICION DEL CAPITAL SOCIAL				
Acciones			V.N.	Suscripto e integrado
Cantidad	Tipo	N° de votos que otorga cada una		
202	Ordinarias	1	En pesos	
202			1.200	242.400
			1.200	242.400

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

Estado de Situación Financiera

Al 30 de septiembre de 2017 y 31 de diciembre de 2016

	Nota	30.09.17	31.12.16		Nota	30.09.17	31.12.16
ACTIVO				PASIVO			
ACTIVO CORRIENTE				PASIVO CORRIENTE			
Efectivo y equivalentes de efectivo	3	186.212.920	154.469.029	Cuentas por pagar	3	5.639.303	8.006.461
Otros activos financieros	3	335.305.341	123.589.306	Deudas bancarias y financieras	3	14.289	135.503
Créditos por servicios prestados	3	4.612.497	3.048.981	Provisiones y otros cargos	3	68.695.464	54.970.322
Otros créditos	3	14.359.090	10.987.707	Total del Pasivo Corriente		74.349.056	63.112.286
Total del Activo Corriente		540.489.848	292.095.023				
ACTIVO NO CORRIENTE				PASIVO NO CORRIENTE			
Otros créditos	3	2.275.360	1.411.135	Provisiones y otros cargos	3	11.089.276	6.556.775
Activos fijos		7.705.084	5.187.309	Total del Pasivo No Corriente		11.089.276	6.556.775
Activos intangibles		593.376	1.408.125	Total del Pasivo		85.438.332	69.669.061
Total del Activo No Corriente		10.573.820	8.006.569	Patrimonio Neto		465.625.336	230.432.531
Total del Activo		551.063.668	300.101.592	Total del Pasivo y Patrimonio		551.063.668	300.101.592

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

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17
Sebastián Morazzo
Contador Público (U.M.)
C.P.C.E. Ciudad Autónoma de Buenos Aires
Tomo 347 – Folio 159

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

Estado de Resultados Integral

Por los períodos de nueve y tres meses finalizados el 30 de septiembre de 2017 y 2016

	Nota/Anexo	Período de nueve meses finalizado el		Período de tres meses finalizado el	
		30.09.17	30.09.16	30.09.17	30.09.16
Ingresos por servicios	4b	368.073.622	207.263.422	146.299.598	85.238.261
Costo de servicios	Anexo H	(157.133.092)	(112.986.107)	(57.224.152)	(41.612.647)
Ganancia Bruta		210.940.530	94.277.315	89.075.446	43.625.614
Gastos de administración	Anexo H	(39.771.728)	(29.500.562)	(14.534.924)	(10.856.548)
Ganancia operativa		171.168.802	64.776.753	74.540.522	32.769.066
Ingresos financieros	5	69.588.923	37.491.123	31.616.965	14.455.994
Costos financieros	5	(3.924.527)	(1.342.078)	(1.353.660)	(147.072)
Resultado financiero neto		65.664.396	36.149.045	30.263.305	14.308.922
Otros egresos		(1.640.393)	(1.587.212)	(674.283)	(591.105)
Resultado antes del impuesto a las ganancias		235.192.805	99.338.586	104.129.544	46.486.883
Impuesto a las ganancias	6	-	-	-	-
Resultado del período para operaciones continuas		235.192.805	99.338.586	104.129.544	46.486.883
Resultado por acción (expresadas en \$ por acción)	8	1.164.321	491.775	515.493	230.133
Resultado por acción básica y diluida	8	1.164.321	491.775	515.493	230.133

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

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17
Sebastián Morazzo
Contador Público (U.M.)
C.P.C.E. Ciudad Autónoma de Buenos Aires
Tomo 347 – Folio 159

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

Estado de Cambios en el Patrimonio

Por los períodos de nueve meses finalizados el 30 de septiembre de 2017 y 2016

Conceptos	Aportes de los accionistas				Resultados acumulados				Total del Patrimonio Neto
	Capital suscrito	Ajuste Integral de Capital Social	Aportes irrevocables no capitalizados	Total	Reserva Legal	Reserva Fondo de Garantía Art. 45 Ley 26.831	Otras Reservas	Resultados Acumulados	
Saldos al 01.01.17	242.400	353.883	-	596.283	184.391	71.881.782	13.047.179	144.722.896	230.432.531
Constitución de reserva Fondo de Garantía(*)	-	-	-	-	-	144.722.896	-	(144.722.896)	-
Resultado integral del período	-	-	-	-	-	-	-	235.192.805	235.192.805
Saldos al 30.09.17	242.400	353.883	-	596.283	184.391	216.604.678	13.047.179	235.192.805	465.625.336
Saldos al 01.01.16	242.400	353.883	2.394.646	2.990.929	184.391	21.162.147	13.047.179	48.324.989	85.709.635
Constitución de reserva Fondo de Garantía (**)	-	-	(2.394.646)	(2.394.646)	-	50.719.635	-	(48.324.989)	-
Resultado integral del período	-	-	-	-	-	-	-	99.338.586	99.338.586
Saldos al 30.09.16	242.400	353.883	-	596.283	184.391	71.881.782	13.047.179	99.338.586	185.048.221

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

(*) Aprobada por acta de Asamblea de Accionistas de fecha 26 de abril de 2017

(**) Aprobada por acta de Asamblea de Accionistas de fecha 21 de abril de 2016

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17
Sebastián Morazzo
Contador Público (U.M.)
C.P.C.E. Ciudad Autónoma de Buenos Aires
Tomo 347 – Folio 159

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

Estado de Flujos de Efectivo

Por los períodos de nueve meses finalizados el 30 de septiembre de 2017 y 2016

	30.09.2017	30.09.2016
	\$	
Variaciones del efectivo		
Efectivo al inicio del ejercicio	154.469.029	79.750.687
Efectivo al cierre del período	186.212.920	107.691.357
Aumento neto del efectivo	31.743.891	27.940.670
Causas de las variaciones de efectivo		
Actividades operativas		
Ganancia ordinaria del período	235.192.805	99.338.586
Depreciación de bienes de uso e intangibles (Anexos A y B)	3.230.597	2.465.482
Cambios en Activos y Pasivos operativos		
(Aumento) de Otros activos financieros	(211.716.035)	(95.827.807)
(Aumento) de créditos por servicios prestados	(1.563.516)	(837.166)
(Aumento) / Disminución de otros créditos	(4.235.608)	4.440.554
(Disminución) de cuentas por pagar	(2.367.158)	(43.757)
Aumento de provisiones y otros cargos	18.257.643	21.081.856
Flujo neto de efectivo generado por las actividades operativas	36.798.728	30.617.748
Actividades de inversión		
Altas de Bienes de Uso e Intangibles	(4.933.623)	(2.488.697)
Flujo neto de efectivo utilizado en las actividades de inversión	(4.933.623)	(2.488.697)
Actividades de financiación		
Cancelación de préstamos	(121.214)	(188.381)
Flujo neto de efectivo utilizado en las actividades de financiación	(121.214)	(188.381)
Aumento neto del efectivo	31.743.891	27.940.670

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

El rubro Efectivo y equivalentes de efectivo comprende:

		30.09.17	30.09.16
Efectivo	Caja y bancos	4.258.413	1.998.980
Equivalente de efectivo	Plazos fijos menores a 90 días	26.925.107	-
Equivalente de efectivo	LEBACS	155.029.400	105.692.377
Total efectivo y equivalentes		186.212.920	107.691.357

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17
Sebastián Morazzo
Contador Público (U.C.A.)
C.P.C.E. Ciudad Autónoma de Buenos Aires
Tomo 347 – Folio 159

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

Notas y Anexos a los Estados Financieros Condensados Intermedios

Nota 1	Información general
Nota 2	Políticas contables y bases de presentación
Nota 3	Composición de los rubros del estado de situación financiera
Nota 4	Estimaciones y juicios contables
Nota 5	Ingresos y costos financieros
Nota 6	Impuesto a las ganancias
Nota 7	Información financiera por segmentos
Nota 8	Resultado por acción
Nota 9	Cuenta OCT – MAE garantías y cuenta OCT – MAE MTM
Nota 10	Activos de disponibilidad restringida
Nota 11	Ley de Mercado de Capitales
Nota 12	Cumplimiento de las disposiciones para actuar como Mercado según la C.N.V.
Nota 13	Restricciones a la distribución de resultados
Nota 14	Segmento de negociación garantizado con contraparte central del MAE-OGCC
Anexo A	Bienes de uso
Anexo B	Activos intangibles
Anexo D	Otras inversiones
Anexo G	Activos y pasivos en moneda extranjera
Anexo H	Información requerida por el Art. 64 Inc. b) de la Ley 19.550
Anexo I	Cuentas de orden
Información adicional a las notas a los estados financieros condensados intermedios requerida por el art. 12 - Capítulo III - Título IV del texto ordenado de la Comisión Nacional de Valores (N.T. 2013)	
Reseña informativa	

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

Notas a los Estados Financieros Condensados Intermedios

NOTA 1 – INFORMACIÓN GENERAL

Mercado Abierto Electrónico S.A. opera como entidad autorregulada no bursátil en los términos de la Resolución General N° 201 y modificatorias a partir del 1° de marzo de 1993, según autorización otorgada mediante Res. N° 9934 de la Comisión Nacional de Valores del 26 de febrero de 1993.

