

Cablevisión Holding S.A.

Estados Financieros Consolidados Intermedios
Por el período de tres meses finalizado el 31 de marzo de 2018
presentados en forma comparativa

Contenido

Estados Financieros Consolidados
Estado Consolidado de Resultado Integral.
Estado Consolidado de Situación Financiera.
Estado Consolidado de Cambios en el Patrimonio.
Estado Consolidado de Flujo de Efectivo.

Notas a los Estados Financieros Consolidados Intermedios
1. Información general y bases de presentación de los estados financieros consolidados

intermedios.
2. Marco Regulatorio.
3. Principales políticas contables.
4. Adquisición de sociedades y reorganización societaria.
5. Efectivo y equivalentes de efectivo e inversiones. Información adicional sobre el estado

consolidado de flujo de efectivo.
6. Créditos por ventas.
7. Otros créditos.
8. Inventarios.
9. Llaves de negocios.
10. Propiedades, planta y equipo.
11. Activos intangibles.
12. Cuentas por pagar.
13. Préstamos.
14. Remuneraciones y cargas sociales.
15. Activo / Pasivo por impuesto a las ganancias diferido.
16. Cargas fiscales.
17. Otros pasivos.
18. Previsiones.
19. Compromisos.
20. Capital social.
21. Instrumentos financieros.
22. Ventas.
23. Costos operativos.
24. Resultados financieros.
25. Utilidad neta por acción.
26. Administración de riesgos financieros.
27. Saldos y operaciones con Sociedades Art. 33 – Ley 19.550 y partes relacionadas.
28. Reservas, resultados acumulados y dividendos.
29. Hechos posteriores.
30. Aprobación de los Estados Financieros Consolidados Intermedios.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

Sebastián Bardengo

Presidente
C.P.C.E.C.A.B.A. T°1 F°17

 - 1 -

Estados Financieros Consolidados Intermedios por el período de tres meses finalizado el 31 de marzo
de 2018

GLOSARIO DE TÉRMINOS

La Sociedad / Cablevisión Holding Indistintamente, Cablevisión Holding S.A.

Telecom Argentina/Telecom Indistintamente, Telecom Argentina S.A.

Grupo Telecom/Grupo Grupo económico formado por la Sociedad y sus controladas.

Grupo Telecom Italia Grupo económico formado por Telecom Italia S.p.A. y sus controladas.

Telecom Personal/Personal/Micro Sistemas/Telintar/Pem/CV
Berazategui//Cable Imagen/ Última Milla/AVC Continente
Audiovisual/Inter Radios/Adesol

Nombres correspondientes a las sociedades anónimas o sociedades de responsabilidad limitada que son
controladas en forma directa o indirecta conforme a la definición de la Ley de Sociedades Comerciales, o
fueron controladas por Telecom, directa o indirectamente, a saber:
Telecom Personal S.A., Micro Sistemas S.A., Telecomunicaciones Internacionales de Argentina Telintar S.A.,
Pem S.A., CV Berazategui S.A., Cable Imagen S.R.L., Última Milla S.A., AVC Continente Audiovisual S.A.,
Inter Radios S.A., Adesol S.A.

Sofora Sofora Telecomunicaciones S.A., ex sociedad controlante de Nortel.

Fintech Fintech Telecom LLC, sociedad controlante de ex Sofora, actualmente accionista de Telecom

Telecom USA/Núcleo/Personal Envíos/Tuves Paraguay /
Televisión Dirigida / Adesol

Nombres correspondientes a las sociedades del exterior Telecom Argentina USA, Inc., Núcleo S.A., Personal
Envíos S.A., Tuves Paraguay S.A., Televisión Dirigida S.A. y Adesol S.A., respectivamente, controladas de
Telecom, directa o indirectamente, conforme a la definición de la Ley General de Sociedades.

AFIP Administración Federal de Ingresos Públicos

AMBA Área Metropolitana de Buenos Aires. Esto es, Ciudad Autónoma de Buenos Aires y Gran Buenos Aires.

AREA Ajuste de resultados de ejercicios anteriores

BYMA/NYSE Bolsas y Mercados Argentinos y bolsa de comercio de Nueva York, respectivamente.

BCRA Banco Central de la República Argentina.

Cablevisión Cablevisión S.A., sociedad absorbida por Telecom a partir del 1° de enero de 2018, cuyas actividades son
continuadas por Telecom (Nota 4.a).

CAPEX Inversiones en bienes de capital.

CNC Comisión Nacional de Comunicaciones.

CNDC Comisión Nacional de Defensa de la Competencia.

CNV Comisión Nacional de Valores.

COMFER Comité Federal de Radiodifusión

CONATEL Comisión Nacional de Telecomunicaciones del Paraguay.

CPCECABA Consejo Profesional de Ciencias Económicas de la Ciudad Autónoma de Buenos Aires.

CPP Calling Party Pays. Son los cargos por llamadas de clientes de telefonía fija a teléfonos celulares.

D&A Depreciaciones y amortizaciones.

ENACOM Ente Nacional de Comunicaciones.

ENARD Ente Nacional de Alto Rendimiento Deportivo.

ENTel Empresa Nacional de Telecomunicaciones.

FFSU Fondo Fiduciario del Servicio Universal.

IASB International Accounting Standards Board, el Consejo de Normas Internacionales de Contabilidad.

Gestión Compartida GC Gestión Compartida S.A.

Grupo Clarín Grupo Clarín S.A.

IDC Impuesto a los débitos y créditos en cuentas bancarias.

IDEN Red Mejorada Digital Integrada (Integrated Digital Enhanced Network)

IFD Instrumentos financieros derivados.

IGJ Inspección General de Justicia.

LAD Ley Argentina Digital Nº 27.078.

LETES Letras del tesoro de la Nación

LGS Ley de Sociedades Comerciales Nº 19.550 y sus modificatorias. A partir de la entrada en vigencia del nuevo
Código Civil y Comercial se denomina “Ley General de Sociedades”.

NDF Non-Deliverable Forward.

NIIF Normas Internacionales de Información Financiera, emitidas por el IASB.

PCS Personal Communications Service. Servicio de comunicaciones sin cables con sistemas que operan de
manera similar a los sistemas celulares.

PEN Poder Ejecutivo Nacional.

PP&E Propiedad, planta y equipo.

PPP Programa de Propiedad Participada.

Roaming Son los cargos por uso de disponibilidad de red a clientes de otros operadores nacionales y del exterior.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

Sebastián Bardengo

Presidente
C.P.C.E.C.A.B.A. T°1 F°17

 - 2 -

Estados Financieros Consolidados Intermedios por el período de tres meses finalizado el 31 de marzo
de 2018

GLOSARIO DE TÉRMINOS (cont.)

RT/FACPCE Resoluciones Técnicas emitidas por la Federación Argentina de Consejos Profesionales de Ciencias

Económicas.

RT 26 Resolución Técnica 26 modificada por Resolución Técnica 29 y Resolución Técnica 43, entre otras.

SBT Servicio Básico Telefónico.

SC Secretaría de Comunicaciones.

SCMA Servicio de Comunicaciones Móviles Avanzadas

SEC Securities and Exchange Commission, la comisión de valores de Estados Unidos de América.

SRCE Servicio Radioeléctrico de Concentración de Enlaces.