Mercado Abierto Electrónico S.A. (en adelante, "MAE") tiene como actividad principal desempeñarse como mercado abierto autoregulado de negociación de valores mobiliarios.

Es el mercado electrónico de títulos valores y de negociación de moneda extranjera más importante de la Argentina. El mismo, está basado en una plataforma electrónica modular a partir de soportes informáticos específicos, donde se transan títulos de renta fija tanto públicos como privados, divisas, operaciones de pases, y se concretan operaciones de futuros con monedas y tasas de interés. Complementariamente, este soporte tecnológico es utilizado en las licitaciones de letras y bonos del Banco Central de la República Argentina y en la colocación primaria de títulos del Estado Nacional y empresas del sector privado.

Este ámbito electrónico se ha configurado en función de las demandas del mercado. Gracias a los últimos avances tecnológicos aquel tradicional mecanismo de remate bursátil (auction market) que contextualizaba las prácticas de las operaciones de mercados de títulos valores, hoy se ha transformado en un campo virtual de negociación que permite a los agentes realizar sus transacciones electrónicas desde diferentes lugares geográficos, con absoluta seguridad y eficacia, mediante la utilización de un software diseñado para estos fines.

Como antecedente histórico, el Mercado Abierto de Títulos Valores comenzó su desarrollo en 1970 a partir de la sanción de la Ley 17.811, tornándose operativo al promediar esa década. Pero es a partir de 1980 cuando sus operaciones se expanden notablemente llegando a contar con más de 450 agentes.

Luego, conforme a las tendencias mundiales de la época donde ya se empezaban a utilizar las primeras herramientas electrónicas como medio natural para la concreción de transacciones, la Comisión Nacional de Valores comenzó a avizorar la obligatoriedad del uso de la informática como medio transaccional. A tal fin se impulsó la creación de una corporación que funcionara como un ámbito electrónico para la realización de operaciones **over-the-counter**, a través de lo que sería la sanción de la Resolución N° 121 dictada en el año 1988.

En la misma se estableció que todos los agentes (**Broker-Dealers**) intervinientes en el Mercado, deberían estar interconectados a través de un sistema electrónico para la realización de sus operaciones. Así nació el MAE.

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

Notas a los Estados Financieros Condensados Intermedios (Cont.)

NOTA 2 –POLITICAS CONTABLES Y BASES DE PRESENTACIÓN

2.1 Propósito de los presentes estados financieros condensados intermedios

Estos Estados Financieros Intermedios Condensados han sido preparados de acuerdo con la NIC 34, "Reportes Financieros Intermedios". Las políticas contables utilizadas en la preparación de los Estados Financieros Intermedios Condensados son consistentes con aquellas utilizadas en los Estados Financieros auditados correspondientes al ejercicio finalizado el 31 de diciembre de 2016. Estos Estados Financieros Intermedios Condensados deben ser leídos conjuntamente con los Estados Financieros auditados al 31 de diciembre de 2016, los cuales han sido preparados de acuerdo con Normas Internacionales de Información Financiera ("NIIF").

La elaboración de los Estados Financieros Intermedios Condensados, en conformidad con las NIIF, requiere que la Gerencia efectúe ciertas estimaciones y supuestos que pueden afectar las cifras registradas de los activos y pasivos, la exposición de activos y pasivos contingentes a la fecha de los estados financieros, y a las cifras de ingresos y gastos registrados correspondientes a los períodos informados. Los resultados finales podrían diferir respecto de estas estimaciones.

2.2 Ajuste por inflación

La NIC 29 "Información financiera en economías hiperinflacionarias" requiere que los estados financieros de una entidad cuya moneda funcional sea la de una economía hiperinflacionaria, independientemente de si están basados en el método del costo histórico o en el método del costo corriente, sean expresados en términos de la unidad de medida corriente a la fecha de cierre del período sobre el que se informa. Para ello, en términos generales, se debe computar en las partidas no monetarias la inflación producida desde la fecha de adquisición o desde la fecha de revaluación según corresponda. A los efectos de concluir sobre la existencia de una economía hiperinflacionaria, la norma detalla una serie de factores a considerar entre los que se incluye una tasa acumulada de inflación en tres años que se aproxime o exceda el 100%.

Al 30 de septiembre de 2017, no es posible calcular la tasa acumulada de inflación correspondiente al período de tres años finalizado en esa fecha sobre la base de datos oficiales del INDEC, dado que en el mes de octubre de 2015 el citado organismo discontinuó el cálculo del Índice de Precios Internos al por Mayor (IPIM), calculándolo nuevamente a partir de enero de 2016.

Al cierre del período sobre el que se informa, la Dirección ha evaluado que el peso argentino no reúne las características para ser calificado como la moneda de una economía hiperinflacionaria según las pautas establecidas en la NIC 29 y la expectativa gubernamental hacia la baja del nivel de inflación y, por lo tanto, los presentes estados financieros intermedios condensados no han sido reexpresados en moneda constante.

Sin embargo, en los últimos años ciertas variables macroeconómicas que afectan los negocios de la Sociedad, tales como el costo salarial y los precios de los insumos, han sufrido variaciones anuales de cierta importancia. Esta circunstancia debe ser considerada en la evaluación e interpretación de la situación financiera y los resultados que presenta la Sociedad en los presentes estados financieros intermedios condensados.

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

Notas a los Estados Financieros Condensados Intermedios (Cont.)

NOTA 3 –COMPOSICIÓN DE RUBROS DEL ESTADO DE SITUACIÓN FINANCIERA

La composición de los principales rubros del estado de situación financiera es la siguiente:

	30.09.17	31.12.16
	\$	
ACTIVO		
ACTIVO CORRIENTE		
a) Efectivo y equivalentes de efectivo		
Caja en moneda nacional	55.000	55.000
Bancos en moneda nacional	3.406.715	388.513
Bancos en moneda extranjera (Anexo G)	796.698	358.771
Inversiones equivalentes a efectivo		
- Plazos fijos en moneda nacional	26.925.107	26.639.227
- LEBACS	155.029.400	127.027.518
	186.212.920	154.469.029
b) Otros Activos Financieros		
LEBACS (Nota 10)	278.775.000	70.881.782
LETES (Nota 10 y Anexo G)	28.651.083	51.707.524
Títulos Públicos – Bonar XXIV	2.052	-
Fondo Común de Inversión Goal Pesos Clase B	1.231.317	-
Banco Galicia – Cuenta corriente (Nota 10)	-	650.000
Banco HSBC – Cuenta corriente (Nota 10)	-	350.000
Cuenta MEP (Nota 10)	1.000.200	-
Cuenta MEP Dólares (Anexo G)	25.645.689	-
	335.305.341	123.589.306
c) Créditos por servicios prestados		
Deudores del exterior (Anexo G)	992.503	571.786
Agentes de Mercado Abierto	3.619.994	2.477.195
	4.612.497	3.048.981
d) Otros créditos		
Impuesto a las Ganancias saldo a favor (Nota 6)	9.006.659	6.638.190
Anticipos varios	493.779	4.001
Retenciones análogas en el exterior	889.517	513.373
Deudores diversos	22.748	267.926
Impuesto a los débitos y créditos	580.843	-
Ingresos Brutos saldo a favor	954.787	175.870
Gastos pagados por adelantado	-	3.200
Gastos a recuperar	173.439	298.000
Impuestos a cuenta del Fideicomiso OCT-MAE	1.963.876	1.963.876
Seguros a devengar	273.442	1.123.271
	14.359.090	10.987.707
ACTIVO NO CORRIENTE		
e) Otros créditos		
Depósitos en garantía (Nota 10)	1.311.228	520.863
Garantías Otorgadas (Nota 10)	964.132	890.272
	2.275.360	1.411.135

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

Notas a los Estados Financieros Condensados Intermedios (Cont.)

NOTA 3 – COMPOSICION DE RUBROS DEL ESTADO DE SITUACION FINANCIERA (Cont.)

PASIVO

PASIVO CORRIENTE

	30.09.17	31.12.16
	\$	
f) Cuentas a pagar		
Proveedores comunes	5.339.303	7.706.461
Depósito en Tribunal Arbitral del MAE	300.000	300.000
	5.639.303	8.006.461
g) Deudas bancarias y financieras		
Préstamo PSA	14.289	135.503
	14.289	135.503
h) Provisiones y otros cargos		
Sueldos y cargas sociales a pagar	1.771.954	2.850.883
Retenciones sindicales a depositar	158.856	173.943
Retenciones de ganancias emitidas	1.583.013	1.931.212
Otras provisiones sociales	22.934.743	14.655.391
IIBB a pagar Plan facilidades de pago	551.982	551.982
Plan facilidades de pago Impuesto Debitos y Creditos	1.976.878	-
IVA a pagar	452.136	993.417
Beneficios post empleo	196.128	196.128
Deuda fideicomiso OCT-MAE	1.841.142	6.709.840
Provisión IGMP neta de anticipos	3.103.632	2.107.526
Provisión gratificación	19.125.000	18.800.000
Provisión fail rueda garantizada	15.000.000	6.000.000
	68.695.464	54.970.322

PASIVO NO CORRIENTE

i) Provisiones y otros cargos		
Beneficios post empleo	3.242.024	2.830.939
IIBB a pagar Plan facilidades de pago	3.311.849	3.725.836
Plan facilidades de pago Impuesto Débitos y Créditos	4.535.403	-
	11.089.276	6.556.775

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

Notas a los Estados Financieros Condensados Intermedios (Cont.)

NOTA 4 – ESTIMACIONES Y JUICIOS CONTABLES

En la preparación de estos Estados Financieros Intermedios Condensados, los juicios significativos realizados por la Gerencia en la aplicación de políticas contables de la Sociedad y las principales fuentes de incertidumbre en la estimación fueron las mismas que las que se aplicaron a los estados financieros para el año finalizado el 31 de diciembre de 2016.

La Sociedad hace estimaciones e hipótesis en relación con el futuro. Las estimaciones contables resultantes, por definición, raramente igualarán a los correspondientes resultados reales. A continuación se explican las estimaciones y juicios que tienen un riesgo significativo de dar lugar a un ajuste material en los importes en libros de los activos y pasivos dentro del ejercicio financiero siguiente.

(a) Impuesto a las ganancias

La Sociedad está sujeta al impuesto a las ganancias. Existen muchas transacciones y cálculos para los que la determinación última del impuesto es incierta. La Sociedad reconoce los pasivos por eventuales reclamos fiscales en función de la estimación de si serán necesarios impuestos adicionales. Cuando el resultado fiscal final de estos asuntos sea diferente de los importes que se reconocieron inicialmente, tales diferencias tendrán efecto sobre el impuesto a las ganancias y las provisiones por impuestos diferidos en el ejercicio en que se realice tal determinación.

(b) Reconocimiento de ingresos

Por los períodos de nueve meses finalizados el 30 de septiembre de 2017 y 2016, la Sociedad ha reconocido ingresos por un total de \$ 368.073.622 y \$ 207.263.422 respectivamente, por ventas de servicios.

Los ingresos por servicios abiertos por producto ⁽¹⁾ fueron:

Rubro	30.09.17	30.09.16
	\$	
Ingresos por renta fija pública	218.830.567	111.099.235
Ingresos FOREX	57.921.359	32.369.356
Ingresos por cargos fijos	26.895.400	20.575.936
Ingresos por liquidación	22.315.502	3.244.537
Ingresos por colocación primaria y listing	14.069.860	13.390.533
Servicios prestados a terceros y varios	9.419.299	5.214.123
Servicios prestados al exterior ⁽²⁾	9.018.299	8.799.602
Ingresos por derivados OCT	6.547.060	8.673.204
Ingresos por desarrollos tecnológicos	2.845.704	3.721.692
Ingresos por renta fija privada	210.572	175.204
Total	368.073.622	207.263.422

⁽¹⁾ Corresponde a ingresos segregados en función a los productos ofrecidos por la Sociedad los cuales a decisión del Directorio no representan segmentos del negocio.

⁽²⁾ Corresponde a ingresos por ventas de licencia SIOPEL, servicios de parametrización y “gap” análisis brindados a bolsas de valores y entidades financieras del exterior en la porción atribuible al MAE.

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

Notas a los Estados Financieros Condensados Intermedios (Cont.)

NOTA 4. ESTIMACIONES Y JUICIOS CONTABLES (Cont.)

Los ingresos financieros corresponden a diferencias de cambio, intereses ganados por inversiones en plazos fijos e intereses ganados por pagos fuera de término registrados por la Sociedad.

Los costos financieros son intereses y actualizaciones con cargo para la Sociedad.

Los otros egresos corresponden a donaciones efectuadas.

(c) Provisiones y otros cargos

- Beneficios post empleo: Han sido registrados en función del valor actuarial presente de la obligación.
- Previsión fail rueda garantizada: Ha sido determinada en función a la evolución del volumen operado mensual.
- Otras provisiones sociales: Ha sido determinada en función a la mejor estimación realizada por la Gerencia del desembolso necesario para liquidar la obligación.
- Provisión gratificación: Ha sido determinada en función a la mejor estimación realizada por la Gerencia del desembolso necesario para liquidar la obligación.

NOTA 5. INGRESOS Y COSTOS FINANCIEROS

	2017	2016
Intereses por inversiones en plazos fijos	6.437.621	4.524.795
Resultado por tenencias de LEBAC	49.611.588	27.403.060
Resultado por tenencias de LETES	4.022.582	2.126.177
Resultado por inversiones en Fondo Común Inversión	31.906	-
Intereses por pagos fuera de término	5.114.753	2.056.943
Diferencia de cambio positiva	4.370.473	1.380.148
Total Ingresos financieros	69.588.923	37.491.123
Costos financieros:		
Costos por intereses	969.910	371.107
Diferencia de cambio negativa	2.954.617	970.971
Total Costos financieros	3.924.527	1.342.078

NOTA 6. IMPUESTO A LAS GANANCIAS

El impuesto a las ganancias se reconoce sobre la base de la estimación de la Gerencia de la tasa efectiva anual del impuesto a las ganancias esperada para el año fiscal completo. La tasa estimada de impuestos anual utilizada para el ejercicio al 31 de diciembre de 2016 es del 35%.

Cabe señalar que a partir del ejercicio fiscal 2013, la Sociedad ha decidido destinar el 100% de las utilidades anuales líquidas y realizadas a la constitución del Fondo de Garantía obligatorio dispuesto en el artículo 45 de la nueva Ley de Mercados (Notas 12 y 13), previéndose su tratamiento para el presente ejercicio en la próxima Asamblea de Accionistas.

La aplicación del artículo 45 conlleva la deducibilidad en el Impuesto a las Ganancias de los montos aportados al fondo. Asimismo, sus rendimientos estarían exentos conforme lo mencionado en el artículo 45 de la nueva Ley de Mercados, y el mismo estaría libre del Impuesto a la Ganancia Mínima Presunta. Como consecuencia de ello, a efectos del cálculo de la provisión del Impuesto a las Ganancias del ejercicio se ha considerado exento el 100% del resultado contable por lo que no correspondería provisionar monto alguno en concepto de Impuesto a las Ganancias.

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

Notas a los Estados Financieros Condensados Intermedios (Cont.)

NOTA 6. IMPUESTO A LAS GANANCIAS (Cont.)

El presente tratamiento queda sujeto a la constitución del mencionado fondo de garantía antes del vencimiento de la presentación de la declaración jurada de Impuesto a las Ganancias.

Considerando dicha situación la sociedad ha efectuado análisis de recuperabilidad de sus créditos impositivos, dando de baja el activo diferido al 30 de septiembre de 2017 y 31 de diciembre de 2016.