SRMC Servicio de Radiocomunicaciones Móvil Celular.

SRS Servicio de Radiodifusión por Suscripción por vínculo físico y/o radioeléctrico.

STM Servicio de Telefonía Móvil.

SU Servicio Universal. Es la disponibilidad de servicios de telefonía fija a un precio accesible para todos los
usuarios dentro de un país o área específica.

SVA Servicios de valor agregado, que proveen funcionalidad adicional a los servicios básicos de transmisión
ofrecidos por una red de telecomunicaciones tales como Videostreaming, Personal Video, Nube Personal
(servicio de Cloud), M2M (Comunicación Machine to Machine), Redes Sociales, Personal Messenger,
Contenidos y Entretenimientos (suscripciones de texto y contenidos, trivias, juegos; música y personalización
- ringtones, wallpapers, screensavers, etc), MMS (mensajes multimedia) y Voice Mail.

Telefónica Telefónica de Argentina S.A.

TLRD Cargos por terminación de llamadas de clientes de otros operadores celulares a clientes móviles del Grupo
Telecom.

US GAAP Normas contables vigentes en los Estados Unidos de América.

VPP Valor Patrimonial Proporcional.

WAI W de Argentina-Inversiones S.A

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

Sebastián Bardengo

Presidente
C.P.C.E.C.A.B.A. T°1 F°17

 - 3 -

Estados Financieros Consolidados Intermedios al 31 de marzo de 2018 y por el período de tres meses
iniciado el 1º de enero de 2018 y finalizado el 31 de marzo de 2018

Cifras en Pesos – Nota 1.c) a los Estados financieros consolidados intermedios.

Domicilio legal de la Sociedad: Tacuarí 1842, Piso 4º, Ciudad Autónoma de Buenos Aires, República
Argentina

Actividad principal de la Sociedad: Inversora y financiera

Fecha de constitución: 1º de diciembre de 2016

Fecha de inscripción en el Registro Público de Comercio:

- Del estatuto: 27 de abril de 2017

Fecha de inicio de actividades: 1º de mayo de 2017

Número correlativo ante IGJ: 1.908.463

Fecha en que se cumple el plazo de duración del contrato social: 27 de abril de 2116

Información sobre la sociedad controlante:

Denominación: GC Dominio S.A.
Domicilio legal: Piedras 1743, Ciudad Autónoma de Buenos Aires, República Argentina

Información sobre las subsidiarias en Nota 1 a los estados financieros consolidados intermedios.

COMPOSICION DEL CAPITAL SOCIAL (Nota 20)

Tipo

Número de votos
que otorga
cada una

Acciones en
circulación

Acciones
propias en

cartera

Total Capital
Suscripto,

integrado e
inscripto

 Acciones ordinarias Clase A de valor nominal $1 5 47.753.621 - 47.753.621
Acciones ordinarias Clase B de valor nominal $1 1 121.104.504 1.578 121.106.082
Acciones ordinarias Clase C de valor nominal $1 1 11.782.877 - 11.782.877

 Total al 31 de marzo de 2018 180.641.002 1.578 180.642.580

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

Sebastián Bardengo

Presidente
C.P.C.E.C.A.B.A. T°1 F°17

Dr. Carlos A. Pace
 Contador Público (UBA)

C.P.C.E.C.A.B.A. T° 150 F° 106

- 4 -

CABLEVISIÓN HOLDING S.A.
ESTADO CONSOLIDADO DE RESULTADO INTEGRAL

POR EL PERÍODO DE TRES MESES FINALIZADO EL 31 DE MARZO DE 2018
 (En millones de Pesos)

 Nota 31.03.2018

Ventas 22 30.698
 Costos laborales e indemnizaciones por despidos 23 (5.222)
 Costos por interconexión y transmisión (931)
 Honorarios por servicios, mantenimiento y materiales 23 (2.896)
 Impuestos, tasas y derechos del ente regulador 23 (2.469)
 Comisiones y publicidad (1.709)
 Costo de equipos vendidos 23 (1.525)
 Costos de programación y de contenido (2.145)
 Deudores incobrables 6 (613)
 Otros ingresos y costos operativos 23 (1.408)

Utilidad de la explotación antes de depreciaciones y amortizaciones 11.780
 Depreciaciones, amortizaciones y desvalorizaciones de PP&E 23 (4.667)

Utilidad de la explotación 7.113
 Resultados por participación en asociadas 5 43
 Costos financieros de deudas 24 (3.644)
 Otros resultados financieros, netos 24 219

Utilidad ordinaria antes de impuesto a las ganancias 3.731
 Impuesto a las ganancias 15 (1.382)

Utilidad neta 2.349

Otros resultados integrales – con imputación futura a resultados
 Efectos de conversión monetaria (sin efecto en impuesto a las ganancias) 492
 Efectos de IFD calificados como de cobertura 102
 Efectos impositivo de IFD calificados como de cobertura (28)

Otros resultados integrales, netos de impuestos 566

Total de resultados integrales 2.915

Resultado de operaciones atribuible a:
Accionistas de la controlante 220
Interés no controlante 2.129

Resultado integral total atribuible a:
Accionistas de la controlante 390
Interés no controlante 2.525

Resultado básico y diluido por acción - básica y diluida (en pesos) 25 1,22

Información adicional sobre los costos por función se expone en Nota 23.

Las notas forman parte de los presentes estados financieros consolidados intermedios.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

Sebastián Bardengo

Presidente
C.P.C.E.C.A.B.A. T°1 F°17

Dr. Carlos A. Pace
 Contador Público (UBA)

C.P.C.E.C.A.B.A. T° 150 F° 106

- 5 -

CABLEVISIÓN HOLDING S.A.
ESTADO CONSOLIDADO DE SITUACION FINANCIERA
Al 31 DE MARZO DE 2018 Y 31 DE DICIEMBRE DE 2017

(En millones de Pesos)

ACTIVO Nota 31.03.2018 31.12.2017
ACTIVO CORRIENTE
Efectivo y equivalentes de efectivo 5 8.705 4.879
Inversiones 5 3.062 110
Créditos por ventas 6 11.077 1.753
Otros créditos 7 2.441 956
Inventarios 8 2.013 83
Otros activos 13.2 138 378

Total del activo corriente 27.436 8.159

ACTIVO NO CORRIENTE
Créditos por ventas 6 62 -
Otros créditos 7 847 237
Activo por impuesto a las ganancias diferido 15 57 51
Inversiones 5 2.954 11.201
Llaves de negocio 9 63.291 3.584
Propiedades, planta y equipo (“PP&E”) 10 86.620 22.068
Activos intangibles 11 42.336 2.353

Total del activo no corriente 196.167 39.494

Total del activo 223.603 47.653

PASIVO
PASIVO CORRIENTE
Cuentas por pagar 12 16.171 3.886
Préstamos 13 30.285 3.712
Remuneraciones y cargas sociales 14 3.086 1.751
Cargas fiscales 16 6.920 1.887
Dividendos a pagar 27 - 1.633
Otros pasivos 17 953 102
Previsiones 18 413 -

Total del pasivo corriente 57.828 12.971

PASIVO NO CORRIENTE
Cuentas por pagar 12 107 -
Préstamos 13 19.901 20.936
Remuneraciones y cargas sociales 14 135 -
Pasivo por impuesto a las ganancias diferido 15 16.582 266
Cargas fiscales 16 2 3
Otros pasivos 17 827 134
Previsiones 18 2.839 1.092

Total del pasivo no corriente 40.393 22.431

Total del pasivo 98.221 35.402

PATRIMONIO (según estado respectivo)
Atribuible a los propietarios de la controladora 46.744 7.591
Atribuible a las participaciones no controladoras 78.638 4.660

TOTAL PATRIMONIO 125.382 12.251

TOTAL PASIVO Y PATRIMONIO 223.603 47.653

Las notas forman parte de los presentes estados financieros consolidados intermedios.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

Sebastián Bardengo

Presidente
C.P.C.E.C.A.B.A. T°1 F°17

Dr. Carlos A. Pace
 Contador Público (UBA)

C.P.C.E.C.A.B.A. T° 150 F° 106

- 6 -

CABLEVISIÓN HOLDING S.A.