A continuación se presenta una conciliación entre el impuesto a las ganancias cargado a resultados y el que resultaría de aplicar la tasa del impuesto vigente sobre la utilidad contable:

	30.09.17	30.09.16
	\$	
Resultado del período antes del impuesto a las ganancias	235.192.805	99.338.586
Tasa del impuesto vigente	35%	35%
Resultado del período a la tasa del impuesto	82.317.482	34.768.505
Diferencias permanentes a la tasa del impuesto:		
- Donaciones	235.988	157.661
- Gastos no deducibles	349.250	235.618
- Impuesto a las ganancias mínima presunta	227.829	233.493
- Provisión beneficio post empleo	143.880	190.897
- Otras provisiones	261.502	-
- Previsión fail rueda garantizada	3.150.000	1.400.000
- Previsión despidos	1.968.750	1.400.000
- Amortización Bienes de uso	(60.325)	9.078
Total	88.594.356	38.395.252
- Exención Fondo de Garantía	(88.594.356)	(38.395.252)
- Variación en activo / pasivo diferido	-	-
- Impuesto determinado del período	-	-

El impuesto a las ganancias al 30 de septiembre de 2017 y 31 de diciembre de 2016 registrado en el rubro Otros Créditos arroja un saldo a favor \$ 9.006.659 y \$ 6.638.190 respectivamente, de acuerdo al siguiente detalle:

	30.09.17	31.12.16
	\$	
Retenciones realizadas por terceros	(9.006.659)	(6.638.190)
Impuesto a las Ganancias saldo a favor (Nota 3d)	(9.006.659)	(6.638.190)

NOTA 7. INFORMACIÓN FINANCIERA POR SEGMENTOS

La Dirección considera el negocio desde el punto de vista de los productos, pero los mismos no son considerados segmentos operativos dado que no son analizados a los efectos de asignar recursos y evaluar el rendimiento de los mismos, así como la apertura de los ingresos en función a la facturación es analizada considerando el tipo de producto ofrecido, por lo que no resultaría aplicable la exposición de información financiera por segmentos.

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

Notas a los Estados Financieros Condensados Intermedios (Cont.)

NOTA 8. RESULTADO POR ACCIÓN

(a) *Básicas*

Las ganancias básicas por acción se calculan dividiendo el beneficio atribuible a los tenedores de acciones de la Sociedad entre el número medio ponderado de acciones ordinarias en circulación durante el período.

	30.09.2017	30.09.2016
Resultado atribuible a los accionistas de la Sociedad	1.164.321	491.775
Total	1.164.321	491.775
Resultado por acción	1.164.321	491.775

(b) *Diluidas*

Las ganancias diluidas por acción se calculan ajustando el número medio ponderado de acciones ordinarias en circulación para reflejar la conversión de todas las acciones ordinarias potenciales dilusivas.

	30.09.2017	30.09.2016
Resultado atribuible a los tenedores de acciones de la Sociedad	1.164.321	491.775
Resultado utilizado para determinar la ganancia diluida por acción	1.164.321	491.775
Resultado por acción	1.164.321	491.775

NOTA 9. CUENTA OCT – MAE GARANTÍAS y CUENTA OCT – MAE MTM

Al 30 de septiembre de 2017 y 31 de diciembre de 2016 la cuenta “OCT – MAE Garantías” abierta en el Banco Central de la República Argentina, no presenta saldo. Dicha cuenta corresponde a garantías constituidas por bancos agentes para operar con Operaciones a término concertadas e informadas al MAE a través del sistema SIOPEL mediante los mecanismos de “trading” por pantalla entre agentes y “trading” por pantalla con función giro.

Asimismo al 30 de septiembre de 2017 y 31 de diciembre de 2016, la cuenta abierta en el Banco Central de la República Argentina OCT – MAE MTM [donde las partes intervinientes en las operaciones a término se obligan a liquidar diariamente las posiciones abiertas entre las mismas mediante el mecanismo de mark to market (MTM)], no presenta saldo.

En virtud del Contrato de Fideicomiso suscripto por el MAE con fecha 18 de agosto de 2004 con adhesión de Bancos Agentes, los fondos acreditados en las mencionadas cuentas constituyen un patrimonio separado del patrimonio del MAE y de los agentes fiduciarios (Bancos Agentes), de conformidad con lo previsto por el art. 14 de la Ley 24.441.

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

Notas a los Estados Financieros Condensados Intermedios (Cont.)

NOTA 9. CUENTA OCT – MAE GARANTÍAS y CUENTA OCT – MAE MTM (Cont.)

Tratándose de un Fideicomiso de Garantía no se encuentra alcanzado por el Impuesto a las Ganancias, pero sí es sujeto pasivo del Impuesto a la Ganancia Mínima Presunta. El Fiduciario se encuentra obligado a ingresar el gravamen correspondiente al fideicomiso como responsable por deuda ajena.

Por ello, se incluye en los rubros Provisiones y otros cargos dentro del concepto “Deuda fideicomiso OCT-MAE” y en Otros Créditos incluido en “Impuestos a cuenta del Fideicomiso OCT-MAE” la registración de los montos a ser cancelados por MAE en concepto de IGMP y bienes personales los cuales serán reintegrados por los agentes.

NOTA 10. ACTIVOS DE DISPONIBILIDAD RESTRINGIDA

Al 31 de diciembre 2016, la Sociedad tenía en el rubro Otros Créditos No Corrientes depósitos en garantía por \$520.863. Al 30 de septiembre de 2017 los mismos ascienden a \$ 1.311.228.

Al 31 de diciembre de 2016, la Sociedad integraba el fondo de garantía requerido por la CNV mediante LEBACS (I01F7) por \$70.881.782, un depósito en cuenta corriente del Banco Galicia de \$650.000 y un depósito en cuenta corriente del Banco HSBC de \$ 350.000. Al 30 de septiembre de 2017, el fondo de garantía está integrado mediante LEBACS (I20D7) por \$ 190.811.200, LETES (LT25G7) por \$ 24.793.478 y un depósito en cuenta MEP de \$1.000.000.

Adicionalmente la entidad poseía al 31 de diciembre de 2016 una garantía por \$ 890.272 otorgada al Banco de la Republica de Colombia en función de lo previsto en el contrato de servicios firmado entre las partes. Al 30 de septiembre de 2017 la misma asciende a \$ 964.132.

NOTA 11. LEY DE MERCADO DE CAPITALES.

Habiendo MAE cumplimentado todos los trámites requeridos por la CNV y presentado la totalidad de la documentación requerida por ese Organismo, en función de sus atribuciones conforme Ley 26.831, mediante Resolución N° 17.499 de fecha 11 de septiembre de 2014, la CNV dispuso registrar a **MERCADO ABIERTO ELECTRÓNICO S.A. (MAE) COMO MERCADO BAJO EL N° 14 –con cámara compensadora integrada-**, y mediante Resolución N° 17.583 de fecha 22 de diciembre de 2014 ha aprobado la totalidad de sus Reglamentos para operar como tal.

La Sociedad ha propuesto la modificación de su estatuto conforme lo establecido por el Artículo 4, Capítulo IV, Título XVII Disposiciones Transitorias, del TO de CNV 2013. De esta manera el número de acciones será de 2.424, de valor nominal \$ 100 cada una. Con fecha 16 de mayo de 2017, la CNV aprobó este cambio en la resolución Nro. 18.666. A la fecha de emisión de los presentes estados contables dicho cambio se encuentra pendiente de instrumentación.

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

Notas a los Estados Financieros Condensados Intermedios (Cont.)

NOTA 12. CUMPLIMIENTO DE LAS DISPOSICIONES PARA ACTUAR COMO MERCADO SEGÚN LA C.N.V.

A la fecha de los presentes estados contables la Sociedad se encuentra inscrita para actuar como Mercado según lo establecido en la Resolución General N° 622 de la CNV (Ver Nota 11). De acuerdo a las exigencias previstas, el patrimonio neto mínimo requerido para actuar en esa categoría, asciende a \$ 25.000.000 y la contrapartida mínima al 50% del importe resultante de detracer del valor del Patrimonio Neto Mínimo el total acumulado en el Fondo de Garantía del artículo 45 de la Ley N° 26.831.

Con fecha 26 de abril de 2017 la Asamblea General de Accionistas resolvió destinar los resultados correspondientes al ejercicio cerrado al 31 de diciembre de 2016 por \$ 144.722.896 a Reserva Fondo de Garantía Art. 45 ley 26.831.

Por lo expuesto, el Fondo de Garantía mencionado, al cierre del presente período asciende a \$ 216.604.678 y por lo tanto no es necesaria la constitución de la Contrapartida Mínima exigida por la CNV.

Al 30 de septiembre de 2017 la Sociedad presenta un patrimonio neto de \$ 465.625.336 el cual supera al patrimonio neto mínimo requerido.