ESTADO CONSOLIDADO DE CAMBIOS EN EL PATRIMONIO

POR EL PERÍODO DE TRES MESES FINALIZADO EL 31 DE MARZO DE 2018
 (En millones de Pesos)

 Patrimonio atribuible a propietarios de la controladora

Patrimonio atribuible a
las participaciones no

controladoras

 Aportes de los propietarios Otros componentes Resultados acumulados Total patrimonio
de la

controladora

 Capital social
Ajuste de

capital
Prima de
emisión Subtotal

Otros resultados
integrales Otras reservas

Reserva
legal

Reservas
facultativas (2)

Resultados no
asignados Total patrimonio

Saldos al 31 de diciembre de 2017 181 195 888 1.264 948 (4) 75 3.692 1.616 7.591 4.660 12.251
Ajuste resultados de ejercicios
anteriores (Nota 3.u)) - - - - - - - - (67) (67) (50) (117)

Efecto de la fusión (Nota 4.a)) - - - - - 38.866 - - - 38.866 83.665 122.531
Dividendos y otros movimientos de la
participación no controladora (Nota 28) - - - - - - - - - - (12.107) (12.107)

Variación otras reservas - - - - - (36) - - - (36) (55) (91)

Ganancia del período - - - - - - - - 220 220 2.129 2.349

Otros resultados integrales - - - - 170 -

- - - 170 396 566

Saldos al 31 de marzo de 2018 (1) 181 195 888 1.264 1.118 38.826 75 3.692 1.769 46.744 78.638 125.382

(1) Incluye 1.578 Acciones propias en cartera (Nota 20).

(2) Se componen de: (i) Reserva facultativa para futuros dividendos por $ 1.813, (ii) Reserva facultativa por resultados ilíquidos por $ 437, (iii) Reserva facultativa para asegurar la liquidez de la Sociedad y sus subsidiarias por $ 660 y (iv)

Reserva facultativa para la asistencia financiera de subsidiarias y ley de medios $ 782.

Las notas forman parte de los presentes estados financieros consolidados intermedios.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

Sebastián Bardengo

Presidente
C.P.C.E.C.A.B.A. T°1 F°17

Dr. Carlos A. Pace
 Contador Público (UBA)

C.P.C.E.C.A.B.A. T° 150 F° 106

- 7 -

CABLEVISIÓN HOLDING S.A.
ESTADO CONSOLIDADO DE FLUJO DE EFECTIVO

POR EL PERÍODO DE TRES MESES FINALIZADO EL 31 DE MARZO DE 2018
(En millones de Pesos)

 Nota 31.03.2018

FLUJO DE EFECTIVO GENERADO POR (UTILIZADO EN) LAS OPERACIONES
Utilidad neta 2.349
Ajustes para arribar al flujo neto de efectivo proveniente de las operaciones
 Previsiones deducidas del activo y para juicios y otras contingencias 793
 Depreciaciones de PP&E 10 3.676
 Amortizaciones de activos intangibles 11 935
 Resultado de inversiones en asociadas 5 (43)
 Resultados por bajas y desvalorización de PP&E 56
 Valor residual de bajas de PP&E (3)
 Resultados financieros y otros 2.956
 Impuesto a las ganancias devengado 15 1.382
 Impuesto a las ganancias pagado (906)
 Aumento neto de activos 5.b (1.732)
 Disminución neta de pasivos 5.b (182)

Flujo neto de efectivo generado por las operaciones 9.281

FLUJO DE EFECTIVO GENERADO POR (UTILIZADO EN) LAS
ACTIVIDADES DE INVERSION

 Adquisición de PP&E (5.638)
 Adquisición de activos intangibles (686)
 Dividendos cobrados 5.b 18
 Efectivo incorporado por la fusión (Nota 4.a) 2.831
 Ingresos por venta de PP&E 4
 Inversiones no consideradas efectivo 1.015

Flujo neto de efectivo utilizado en las actividades de inversión (2.456)

FLUJO DE EFECTIVO GENERADO POR (UTILIZADO EN) LAS
ACTIVIDADES DE FINANCIACION

 Toma de préstamos 5.b 20.889
 Pago de préstamos 5.b (10.729)
 Pago de intereses y gastos relacionados 5.b (527)
 Desafectación cuenta de reserva 264
 Pago de dividendos en efectivo a participaciones no controladoras 5.b (13.287)

Flujo neto de efectivo utilizado en las actividades de financiación (3.390)

AUMENTO NETO DEL EFECTIVO 3.435
EFECTIVO AL INICIO DEL EJERCICIO 4.879
DIFERENCIAS DE CAMBIO NETAS POR EFECTIVO Y EQUIVALENTES DE EFECTIVO 391

EFECTIVO AL CIERRE DEL PERIODO 8.705

Información adicional sobre el estado de flujo de efectivo consolidado se expone en Nota 5.b.

Las notas forman parte de los presentes estados financieros consolidados intermedios.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 8 -

CABLEVISIÓN HOLDING S.A.
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS

POR EL PERÍODO DE TRES MESES FINALIZADO EL 31 DE MARZO DE 2018
 (En millones de Pesos)

NOTA 1 – INFORMACIÓN GENERAL Y BASES DE PRESENTACIÓN DE LOS ESTADOS
FINANCIEROS CONSOLIDADOS INTERMEDIOS

a) Información general

Cablevisión Holding S.A.

Cablevisión Holding S.A. es una sociedad holding que opera en la industria de telecomunicaciones, cuyos
ingresos y flujos de fondos operativos provienen de su tenencia en las sociedades en las que, directa o
indirectamente, participa.

La Sociedad ha sido constituida como sociedad escisionaria de Grupo Clarín S.A., cuyos accionistas
aprobaron en Asamblea General Extraordinaria de fecha 28 de septiembre de 2016 la realización de una
operación de reorganización societaria consistente en (i) la fusión por absorción de Southtel S.A., Vistone
S.A., Compañía Latinoamericana de Cable S.A. y CV B Holding S.A. en Grupo Clarín y (ii) la posterior
escisión parcial de Grupo Clarín para la constitución de Cablevisión Holding S.A.

La operación de reorganización fue inscripta ante la IGJ el 27 de abril de 2017. Siendo la fecha efectiva de
escisión el 1° de mayo de 2017. A partir de dicha fecha, Cablevisión Holding S.A. inició sus actividades, se
produjeron los efectos contables y fiscales de la Escisión y se transfirieron a Cablevisión Holding S.A. las
operaciones, riesgos y beneficios.

Como consecuencia de la escisión, Grupo Clarín transfirió a la Sociedad principalmente las tenencias
accionarias directas e indirectas que tenía en Cablevisión S.A. y en GCSA Equity LLC resultando la
Sociedad titular, directa e indirecta, de aproximadamente el 60% del capital social y votos de Cablevisión
y del 100% de la participación en GCSA Equity.

En Nota 4.a) a los presentes estados financieros consolidados intermedios se describe el proceso de
reorganización de Cablevisión y Telecom.

Grupo Telecom

Telecom Argentina se constituyó como consecuencia de la privatización de ENTel, que tenía a su cargo la
prestación del servicio público de telecomunicaciones en la República Argentina.

Telecom obtuvo la licencia para operar la denominada Zona Norte, iniciando sus operaciones el 8 de
noviembre de 1990. Prestó el servicio público de telecomunicaciones en régimen de exclusividad hasta el
10 de octubre de 1999, fecha a partir de la cual quedó habilitada para prestar los servicios comprendidos
en sus licencias en todo el país.

Telecom presta principalmente servicios de telefonía fija y móvil, larga distancia internacional, transmisión

de datos e Internet en la Argentina y, a través de sus controladas, servicios de telefonía móvil en Paraguay

y servicios de telefonía internacional en los Estados Unidos de América.

Adicionalmente, como consecuencia de la fusión de Telecom con Cablevisión S.A. (Nota 4.a), Telecom
Argentina, sociedad continuadora legal de la fusión, desarrolla a partir del ejercicio 2018 las operaciones
que Cablevisión S.A. desarrollaba hasta el 31 de diciembre de 2017.

La principal actividad de Cablevisión y parte de sus sociedades controladas consistía en la operación de
las redes de televisión por cable instaladas en distintas localidades de Argentina y Uruguay y la provisión
de servicios de telecomunicaciones y transmisión de datos.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 9 -

Cablevisión explotaba servicios de televisión por suscripción a través de licencias que han sido expedidas
por el COMFER y los servicios de telecomunicaciones a través de licencias expedidas por la SC.

Información sobre las licencias del Grupo Telecom y el marco regulatorio que les aplica se brinda en la

Nota 2.

Al 31 de marzo de 2018 y 31 de diciembre de 2017 las sociedades más significativas incluidas en la
consolidación y la participación accionaria directa e indirecta en las mismas es la siguiente:

Sociedad

País

Participación directa
e indirecta en capital

social y votos al
31.03.2018

Participación directa
e indirecta en capital

social y votos al
31.12.2017

Telecom Argentina Argentina 39,08% -

Cablevisión Argentina - 60%

b) Información por segmentos

Un segmento operativo se define como un componente de una sociedad o de un grupo económico que

puede generar ingresos e incurrir en gastos y cuya información financiera está disponible, se presenta por

separado y es evaluada regularmente por la máxima autoridad en la toma de decisiones de operación. En

el caso del Grupo, el Director Ejecutivo es el responsable por el control de los recursos y la performance

económico-financiera del Grupo económico.

El Director Ejecutivo tiene una visión estratégica y de operación del Grupo Telecom como una única unidad

de negocio acorde al actual contexto regulatorio de la industria de servicios TIC convergente. Para el

ejercicio de sus funciones, el Director Ejecutivo recibe periódicamente la información económico-financiera

del Grupo Telecom que se prepara como un único segmento y evalúa la evolución de negocios como una

unidad de generación de resultados, disponiendo de los recursos de manera única para el logro de los

objetivos. En función a lo descripto anteriormente, y bajo los principios contables vigentes (NIIF tal como

las emite el IASB), se define que el Grupo tiene un solo segmento de operaciones.

El Grupo Telecom desarrolla sus actividades tanto dentro como fuera de la Argentina (Paraguay, Estados

Unidos de América y Uruguay). Si bien los riesgos inherentes de las operaciones en el exterior son

diferentes a los de Argentina, dichas operaciones no son significativas para el Grupo Telecom, por lo que

no se informan como segmentos de negocios separados.

Dada esta característica, el Grupo no ha elaborado una nota específica acerca de información por

segmentos, considerando que será la misma información que se incluye en el cuerpo principal de los

presentes estados financieros consolidados intermedios. Información adicional por área geográfica

requerida por la NIIF 8 (Segmentos de Operación) se expone a continuación:

i) los ingresos por ventas a los clientes radicados en Argentina ascendieron a $29.261 millones

durante el primer trimestre de 2018; mientras que los ingresos por ventas a los clientes del exterior
ascendieron a $1.437 millones durante el primer trimestre de 2018;

ii) los ingresos por ventas por las operaciones en Argentina ascendieron a $29.351 millones durante

el primer trimestre de 2018; mientras que los ingresos por ventas por las operaciones en el exterior
ascendieron a $1.347 millones durante el primer trimestre de 2018; y

iii) PP&E, llaves de negocios y activos intangibles, localizados en Argentina ascendieron a $188.255

millones y $27.067 millones al 31 de marzo de 2018 y al 31 de diciembre de 2017, respectivamente;
mientras que dichos activos en el exterior ascendieron a $3.992 millones y $938 millones al 31 de
marzo de 2018 y al 31 de diciembre de 2017, respectivamente.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 10 -

c) Bases de presentación

De acuerdo con lo requerido por la CNV, los estados financieros consolidados intermedios de la Sociedad

han sido confeccionados de conformidad con la RT 26 de la FACPCE (modificada por la RT 29 y RT 43 de

esa Federación) que adoptó las NIIF tal como las emite el IASB, normas adoptadas por el CPCECABA.

Para la elaboración de los presentes estados financieros consolidados intermedios, la Sociedad ha

decidido incluir toda la información requerida para estados financieros anuales, tal como lo prevé la NIC

34.

Tal como se menciona en Nota 1.a), Cablevisión Holding S.A. fue constituida como consecuencia del
proceso de escisión de Grupo Clarín S.A. Consecuentemente, la Dirección de la Sociedad ha utilizado
como regla general para la valuación inicial de los activos recibidos por la Sociedad la valuación mantenida
para esos activos y pasivos a la Fecha Efectiva de Escisión por Grupo Clarín S.A. (“Predecesor basis of
Accounting”), sociedad que emite sus estados financieros aplicando las NIIF.

La elaboración de los presentes estados financieros consolidados intermedios de conformidad con las NIIF
requiere que la Dirección de la Sociedad efectúe estimaciones que afectan las cifras de los estados
financieros o de su información complementaria. Los resultados finales podrían diferir respecto de aquellas
estimaciones. Los temas que incluyen un grado mayor de juicio o complejidad o los temas donde las
estimaciones son significativas se explican en Nota 3.v).

Los presentes estados financieros consolidados intermedios fueron elaborados con el método de lo

devengado (excepto el estado de flujo de efectivo). Bajo este método, los efectos de las transacciones son

reconocidos cuando se producen. Por lo tanto, los ingresos y egresos son reconocidos a su valor razonable

de acuerdo con el criterio de lo devengado sin importar si fueron cobrados o pagados. Cuando son

significativas, las diferencias entre el valor razonable y el monto nominal de los ingresos y gastos son

reconocidas como ingresos o gastos financieros usando el método del interés efectivo.