NOTA 13. RESTRICCIONES A LA DISTRIBUCIÓN DE RESULTADOS

De acuerdo a lo establecido por el artículo 70 de la Ley N° 19.550 y el Art. 5 del Capítulo III, Sección II, Título IV del T.O. 2013 de CNV, la Sociedad deberá destinar un monto no inferior al cinco por ciento (5%) del resultado positivo surgido de la sumatoria algebraica del resultado del ejercicio, los ajustes de ejercicios anteriores, las transferencias de otros resultados integrales a resultados no asignados, y las pérdidas acumuladas de ejercicios anteriores, a la reserva legal del ejercicio, hasta alcanzar el veinte por ciento (20%) del Capital Social más el saldo de la cuenta Ajuste del Capital.

A su vez, según el Art. 15 de la Sección IV del Capítulo I de Mercados, los mismos deberán constituir un fondo de garantía con el 50% como mínimo de las utilidades anuales líquidas y realizadas, en función de lo requerido por el Art. 45 de la Ley de Mercado de Capitales (Nota 12).

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

Notas a los Estados Financieros Condensados Intermedios (Cont.)

NOTA 14. SEGMENTO DE NEGOCIACIÓN GARANTIZADO CON CONTRAPARTE CENTRAL DEL MAE-OGCC

En función de lo previsto en el art. 33 del Reglamento Operativo de MAE y normas complementarias, se ha dispuesto habilitar la operatoria a través del segmento de negociación garantizada actuando MAE como contraparte central en todas las operaciones, a través de la rueda denominada "CPC 1", que permite el trading por pantalla con interferencia de ofertas por prioridad precio tiempo.

Al 30 de septiembre de 2017 y 31 de diciembre de 2016 el volumen operado en dicho segmento ascendía a \$ 34.682.690.390 y \$ 12.546.000.000, respectivamente.

Al 30 de septiembre de 2017 y 31 de diciembre de 2016 las garantías recibidas en virtud de dicha operatoria se encuentran registradas en cuentas de orden por \$ 353.309.938 y \$ 124.866.058, respectivamente. (Anexo I)

Cabe señalar que la Entidad registra la compra y venta de instrumentos financieros aplicando la contabilidad de la fecha de liquidación conforme lo previsto en la NIC 39, párrafo 38.

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

BIENES DE USO

Al 30 de septiembre de 2017 y 31 de diciembre de 2016.

Anexo A

	VALORES DE ORIGEN				DEPRECIACIONES					NETO RESULTANTE AL	
	Al inicio	Aumentos	Bajas	Al cierre	Acumuladas al inicio	Del período			Acumuladas al cierre	30.09.17	31.12.16
						%	Aumentos	Bajas			
Mejoras sobre inmuebles de terceros	954.457	-	-	954.457	954.457		-	-	954.457	-	-
Equipo informático	14.876.843	4.933.623	-	19.810.466	11.142.494	20	2.152.769	-	13.295.263	6.515.203	3.734.349
Muebles y útiles	1.362.297	-	-	1.362.297	1.155.009	10	21.417	-	1.176.426	185.871	207.288
Instalaciones	923.534	-	-	923.534	821.532	10	6.027	-	827.559	95.975	102.002
Maquinaria	53.493	-	-	53.493	53.493	10	-	-	53.493	-	-
Rodados	2.060.395	-	-	2.060.395	960.766	20	235.635	-	1.196.401	863.994	1.099.629
Obras de arte	44.041	-	-	44.041	-		-	-	-	44.041	44.041
Totales al 30.09.17	20.275.060	4.933.623	-	25.208.683	15.087.751		2.415.848	-	17.503.599	7.705.084	-
Totales al 31.12.16	17.476.456	2.798.604	-	20.275.060	12.815.992		2.271.759	-	15.087.751	-	5.187.309

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

ACTIVOS INTANGIBLES

Al 30 de septiembre de 2017 y 31 de diciembre de 2016.

Anexo B

	VALORES DE ORIGEN				AMORTIZACIONES				NETO RESULTANTE AL	
	Al inicio	Aumentos	Bajas	Al cierre	Acumuladas al inicio	Del período		Acumuladas al cierre	30.09.17	31.12.16
						Aumentos	Bajas			
Desarrollo de software	5.431.663	-	-	5.431.663	4.023.538	814.749	-	4.838.287	593.376	1.408.125
Totales al 30.09.17	5.431.663	-	-	5.431.663	4.023.538	814.749	-	4.838.287	593.376	-
Totales al 31.12.16	5.431.663	-	-	5.431.663	2.937.205	1.086.333	-	4.023.538	-	1.408.125

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

OTRAS INVERSIONES

Al 30 de septiembre de 2017 y 31 de diciembre de 2016.

Anexo D

Cuenta principal y características	Valor nominal	Total al 30/09/2017	Total al 31/12/2016
Otros Activos Financieros			
- LEBACS (*)	298.340.638	278.775.000	70.881.782
- Títulos Públicos - Bonar XXIV	100	2.052	-
- FCI Goal Pesos Clase B	162.105	1.231.317	-
- LETES (USD) (*)	1.665.707	28.651.083	51.707.524
Subtotal	300.168.550	308.659.452	122.589.306
Efectivo y equivalentes			
- Plazos Fijos en moneda nacional	26.400.000	26.925.107	26.639.227
- LEBACS	158.389.362	155.029.400	127.027.518
Subtotal	184.789.362	181.954.507	153.666.745
Total al 30.09.17	484.957.912	490.613.959	-
Total al 31.12.16	231.226.426	-	276.256.051

(*) Dichas inversiones se encuentran restringidas conforme lo señalado en la Nota 10.

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

ACTIVOS Y PASIVOS EN MONEDA EXTRANJERA

Al 30 de septiembre de 2017 y 31 de diciembre de 2016.

Anexo G

	Monto y clase de la moneda extranjera	Cotización	Monto en moneda local	Monto en moneda local
			30.09.17 \$	31.12.16 \$
ACTIVO				
ACTIVO CORRIENTE				
Efectivo y equivalentes a efectivo				
Cuenta corriente	U\$S 46.293	17,2100	796.698	358.771
Créditos por servicios prestados				
Deudores del exterior	U\$S 57.670	17,2100	992.503	571.786
Otros activos financieros				
LETES	U\$S 1.664.793	17,2100	28.651.083	51.707.524
Cuenta MEP Dólares	U\$S 1.490.162	17,2100	25.645.689	-
Total Activo Corriente			56.085.973	51.707.524
Total Activo			56.085.973	52.638.081

U\$S = dólar estadounidense.

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

INFORMACION REQUERIDA POR EL ART. 64 INC. b) DE LA LEY N° 19.550

Al 30 de septiembre de 2017 y 2016.

Anexo H

Rubro	30.09.17			30.09.16
	Total	Costo de servicios	Gastos de administración	Total
	\$			
Honorarios	3.286.494	2.629.195	657.299	2.838.081
Honorario de directores independientes	2.180.277	-	2.180.277	1.616.086
Sueldos	99.853.573	79.882.858	19.970.715	76.436.695
Beneficios post empleo	558.181	-	558.181	637.949
Contribuciones sociales	15.764.681	12.611.745	3.152.936	13.416.809
Gastos de personal	2.540.811	2.032.649	508.162	1.598.190
Publicidad y propaganda	162.171	129.737	32.434	216.140
Conservación y reparación	380.329	304.263	76.066	282.458
Impuestos y tasas	29.347.467	23.477.974	5.869.493	14.297.930
Alquileres	5.611.826	4.489.461	1.122.365	4.898.556
Servicios de terceros	6.723.968	5.379.174	1.344.794	6.128.690
Seguros	1.448.766	1.159.013	289.753	1.375.738
Fletes, franqueo y correspondencia	104.801	83.841	20.960	132.162
Gastos de inspecciones – viaje	144.162	115.330	28.832	184.190
Gastos generales	901.293	721.034	180.259	652.014
Depreciaciones bienes de uso e intangibles	3.230.597	2.584.478	646.119	2.465.482
Gastos cocina y maestranza	613.566	490.853	122.713	563.564
Teléfonos	366.607	293.286	73.321	319.786
Servicios informáticos	1.096.622	877.298	219.324	426.238
Gastos de procesamiento y servicio de compra	2.440.049	1.952.039	488.010	2.057.796
Gastos edificio	1.696.565	1.357.252	339.313	1.420.197
Gastos de librería	212.002	169.602	42.400	209.738
Seminarios, cursos y otros	93.510	74.808	18.702	162.148
Gastos bancarios	397.101	317.681	79.420	145.717
Gastos de limpieza	736.796	589.437	147.359	711.582
Suscripciones y publicaciones	494.844	395.875	98.969	291.139
Gastos de enlace	7.517.761	6.014.209	1.503.552	5.001.594
Previsión fail rueda garantizada	9.000.000	9.000.000	-	4.000.000
Total al 30.09.17	196.904.820	157.133.092	39.771.728	
Total al 30.09.16		112.986.107	29.500.562	142.486.669

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Número de Registro en la Inspección General de Justicia: 19.363

CUENTAS DE ORDEN

Al 30 de septiembre de 2017 y 31 de diciembre de 2016.