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 sean expresados en
términos de la unidad de medida corriente a la fecha de cierre del período sobre el que se informa y detalla
una serie de factores a considerar para concluir sobre la existencia de una economía hiperinflacionaria. De
acuerdo con los lineamientos establecidos en dicha norma, no existe evidencia suficiente para concluir que
Argentina es una economía hiperinflacionaria en 2017 y tal situación no ha sufrido cambios sustanciales
durante el período de tres meses finalizado el 31 de marzo de 2018 y, en consecuencia, no se han aplicado
en los períodos presentados los criterios de reexpresión de la información financiera establecidos en la
NIC 29. La Dirección de la Sociedad continuará monitoreando las características y la evolución de los
niveles de inflación en la República Argentina para dar adecuado cumplimiento a las disposiciones de la
NIC 29.

La Sociedad ha iniciado sus actividades el 1º de mayo de 2017, motivo por el cual los presentes estados
financieros consolidados intermedios no incluyen información comparativa correspondiente al período de
tres meses finalizado el 31 de marzo de 2017. Se han reclasificado ciertas cifras de los estados financieros
correspondientes al 31 de diciembre de 2017 a los efectos de su presentación comparativa con los del
presente período.

La información correspondiente al y por el período de 3 meses finalizado el 31 de marzo de 2018 fue
elaborada en cuanto a su presentación, considerando las operaciones que desarrolla a partir del 1º de
enero de 2018 Telecom Argentina y la ex Cablevisión y en línea con la estructura habitual de presentación
de la industria de los servicios TIC.

De manera consistente, cierta información comparativa fue adecuada a los efectos de garantizar la
homogeneidad de los criterios de presentación, con los utilizados en 2018, para facilitar la lectura a los
usuarios de los presentes estados financieros consolidados intermedios.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 11 -

Los presentes estados financieros consolidados intermedios al 31 de marzo de 2018, así como también
los estados financieros individuales a esa fecha, fueron aprobados por el Directorio de la Sociedad en la
reunión celebrada el 11 de mayo de 2018.

d) Formatos de los estados financieros consolidados

Los formatos de los estados financieros consolidados adoptados son consistentes con la NIC 1. En

particular:

• los estados de situación patrimonial consolidados fueron preparados clasificando los activos y pasivos
con el criterio “corriente y no corriente”. Los activos y pasivos corrientes son aquellos que se espera
sean realizados dentro de los doce meses posteriores al cierre del período;

• los estados de resultados consolidados fueron preparados clasificando los costos operativos por
naturaleza del gasto, ya que esta forma es considerada la más apropiada y representa el modo en que
el negocio del Grupo es monitoreado por la Dirección y adicionalmente se alinea con la forma de
presentación habitual de los gastos en la industria de los servicios TIC;

• los estados de resultados integrales consolidados comprenden la utilidad (o pérdida) del período
incluida en los estados de resultados consolidados y todos los resultados integrales;

• los estados de evolución del patrimonio neto consolidados fueron preparados mostrando por separado
(i) la utilidad (pérdida) del período, (ii) los resultados integrales del período, y (iii) las transacciones con
los accionistas (controlantes y no controlantes);

• los estados de flujo de efectivo consolidados fueron preparados empleando el “método indirecto” para
conciliar el resultado del período con el flujo de efectivo generado por las operaciones, tal como lo
establece la NIC 7.

Los presentes estados financieros consolidados intermedios contienen todas las exposiciones

significativas requeridas por las NIIF. También fueron incluidas algunas exposiciones adicionales

requeridas por la LGS y/o regulaciones de la CNV, entre ellas, la información complementaria prevista en

el último párrafo del art.1 Capítulo III Título IV de la Resolución General N° 622/13. Dicha información se

incluye en las Notas 5, 6, 7, 8, 10, 11, 18, 23 y 26 a estos estados financieros consolidados intermedios,

tal como lo admiten las NIIF.

NOTA 2 – MARCO REGULATORIO

a) AUTORIDAD REGULATORIA

Las actividades de Telecom, prestadora de servicios de telecomunicaciones, se encuentran comprendidas
en un conjunto de normas que constituyen el marco regulatorio aplicable al sector.

Hasta la sanción de la LAD, publicada en el Boletín Oficial el 19 de diciembre de 2014, y vigente desde su
publicación, los servicios de telecomunicaciones brindados por Telecom y sus subsidiarias nacionales se
encontraban sujetas al control de la CNC, organismo descentralizado dependiente de la SC, que a su vez
dependía del Ministerio de Planificación Federal, Inversión Pública y Servicios. Posteriormente, mediante
la LAD se creó a la Autoridad Federal de Tecnologías de la Información y las Comunicaciones (“AFTIC”),
como organismo descentralizado y autárquico en el ámbito del PEN, que actuaría como Autoridad de
Aplicación de la LAD y sería continuadora, a todos los fines, de la SC y de la CNC.

La LAD confirió a la AFTIC las facultades de regulación, control, fiscalización y verificación en materia de
las Tecnologías de la Información y las Comunicaciones (“TIC”) en general, de las telecomunicaciones en
particular, del servicio postal y de todas aquellas materias que se integrasen a su órbita conforme el texto
de la LAD.

En lo que respecta a las licencias para la explotación de servicios de radiodifusión por suscripción por
vínculo físico y/o radioeléctrico, adjudicadas originalmente bajo el régimen de la Ley N° 22.285, el COMFER

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 12 -

era la autoridad de aplicación establecida por ese régimen legal. Conforme lo dispuesto por la Ley
Nº 22.285, las compañías de radiodifusión por suscripción en Argentina requerían de una licencia no
exclusiva del COMFER para operar. Asimismo, se requerían otras aprobaciones, incluyendo (respecto de
algunos servicios) una autorización del municipio.

El 10 de octubre de 2009 se sancionó y promulgó la Ley Nº 26.522 de Servicios de Comunicación
Audiovisual (“LSCA”), por la que se dispuso el reemplazo del COMFER por la Autoridad Federal de
Servicios de Comunicación Audiovisual (“AFSCA”), como organismo descentralizado y autárquico en el
ámbito del PEN, asignándole el carácter de autoridad de aplicación de la norma.

A fines de diciembre de 2015 el PEN dictó el Decreto de Necesidad y Urgencia N°267/15 (“DNU 267/15”
publicado en el Boletín Oficial del 4 de enero de 2016) por el que se introducen sustanciales modificaciones
a las Leyes LSCA y LAD y se crea una nueva Autoridad de Aplicación de las referidas leyes, denominada
ENACOM, la que sustituye a la AFTIC y al AFSCA, y que actúa, como ente autárquico, en la órbita del
Ministerio de Comunicaciones.

El 11 de agosto de 2017 se publicó el Decreto N° 632, por el cual se aprobó la conformación organizativa
del Ministerio de Modernización. De acuerdo al organigrama que forma parte integrante de dicho Decreto,
el ENACOM se encuentra actualmente, bajo la órbita del Ministerio de Modernización.

Por su parte la subsidiaria Núcleo, con operaciones en la República de Paraguay, tiene como organismo
regulatorio de control a la CONATEL, y su subsidiaria Personal Envíos se encuentra bajo la supervisión
del Banco Central de la República del Paraguay.

La sociedad controlada Telecom USA, con operaciones en los Estados Unidos de América, tiene como
organismo regulatorio de control a la "Federal Communications Commission” (“FCC”).

Adesol es una subsidiaria de Telecom constituida en la República Oriental del Uruguay que se encuentra
vinculada contractualmente a Bersabel S.A. y Satelital Visión S.A., dos compañías licenciatarias que
prestan el Servicio de Radiodifusión por Suscripción en dicho país y se encuentran bajo el ámbito de control
de la URSEC (“Unidad Reguladora de Servicios de Comunicaciones").

Con fecha 14 de enero de 2015 se publicó en el Diario Oficial la Ley N° 19.307 que regula la prestación de
servicios de radio, televisión y otros servicios de comunicación audiovisual (en adelante “Ley de
comunicaciones audiovisuales”). En su artículo 202 dicha Ley establece que el Poder Ejecutivo la
reglamentará dentro del plazo de 120 días contados desde el siguiente al de su publicación en el Diario
Oficial. A la fecha de emisión de los presentes estados financieros consolidados solamente se ha dictado
el Decreto reglamentario N° 45/015, quedando aún la gran mayoría de artículos del citado texto legal
pendientes de reglamentación. El citado Decreto establece que la concesión de uso y asignación de
espectro radioeléctrico de los servicios de comunicación audiovisual no satelitales se otorgan por un plazo
de 15 años.

El artículo 54 de la Ley de comunicaciones audiovisuales establece que una persona física o jurídica
privada no puede ser beneficiada con la titularidad total o parcial de más de seis autorizaciones o licencias
para prestar servicios de televisión para abonados en el territorio nacional de la República Oriental del
Uruguay, cantidad ésta que se reduce a tres en el caso de que una de las autorizaciones o licencias incluya
el departamento de Montevideo. Complementando el citado texto legal el artículo 189 establece que en
caso de existir situaciones que a la entrada en vigencia de la Ley superen los límites en cuestión, los
titulares de dichos servicios de comunicación audiovisual deberán transferir las autorizaciones o licencias
necesarias para no superar los límites señalados, disponiendo a tales efectos de un plazo de 4 años
contados a partir de la fecha de entrada en vigencia de la Ley de comunicaciones audiovisuales.

La subsidiaria Adesol S.A. está analizando las posibles consecuencias que podría generar el cambio en el
marco regulatorio sobre sus negocios y las eventuales acciones legales para salvaguardar sus derechos y
los de sus accionistas. Adicionalmente, dicha sociedad está monitoreando los distintos procesos de
inconstitucionalidad presentados por otras empresas contra ciertos artículos de la citada ley para saber si
las sentencias que dicte la Suprema Corte de Justicia de Uruguay en dichos procesos pueden ser
favorables a la posición de Adesol S.A. en el futuro. Al 7 de abril de 2016 se presentaron 28 acciones de
inconstitucionalidad contra la citada ley. A la fecha de emisión de los presentes estados financieros

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 13 -

consolidados, la Suprema Corte de Justicia dictó 28 sentencias a través de las cuales se declara la
inconstitucionalidad de los artículos 39 inciso 3°, 55, 56 inciso 1°, 60 literal C, 98 inciso 2°, 117 inciso 2°,
143 y 149 inciso 2º de la Ley N° 19.307. Es de destacar que en algunos de dichos fallos la Suprema Corte
de Justicia desestimó la inconstitucionalidad solicitada por la accionante con relación al artículo 54 de la
ley referida.

b) LICENCIAS DE LAS SOCIEDAES CONTROLADAS

Telecom bajo la licencia única Argentina Digital, brinda actualmente, los siguientes servicios:

• telefonía fija local,

• telefonía pública,

• telefonía de larga distancia, nacional e internacional,

• provisión de enlaces punto a punto, nacional e internacional,

• valor agregado, transmisión de datos, videoconferencia, y transporte de señal de radiodifusión y,
acceso a Internet,

• STM, SRMC, PCS y SCMA. Dichos servicios se denominan también, servicios de comunicaciones
móviles (“SCM”),

• SRS,

• SRCE.

Las licencias para la prestación de los SCM fueron originalmente otorgadas a Personal y transferidas a
Telecom en el marco de la fusión por absorción con Personal conforme los términos de la Resolución
ENACOM 4545-E/2017. Las mismas corresponden a licencias, conferidas sin límite de tiempo y en régimen
de competencia, para prestar el STM en la región norte de la República Argentina, el SRMC en el AMBA,
el servicio PCS en todo el ámbito nacional, y, desde noviembre de 2014, para la prestación del SCMA (este
último con frecuencias adjudicadas por el plazo de 15 años).

Las licencias y autorizaciones del SRCE fueron transferidas a Telecom, en el marco de la fusión por
absorción con Cablevisión conforme los términos de la Resolución ENACOM 5644-E/2017 (ver punto f de
la presente Nota).

El Registro para la prestación del Servicio de Radiodifusión por Suscripción por Vínculo Físico y
Radioeléctrico y sus correspondientes autorizaciones de área fueron transferidos a Telecom en el marco
de la fusión por absorción con Cablevisión conforme los términos de la Resolución ENACOM 5644-E/2017.

Núcleo posee licencia para la prestación de los servicios de Telefonía Móvil Celular – STMC y PCS en
todo el territorio del Paraguay. Asimismo, posee la licencia para la instalación y explotación del servicio de
Internet y Datos, con cobertura nacional. Todas estas licencias fueron otorgadas por plazos renovables de
cinco años. Ver información adicional en Nota 2 e) sobre la reciente adjudicación de la licitación de espectro
en la banda de 700MHz en Paraguay

Personal Envíos, sociedad controlada por Núcleo, está autorizada por Resolución N° 6 del 30 de marzo
de 2015 del Banco Central de la República del Paraguay para operar como Entidad de Medio de Pago
Electrónico (“EMPE”) y su objeto es restringido para dicho efecto.

Tuves Paraguay, sociedad controlada por Núcleo, posee licencia para la prestación de los servicios de
Distribución de Señales de Audio y Televisión Directa al Hogar (“DATDH”), por el plazo de cinco años.
Dicha licencia fue otorgada en marzo 2010 y renovada en marzo de 2015 por el plazo de cinco años.

c) MARCO REGULATORIO DE LOS SERVICIOS PRESTADOS POR TELECOM

Entre las principales normas que rigen los servicios de Telecom, cabe destacar:

• La LAD, modificada por el DNU N° 267/15 y el Decreto N° 1.340/16,

• La Ley N° 19.798 en todo lo que no se oponga a la LAD,

• Las Normas de Privatización, que regularon dicho proceso,

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 14 -

• El Contrato de Transferencia,

• Las licencias para la prestación de los servicios de telecomunicaciones conferidas a Telecom y a
Personal por diversas normas (luego transferidas a Telecom por efecto de la fusión, y los Pliegos
y reglamentos respectivos.

• La Ley 22.285 y los distintos Pliegos para la prestación de Servicios de Radiodifusión por
Suscripción aprobados durante su vigencia.