Anexo I

	Saldo al 30/09/2017	Saldo al 31/12/2016
Cuentas de Orden Deudoras		
Garantías recibidas operatoria OGCC MAE	353.309.938	124.866.058
Total	353.309.938	124.866.058
Cuentas de Orden Acreedoras		
Garantías recibidas operatoria OGCC MAE	353.309.938	124.866.058
Total	353.309.938	124.866.058

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

**MERCADO ABIERTO ELECTRÓNICO S.A.
INFORMACION ADICIONAL A LAS NOTAS A LOS ESTADOS FINANCIEROS CONDENSADOS
INTERMEDIOS**

**CORRESPONDIENTE AL PERIODO DE NUEVE MESES FINALIZADO EL 30 DE SEPTIEMBRE DE 2017,
PRESENTADO EN FORMA COMPARATIVA**

**1. REGIMENES JURIDICOS ESPECIFICOS Y SIGNIFICATIVOS QUE IMPLIQUEN DECAIMIENTOS
O RENACIMIENTOS CONTINGENTES DE BENEFICIOS PREVISTOS POR DICHAS
DISPOSICIONES**

No existen tales circunstancias.

**2. MODIFICACIONES SIGNIFICATIVAS EN LAS ACTIVIDADES DE LA SOCIEDAD U OTRAS
CIRCUNSTANCIAS SIMILARES OCURRIDAS DURANTE LOS PERIODOS COMPRENDIDOS POR
LOS ESTADOS CONTABLES QUE AFECTEN SU COMPARABILIDAD CON LOS PRESENTADOS
EN EJERCICIOS ANTERIORES, O QUE PODRIAN AFECTARLA CON LOS QUE HABRAN DE
PRESENTARSE EN EJERCICIOS FUTUROS**

No existen tales circunstancias.

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

MERCADO ABIERTO ELECTRÓNICO S.A.
INFORMACION ADICIONAL A LAS NOTAS A LOS ESTADOS FINANCIEROS CONDENSADOS INTERMEDIOS

CORRESPONDIENTE AL PERIODO DE NUEVE MESES FINALIZADO EL 30 DE SEPTIEMBRE DE 2017, PRESENTADO EN FORMA COMPARATIVA

3. CLASIFICACION DE LOS SALDOS DE CREDITOS Y DEUDAS

Rubro	30.09.17							31.12.16			
	Tasa	Corrientes					Total Corrientes	No Corrientes		Total Corriente	Total no Corriente
		4to Trimestre 2017	1er Trimestre 2018	2do Trimestre 2018	3er Trimestre 2018	Vencido		Más de un año	Total No Corrientes		
ACTIVO											
<i>Créditos por servicios prestados</i>											
Deudores del exterior	B	992.503	-	-	-	-	992.503	-	-	571.786	-
Agentes de Mercado Abierto	B	3.619.994	-	-	-	-	3.619.994	-	-	2.477.195	-
		4.612.497	-	-	-	-	4.612.497	-	-	3.048.981	-
<i>Otros Créditos</i>											
Deudores diversos	B	22.748	-	-	-	-	22.748	-	-	267.926	-
Retenciones Análogas en el exterior	B	889.517	-	-	-	-	889.517	-	-	513.373	-
Ingresos brutos saldo a favor	B	954.787	-	-	-	-	954.787	-	-	175.870	-
Impuesto a los débitos y créditos	B	580.843	-	-	-	-	580.843	-	-	-	-
Gastos a recuperar	B	173.439	-	-	-	-	173.439	-	-	298.000	-
Anticipos varios	B	493.779	-	-	-	-	493.779	-	-	4.001	-
Impuestos a cuenta del Fideicomiso OCT	B	1.963.876	-	-	-	-	1.963.876	-	-	1.963.876	-
Impuesto a las ganancias saldo a favor	B	9.006.659	-	-	-	-	9.006.659	-	-	6.638.190	-
Gastos pagados por adelantado	B	-	-	-	-	-	-	-	-	3.200	-
Seguros a devengar	B	67.242	67.242	67.242	71.716	-	273.442	-	-	1.123.271	-
Depósitos en garantía	B	-	-	-	-	-	-	1.311.228	1.311.228	-	520.863
Garantías Otorgadas	B	-	-	-	-	-	-	964.132	964.132	-	890.272
		14.152.890	67.242	67.242	71.716		14.359.090	2.275.360	2.275.360	10.987.707	1.411.135

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

MERCADO ABIERTO ELECTRÓNICO S.A.
INFORMACION ADICIONAL A LAS NOTAS A LOS ESTADOS FINANCIEROS CONDENSADOS INTERMEDIOS

CORRESPONDIENTE AL PERIODO DE NUEVE MESES FINALIZADO EL 30 DE SEPTIEMBRE DE 2017, PRESENTADO EN FORMA COMPARATIVA

	30.09.17									31.12.16	
	Tasa	Corrientes					No Corrientes			Total Corriente	Total no Corriente
		4to Trimestre 2017	1er Trimestre 2018	2do Trimestre 2018	3er Trimestre 2018	Vencido	Total Corrientes	Más de un año	Total No Corrientes		
PASIVO											
<i>Cuentas a pagar</i>											
Proveedores comunes	B	5.339.303	-	-	-	-	5.339.303	-	-	7.706.461	-
Deposito en tribunal Arbitral del MAE	B	300.000	-	-	-	-	300.000	-	-	300.000	-
		5.639.303	-	-	-	-	5.639.303	-	-	8.006.461	-
<i>Provisiones y otros cargos</i>											
Sueldos y Cs. Sociales a pagar	B	1.771.954	-	-	-	-	1.771.954	-	-	2.850.883	-
Beneficios post empleo	B	49.032	49.032	49.032	49.032	-	196.128	3.242.024	3.242.024	196.128	2.830.939
Retenciones sindicales a depositar	B	158.856	-	-	-	-	158.856	-	-	173.943	-
Retenciones de ganancias emitidas	B	1.583.013	-	-	-	-	1.583.013	-	-	1.931.212	-
Plan de facilidades IIBB	B	137.996	137.996	137.995	137.995	-	551.982	3.311.849	3.311.849	551.982	3.725.836
Plan de facilidades Imp. Deb y Cred	B	1.325.617	208.540	218.065	224.656	-	1.976.878	4.535.403	4.535.403	-	-
IVA a pagar	B	452.136	-	-	-	-	452.136	-	-	993.417	-
Deuda Fideicomiso OCT-MAE	B	1.841.142	-	-	-	-	1.841.142	-	-	6.709.840	-
Provisión IGMP neta de anticipos	B	-	-	-	3.103.632	-	3.103.632	-	-	2.107.526	-
Otras provisiones sociales	B	22.934.743	-	-	-	-	22.934.743	-	-	14.655.391	-
Provisión gratificación	B	-	-	-	19.125.000	-	19.125.000	-	-	18.800.000	-
Provisión fail rueda garantizada	B	-	-	-	15.000.000	-	15.000.000	-	-	6.000.000	-
		30.254.489	395.568	405.092	37.640.315	-	68.695.464	11.089.276	11.089.276	54.970.322	6.556.775
<i>Deudas bancarias y financieras</i>											
Préstamos PSA	C	14.289	-	-	-	-	14.289	-	-	135.503	-
		14.289	-	-	-	-	14.289	-	-	135.503	-

A Devenga interés a tasa fija

B No devenga intereses

C Devenga intereses

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

**MERCADO ABIERTO ELECTRÓNICO S.A.
INFORMACION ADICIONAL A LAS NOTAS A LOS ESTADOS FINANCIEROS CONDENSADOS
INTERMEDIOS**

**CORRESPONDIENTE AL PERIODO DE NUEVE MESES FINALIZADO EL 30 DE SEPTIEMBRE DE 2017,
PRESENTADO EN FORMA COMPARATIVA**

4. CLASIFICACION DE LOS CREDITOS Y DEUDAS POR SUS EFECTOS FINANCIEROS

Ver Anexo G – Activos y Pasivos en moneda extranjera

**5. DETALLE DEL PORCENTAJE DE PARTICIPACION EN SOCIEDADES DEL ART. 33 LEY N°
19.550**

No aplicable.

**6. CREDITOS O PRESTAMOS CONTRA DIRECTORES O SINDICOS Y SUS PARIENTES HASTA EL
SEGUNDO GRADO INCLUSIVE**

Al 30 de septiembre de 2017 y 31 de diciembre de 2016, no existían créditos o préstamos contra directores o síndicos y sus parientes hasta el segundo grado inclusive.

7. INVENTARIO FISICO DE BIENES DE CAMBIO

Al 30 de septiembre de 2017 y 31 de diciembre de 2016, la Sociedad no poseía bienes de cambio.

8. INVERSIONES EN ACCIONES Y OTROS VALORES NEGOCIABLES

Ver Anexo D precedente.

9. BIENES DE USO

Ver Anexo A a los estados contables.

a) Bienes de uso valuados técnicamente:

Al 30 de septiembre de 2017 y 31 de diciembre de 2016, no existían bienes de uso revaluados técnicamente.

b) Bienes de uso sin usar por obsoletos:

Al 30 de septiembre de 2017 y 31 de diciembre de 2016, no existían bienes de uso obsoletos que tengan valor contable.

10. PARTICIPACIONES EN OTRAS SOCIEDADES

La Sociedad tiene como objeto la actividad de mercado de valores mobiliarios, por lo tanto, no cuenta con participaciones en otras sociedades.

11. VALORES RECUPERABLES

Al 30 de septiembre de 2017 y 31 de diciembre de 2016, el criterio seguido para determinar el valor recuperable de los bienes de uso es su valor de utilización económica, determinado por la posibilidad de absorber las depreciaciones con los resultados de la compañía.

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

**MERCADO ABIERTO ELECTRÓNICO S.A.
INFORMACION ADICIONAL A LAS NOTAS A LOS ESTADOS FINANCIEROS CONDENSADOS
INTERMEDIOS**

**CORRESPONDIENTE AL PERIODO DE NUEVE MESES FINALIZADO EL 30 DE SEPTIEMBRE DE 2017,
PRESENTADO EN FORMA COMPARATIVA**

12. SEGUROS

Al 30 de septiembre de 2017 el detalle de seguros contratados era el siguiente:

Bienes Asegurados	Riesgo cubierto	Monto asegurado
Autos	Flota de autos	\$ 895.000
Autos (Prendario)	Flota de autos	\$ 1.020.000
Seguro Técnico	Equipos técnicos	\$ 11.849.651
Integrales	Incendios	\$ 23.281.000
Directores y gerentes	Responsabilidades	U\$S 6.000.000
Directores y gerentes	Responsabilidades	U\$S 4.500.000
Directores y gerentes	Responsabilidades	U\$S 4.500.000
Seg. Col. Vida Oblig.	Vida	\$ 12.140.964
Empleados Mul. Sdos.	Vida	\$ 52.794.632

13. CONTINGENCIAS POSITIVAS Y NEGATIVAS

a) Elementos considerados para calcular las provisiones cuyos saldos, considerados individualmente o en conjunto, superen el dos por ciento del patrimonio:

No existen.

b) Situaciones contingentes a la fecha de los estados contables cuya probabilidad de ocurrencia no sea remota y cuyos efectos patrimoniales no hayan sido contabilizados:

Al 30 de septiembre de 2017 y 31 de diciembre de 2016, no existían situaciones contingentes cuya probabilidad no sea remota y cuyos efectos patrimoniales no hayan sido contabilizados.

14. ADELANTOS IRREVOCABLES A CUENTA DE FUTURAS SUSCRIPCIONES

a) Estado de la tramitación dirigida a su capitalización:

Al 30 de septiembre de 2017 y 31 de diciembre de 2016, no existían aportes irrevocables a cuenta de futuras suscripciones.

b) Dividendos acumulativos e impagos de acciones preferidas:

Al 30 de septiembre de 2017 y 31 de diciembre de 2016, no existían dividendos acumulativos impagos de acciones preferidas.

15. RESTRICCIONES A LA DISTRIBUCION DE LOS RESULTADOS NO ASIGNADOS

Ver Nota 13 precedente.

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Reseña Informativa Requerida Por la Resolución N° 290/97 de la Comisión Nacional de Valores

1) Actividades de la Sociedad

Los montos negociados en el segmento de Renta Fija (operaciones de compra/venta de títulos valores públicos y privados) para el tercer trimestre de 2017 ascendió a \$ 6.151.906 millones. Esta cifra se compara positivamente respecto a lo operado en el mismo período del año anterior (\$ 2.732.576 millones) reflejando un incremento del 225% en el volumen de negocios. Asimismo, el monto promedio diario de operaciones alcanzó un valor de \$ 22.784 millones.

Los Títulos Públicos siguen siendo los más negociados, ya que acumularon operaciones por un total de \$ 6.107.060 millones (99,27% de participación). La apertura por grupo de especies muestra que los Títulos emitidos por el B.C.R.A. (Lebac's y Nobac's) son los que concentran la mayor parte de los negocios (77,63% de participación de mercado). Por su parte, los Títulos del Gobierno Nacional conocidos como Bonar, Bonac y Bocon le siguen entre los más negociados, ocupando un 16% de las operaciones. Asimismo, la operatoria con los nuevos Bonos del Gobierno surgidos del canje de deuda de 2005-2010 representa un 2% de los negocios.

Los Títulos Privados (Obligaciones Negociables y Fideicomisos Financieros) sumaron en el año operaciones por \$ 44.846 millones, un volumen superior a lo negociado el año anterior (\$ 26.794 millones), que implica un incremento del 67% año a año. Se retornó a la consolidación del mercado secundario de este tipo de instrumentos observada los años 2014 y 2015. La dinámica de las colocaciones primarias que se verifican tanto en fideicomisos financieros como en la emisión de nueva deuda corporativa, continúa siendo positiva.

En lo que se refiere al ámbito Forex MAE –por el cual se cursan las operaciones con divisas en el Mercado Único y Libre de Cambios–, la operatoria de este año mostró valores muy superiores a los del mismo período del año anterior.

El monto operado ascendió a U\$S 87.469 millones, mostrando un incremento del 80%; ya que durante el mismo período del año anterior el monto negociado fue de U\$S 48.723 millones.

El promedio diario negociado para el período asciende a U\$S 324 millones y es superior en un 80% al promedio diario registrado para el mismo período del año 2016, ya que el mismo ascendía a U\$S 180 millones.

Por último, se continúa observando un moderado retroceso en la operatoria referida a las Operaciones Compensadas a Término (OCT-MAE).

El monto operado en OCT-MAE para el 2017 fue de U\$S 9.666 millones, mientras que para el 2016 este monto ascendió a U\$S 14.815, lo que refleja una caída del 35%.

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Reseña Informativa Requerida Por la Resolución N° 290/97 de la Comisión Nacional de Valores (Cont.)

2) Estructura Patrimonial Comparativa

	30.09.17	30.09.16	30.09.15	30.09.14	30.09.13
Activo corriente	540.489.848	241.331.171	104.756.562	65.734.052	30.196.401
Activo no corriente	10.573.820	7.698.999	8.914.972	6.200.285	6.703.460
Total	551.063.668	249.030.170	113.671.534	71.934.337	36.899.861
Pasivo corriente	74.349.056	58.034.357	36.723.179	30.557.309	16.958.032
Pasivo no corriente	11.089.276	5.947.592	6.288.858	6.715.139	1.581.863
Total	85.438.332	63.981.949	43.012.037	37.272.448	18.539.895
Patrimonio neto	465.625.336	185.048.221	70.659.497	34.661.889	18.359.966
Total del Pasivo más Patrimonio Neto	551.063.668	249.030.170	113.671.534	71.934.337	36.899.861

3) Estructura de Resultados Comparativa

	30.09.17	30.09.16	30.09.15	30.09.14	30.09.13
Ganancia de explotación	171.168.802	64.776.753	23.225.773	3.688.218	1.829.648
Resultados financieros y por tenencia	65.664.396	36.149.045	10.847.686	6.730.075	2.363.808
Otros Egresos	(1.640.393)	(1.587.212)	(798.608)	(655.632)	(430.184)
Impuesto a las ganancias	-	-	-	-	(1.625.805)
Resultado neto – Ganancia	235.192.805	99.338.586	33.274.851	9.762.661	2.137.467

4) Índices

	30.09.17	30.09.16	30.09.15	30.09.14	30.09.13
Liquidez	7,2696	4,1584	2,8392	2,1512	1,7807
Solvencia	5,4498	2,8922	1,6428	0,9300	0,9903
Inmovilización del capital	0,0192	0,0309	0,0784	0,0862	0,1817

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

Mercado Abierto Electrónico S.A.