Por otra parte, la explotación de servicios de radiodifusión por suscripción por vínculo físico y por vínculo
radioeléctrico de titularidad de Telecom, conferidas oportunamente bajo el Régimen de la Ley N° 22.285,
se rigen actualmente por la LAD a partir del dictado del DNU N° 267/15.

El único servicio que podría considerarse aún bajo la órbita de la LSCA es el registro de la señal METRO,
toda vez que esta señal se comercializa para su difusión a través de otros servicios que la adquieren con
ese propósito, y por tal razón cuenta con un número de registro expedido por el ENACOM que debe ser
renovado en forma anual.

Del mismo modo, Telecom renueva anualmente ante el ENACOM su Certificado para operar como Agencia
de Publicidad, Anunciante Directo y Productora de Publicidad.

✓ LEY N°27.078 – LEY ARGENTINA DIGITAL (LAD)

Promulgada en diciembre de 2014, la LAD mantuvo el esquema de una licencia única para todo el país y
el registro independiente de los servicios a brindarse, pero cambia la denominación de servicios de
telecomunicaciones por Servicios TIC.

La LAD incorporó numerosas modificaciones al marco regulatorio vigente hasta el 19 de diciembre de 2014
en materia de telecomunicaciones, entre las que se destacan:

✓ la regla sobre precios y tarifas, que establece que los licenciatarios de Servicios TIC fijarán sus
precios, los que deberán ser justos y razonables, cubrir los costos de la explotación y tender a la
prestación eficiente y a un margen razonable de operación;

✓ las modificaciones en materia de SU.
✓ la declaración de interés público al desarrollo de las TIC y sus recursos asociados, estableciendo

y garantizando la completa neutralidad de las redes, a fin de garantizar a cada usuario el derecho
a acceder, utilizar, enviar, recibir u ofrecer cualquier contenido, aplicación, servicio o protocolo a
través de Internet sin ningún tipo de restricción, discriminación, distinción, bloqueo, interferencia,
entorpecimiento o degradación.

✓ la posibilidad de que los licenciatarios de los Servicios TIC puedan brindar servicios de
comunicación audiovisual (incluso los licenciatarios comprendidos en las restricciones de la LSCA,
entre los que se encontraba Telecom), con excepción de aquellos brindados a través de vínculo
satelital, debiéndose tramitar la licencia correspondiente ante la autoridad competente.

Por su parte, la Ley N°19.798 de Telecomunicaciones (sancionada en 1972) y sus modificatorias sólo
subsistirá respecto de aquellas disposiciones que no se opongan a las previsiones de la nueva LAD (entre
ellas, por ejemplo, el artículo 39 de la Ley N°19.798 referido a la exención de todo gravamen sobre el uso
de suelo, subsuelo y espacio aéreo para servicios de telecomunicaciones).

La LAD también dispuso la derogación del Decreto N° 764/00 y sus modificatorias, pero al mismo tiempo
establece que el mencionado Decreto mantendrá su vigencia en todo lo que no se oponga a la LAD durante
el tiempo que demande a la Autoridad de Aplicación dictar los reglamentos de Licencias, de Interconexión,
de SU y de Espectro (ver punto sobre Nuevos Reglamentos).

✓ DECRETO N°267/15 – MODIFICACIONES A LA LAD

El 4 de enero de 2016, se publicó en el Boletín Oficial, el DNU N°267/15 por el que se modifica la Ley
N°26.522 (“Servicios de Comunicación Audiovisual o de Medios”) y la Ley N°27.078 (“LAD”) y, tal como se
ha mencionado, se crea el ENACOM como nueva Autoridad de Aplicación de las citadas leyes.
Entre las principales modificaciones a la LAD, se destacan:

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 15 -

✓ La incorporación del Servicio de Radiodifusión por Suscripción (vínculo físico o radioeléctrico,
como por ejemplo la Televisión por cable) como un servicio TIC, bajo la órbita de aplicación de la
LAD, sacándolo de la Ley N° 26.522. Se excluye a la televisión por suscripción satelital
(comercialmente Televisión satelital), la que se sigue rigiendo por la Ley N° 26.522. Por otra parte,
se establece que la titularidad de una licencia de televisión por suscripción con vínculo satelital,
excluye la posibilidad de ser titular de cualquier otro tipo de licencias de servicios de comunicación
audiovisual y Servicios TIC.

✓ Las licencias de radiodifusión por suscripción (como las de video cable), otorgadas con anterioridad
al DNU N° 267/15, serán consideradas, a todos los efectos, Licencia Única Argentina Digital, con
registro para dicho servicio. Por otra parte, dispone también, la extensión de 10 años contados a
partir de enero de 2016 para el uso de frecuencias del espectro para los titulares de licencia de
radiodifusión por suscripción por vínculo radioeléctrico.

✓ El DNU N° 267/15 sustituye el art. 94 de la LAD disponiendo que los prestadores de SBT, los

licenciatarios de telefonía fija conferida por el Decreto N° 264/98, y los prestadores de telefonía
móvil con licencias conferidas bajo el Decreto N° 1.461/93, no podrán brindar servicio de
radiodifusión por suscripción (definido como toda forma de comunicación primordialmente
unidireccional destinada a la transmisión de señales para ser recibidas por un público
determinable, sea por vínculo físico o radioeléctrico, por ejemplo, servicios de video cable e IPTV)
hasta transcurridos 2 años contados desde el 1° de enero de 2016 (pudiendo dicho plazo
extenderse por un año más). Asimismo, sustituye el art. 95 de la LAD y establece una serie de
obligaciones para los licenciatarios de telefonía fija conferida por el Decreto N° 264/98, y los
prestadores de telefonía móvil con licencias conferidas bajo el Decreto N° 1.461/93, que opten por
brindar el servicio de radiodifusión por suscripción.

✓ Adicionalmente, no podrán ser titulares de un registro de radiodifusión por suscripción los titulares

o accionistas que posean 10% o más en sociedades que brinden un servicio público. No obstante,
ello no será de aplicación, en los siguientes casos: (i) Las personas de existencia ideal sin fines de
lucro a quien el Estado nacional, provincial o municipal le haya otorgado la licencia, concesión o
permiso para la prestación de un servicio público (como por ejemplo las cooperativas telefónicas);
(ii) Los sujetos mencionados en el artículo 94 (entre ellos, Telecom) que sólo podrán prestar el
servicio transcurrido el plazo allí previsto.

El artículo 28 del DNU N° 267/15 creó, en el ámbito del Ministerio de Comunicaciones, la Comisión para la
Elaboración del Proyecto de Ley de Reforma, Actualización y Unificación de las Leyes LSCA y LAD. La
Comisión tiene a su cargo el estudio de las reformas a ambas leyes, bajo los principios allí establecidos.

La Comisión debía elevar un anteproyecto de reforma, actualización y adecuación de un régimen unificado
de Ley Marco Regulatorio para las Telecomunicaciones y Servicios de Comunicación Audiovisual en la
Argentina, en el plazo de 180 días corridos, a partir de la fecha de su constitución.

Mediante la Resolución Nº 1.098-E/2016 publicada el 31 de octubre de 2016, el Ministerio de
Comunicaciones dispuso prorrogar por 180 días corridos el plazo para la elaboración del Proyecto de
reforma de las Leyes LSCA y LAD.