Reseña Informativa Requerida Por la Resolución N° 290/97 de la Comisión Nacional de Valores (Cont.)

5) Perspectivas futuras

El desempeño del mercado de capitales local mostró en el año 2016 un incremento en los volúmenes negociados.

Durante el tercer trimestre de 2017 con cierta volatilidad en el mercado durante el transcurso del año asociada en buena medida al incierto panorama económico, se observa un incremento significativo de los volúmenes operados a nivel general.

Se vislumbra la recuperación de la economía durante el año 2017 con la mejora de los principales indicadores, motivo por el cual se espera con optimismo que la economía siga consolidando su curso durante el transcurso del año y que esto se vea reflejado en la operatoria del mercado de capitales.

Ciudad Autónoma de Buenos Aires, 9 de noviembre de 2017.

Véase nuestro informe de fecha
9 de noviembre de 2017
PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17

Dr. Julio Merlini
Miembro del Consejo de Vigilancia

Lic. Pablo León
Vicepresidente

INFORME DE REVISIÓN SOBRE ESTADOS FINANCIEROS CONDENSADOS INTERMEDIOS

A los señores Accionistas, Presidente y Directores de
Mercado Abierto Electrónico S.A.
Domicilio legal: San Martín 344 – Piso 18
Ciudad Autónoma de Buenos Aires
CUIT N°: 33-62818915-9

Introducción

Hemos revisado los estados financieros condensados intermedios adjuntos de Mercado Abierto Electrónico S.A. (en adelante “la Sociedad”) que comprenden el estado de situación financiera al 30 de septiembre de 2017, y los estados de resultado integral por los períodos de nueve y tres meses finalizados el 30 de septiembre de 2017 y de cambios en el patrimonio y de flujos de efectivo por el período de nueve meses finalizado en esa misma fecha y notas explicativas seleccionadas.

Los saldos y otra información correspondientes al ejercicio 2016 y a sus períodos intermedios, son parte integrante de los estados financieros mencionados precedentemente y por lo tanto deberán ser considerados en relación con esos estados financieros.

Responsabilidad de la Dirección

El Directorio de la Sociedad es responsable de la preparación y presentación de los estados financieros de acuerdo con las Normas Internacionales de Información Financiera, adoptadas por la Federación Argentina de Consejos Profesionales de Ciencias Económicas (FACPCE) como normas contables profesionales e incorporadas por la Comisión Nacional de Valores (CNV) a su normativa, tal y como fueron aprobadas por el Consejo de Normas Internacionales de Contabilidad (IASB por sus siglas en inglés) y, por lo tanto, es responsable por la preparación y presentación de los estados financieros condensados intermedios mencionados en el primer párrafo de acuerdo con la Norma Internacional de Contabilidad 34 “Información Financiera Intermedia” (NIC 34).

Alcance de nuestra revisión

Nuestra revisión se limitó a la aplicación de los procedimientos establecidos en la Norma Internacional de Encargos de Revisión NIER 2410 “Revisión de información financiera intermedia desarrollada por el auditor independiente de la entidad”, la cual fue adoptada como norma de revisión en Argentina mediante la Resolución Técnica N° 33 de FACPCE tal y como fue aprobada por el Consejo de Normas Internacionales de Auditoría y Aseguramiento (IAASB por sus siglas en inglés). Una revisión de información financiera intermedia consiste en la realización de indagaciones al personal de la Sociedad responsable de la preparación de la información incluida en los estados financieros condensados

Price Waterhouse & Co. S.R.L., Bouchard 557, piso 8°, C1106ABG - Ciudad de Buenos Aires
T: +(54.11) 4850.0000, F: +(54.11) 4850.1800, www.pwc.com/ar

intermedios y en la realización de procedimientos analíticos y otros procedimientos de revisión. El alcance de esta revisión es sustancialmente inferior al de un examen de auditoría realizado de acuerdo con las normas internacionales de auditoría, en consecuencia, una revisión no nos permite obtener seguridad de que tomaremos conocimiento sobre todos los temas significativos que podrían identificarse en una auditoría. Por lo tanto, no expresamos una opinión de auditoría sobre la situación financiera, el resultado integral y el flujo de efectivo de la Sociedad.

Conclusión

Sobre la base de nuestra revisión, nada ha llamado nuestra atención que nos hiciera pensar que los estados financieros condensados intermedios mencionados en el primer párrafo del presente informe, no están preparados, en todos sus aspectos significativos, de conformidad con la Norma Internacional de Contabilidad 34.

Informe sobre cumplimiento de disposiciones vigentes

En cumplimiento de disposiciones vigentes informamos, respecto de Mercado Abierto Electrónico S.A., que:

- a) los estados financieros condensados intermedios de Mercado Abierto Electrónico S.A. se encuentran asentados en el libro "Inventarios y Balances" y cumplen, en lo que es materia de nuestra competencia, con lo dispuesto en la Ley General de Sociedades y en las resoluciones pertinentes de la Comisión Nacional de Valores;
- b) los estados contables de Mercado Abierto Electrónico S.A. surgen de registros contables llevados en sus aspectos formales de conformidad con normas legales vigentes;
- c) hemos leído la reseña informativa y la información adicional a las notas a los estados financieros condensados intermedios requerida por el artículo 12 °, Capítulo III, Título IV de la normativa de la Comisión Nacional de Valores, sobre la cual, en lo que es materia de nuestra competencia, no tenemos observaciones que formular;
- d) al 30 de septiembre de 2017 la deuda devengada a favor del Sistema Integrado Previsional Argentino de Mercado Abierto Electrónico S.A. que surge de los registros contables de la Sociedad ascendía a \$ 2.140.124,82, no siendo exigible a dicha fecha.

A large, stylized handwritten signature in black ink is located on the left side of the page, extending vertically from the middle to the bottom.

e) no tenemos observaciones significativas que formular en lo que es materia de nuestra competencia, sobre la información incluida en la nota 12 a los estados contables adjuntos al 30 de septiembre de 2017, en relación con las exigencias establecidas por la Comisión Nacional de Valores respecto al Patrimonio Neto Mínimo y Contrapartida.

Ciudad Autónoma de Buenos Aires, 9 de noviembre de 2017.

PRICE WATERHOUSE & CO.S.R.L

(Socio)
C.P.C.E. C.A.B.A. T° 1 F° 17
Sebastián Morazzo
Contador Público (U.M.)
C.P.C.E. Ciudad Autónoma de Buenos Aires
Tomo 347 - Folio 159

consejo Profesional de Ciencias Económicas de la Ciudad Autónoma de Buenos Aires

Buenos Aires 10/11/2017 01 OT. 79 Legalización: N° 491702

LEGALIZAMOS, de acuerdo con las facultades otorgadas a este CONSEJO PROFESIONAL por las leyes 466 (Art. 2. inc. d y j) y 20.488 (Art. 21 inc. i) la actuación profesional de fecha 9/11/2017 referida a BALANCE de fecha 30/ 9/2017 perteneciente a MERCADO ABIERTO ELECTRONICO S.A. 33-62818915-9 para ser presentada ante y declaramos que la firma inserta en dicha MORAZZO SEBASTIAN CP T° 0347 F° 159 que se han efectuado los controles de matricula vigente y control formal de dicha actuación profesional de conformidad con lo previsto en la Res. C. 236/88, no implicando estos controles la emisión de un juicio técnico sobre la tarea profesional, y que firma en carácter de socio de PRICE WATERHOUSE & CO. S.R.L. Soc. 2 TP 1 F° 17

N° H 2003585

LA PRESENTE LEGALIZACION NO ES VALIDA SIN EL SELLO Y FIRMA DEL SECRETARIO DE LEGALIZACIONES.

DE MARCELO E. DEMAYO
CONTADOR PÚBLICO (UBA)
SECRETARIO DE LEGALIZACIONES