A la fecha de emisión de los presentes estados financieros consolidados intermedios se encuentra todavía
pendiente la elaboración del proyecto de reforma de dichas Leyes.

Por otra parte, el Decreto dispone que las transferencias de licencias y de participaciones accionarias que
impliquen la pérdida del control social deberán obtener autorización del ENACOM fijando un nuevo
procedimiento específico previsto en el artículo N° 8 del DNU N° 267/15. Las transferencias de licencias y
de participaciones accionarias o cuotas sociales sobre sociedades licenciatarias, se considerarán
efectuadas ad referéndum de la aprobación del ENACOM.

El Decreto deroga el artículo 15 y el segundo párrafo del artículo 48 de la LAD, dejando sin efecto: (i) el
carácter de servicio público esencial y estratégico de TIC en competencia, al uso y acceso a las redes de

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 16 -

telecomunicaciones, para y entre licenciatarios de Servicios TIC, y (ii) la facultad de regular tarifas por parte
de la Autoridad de Aplicación, por razones de interés público.

El 8 de abril de 2016 la Cámara de Diputados votó a favor de la validez del DNU N° 267/15, con lo cual el
mismo adquirió rango de Ley.

Cabe aclarar que por aplicación del artículo 21 del DNU N° 267/15, y hasta tanto se sancione una ley que
unifique el régimen de gravámenes establecido por las Leyes LSCA y LAD, a los servicios de radiodifusión
por suscripción por vínculo físico y por vínculo radioeléctrico continuará siéndoles aplicable exclusivamente
el régimen de gravámenes previsto por la LSCA. Por lo tanto, no se encuentran alcanzados por el aporte
de inversión y de pago de Tasa de Control, Fiscalización y Verificación previstos por los artículos 22 y 49
de la LAD.

✓ DECRETO N° 1.340/16 – MODIFICACIONES AL DNU N° 267/15

El Decreto N° 1.340/16 dictado por el PEN y publicado en el Boletín Oficial del 2 de enero de 2017 dispone
las normas para alcanzar un mayor grado de convergencia de redes y servicios en condiciones de
competencia, promover el despliegue de redes de próxima generación y la penetración del acceso a
Internet de Banda Ancha en todo el territorio nacional, de conformidad a lo dispuesto por las Leyes LSCA
y LAD. Este Decreto complementa al DNU N° 267/15 que tiene rango de Ley.

Entre las disposiciones más relevantes, establece:

• Fijar el término de 15 años, contados desde la publicación del Decreto, como condición
diferenciada en los términos dispuestos por el artículo 45 de la LAD, para la protección de las redes
de nueva generación fijas de última milla para Banda Ancha que desplieguen los licenciatarios de
TIC, respecto de las normas de acceso abierto a Banda Ancha e infraestructura que se dicten, sin
perjuicio de lo dispuesto por el artículo 56 de la LAD.

• Que el Ministerio de Comunicaciones o el ENACOM, según corresponda, dictarán las normas de
administración, gestión y control del espectro radioeléctrico.

• Que las Operadoras comprendidas en el artículo 94 de la LAD (entre ellos Telecom), podrán
registrar () el Servicio de Radiodifusión por suscripción por vínculo físico o radioeléctrico a partir
de la entrada en vigencia de este Decreto, fijando como fecha de inicio para la prestación de dicho
servicio en el AMBA (y AMBA extendida), y en las ciudades de Rosario (Provincia de Santa Fe) y
Córdoba (Provincia de Córdoba), el 1° de enero de 2018. El Decreto dispone que, para el resto del
país, la fecha de inicio de los servicios por parte de estos Operadores, será determinada por el
ENACOM (ver al respecto Resolución E 5.641 E/ 2017 en Nota 2.f).

• Que los titulares de licencias de TIC y de licencias de Radiodifusión por Suscripción mediante
Vínculo Satelital, que al 29 de diciembre de 2016 prestaran simultáneamente ambos servicios,
podrán mantener la titularidad de ambos tipos de licencias.

• Que a los fines de lo dispuesto por los artículos 92 de la LAD y 2° inciso g) del Decreto N° 798 del
21 de junio de 2016, el Ministerio de Comunicaciones deberá asegurar los siguientes principios en
materia de interconexión:

a) hasta tanto se implementen los sistemas de determinación de precios de interconexión del
Reglamento Nacional de Interconexión, se considerarán promedios de precios regionales de
América Latina para funciones y facilidades similares, corregidos por parámetros que se ajusten a
las condiciones del sector, conforme lo determine la Autoridad de Aplicación;

b) de conformidad con el artículo 46 de la LAD, el Reglamento Nacional de Interconexión
establecerá tarifas asimétricas de interconexión para los servicios móviles por un plazo de 3 años,

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 17 -

contados a partir de la efectiva puesta en marcha del servicio, prorrogables por un máximo de 18
meses;

c) el Reglamento Nacional de Interconexión definirá normas referidas al servicio de itinerancia
nacional automático, obligando a los prestadores de servicios móviles, y por el plazo máximo de 3
años, a poner a disposición de los restantes prestadores dicho servicio en aquellas zonas donde
estos últimos no tengan cobertura de red propia.

La limitación temporal prevista por el párrafo anterior, no tendrá vigencia en aquellos supuestos en los
cuales los servicios móviles sean prestados por cooperativas y pequeñas y medianas empresas de alcance
exclusivamente regional.

Los prestadores de servicios móviles celebrarán libremente acuerdos para fijar, entre otras, las condiciones
técnicas, económicas, de operación, y legales. Esos acuerdos no podrán ser discriminatorios o fijar
condiciones técnicas que impidan, demoren o dificulten la interconexión.

El Reglamento Nacional de Interconexión facultará al ENACOM a definir precios de referencia por el plazo
máximo de 3 años tomando en consideración los costos de los activos involucrados sujetos a explotación
y una tasa de retorno razonable, para garantizar la celeridad, neutralidad, no discriminación y competencia
equilibrada entre los prestadores de servicios móviles. Asimismo, no deberán contener condiciones
técnicas, de interconexión, operacionales ni de ninguna otra índole que demoren, dificulten o creen
barreras de acceso al mercado a los restantes prestadores.

d) REGLAMENTO DE SERVICIO UNIVERSAL

• Decreto N°764/00

El Anexo III del Decreto N°764/00 fijó el aporte al FFSU en el 1% de los ingresos totales devengados por
la prestación de servicio de telecomunicaciones, neto de impuestos y tasas que los graven. Adoptó además
el mecanismo de “aporte o prestación” (“pay or play”) para el cumplimiento de la obligación de aporte de
SU. Adicionalmente, estableció la exención de aportes en los siguientes casos: i) por los servicios locales
en áreas de teledensidad inferior al 15%; ii) cuando, en el caso de Telecom Argentina y Telefónica, se den
las condiciones de un algoritmo que combina la pérdida de ingresos y la participación porcentual de
mercado de otros prestadores en la provisión del servicio de telefonía local. Creó un Consejo de
Administración, encargado de la administración del FFSU y de conformar los programas específicos de
SU.

Mediante la Resolución Nº80/07 la SC estableció que, hasta tanto se constituyera el FFSU, los prestadores
de servicios de telecomunicaciones debían proceder a la apertura de una cuenta en el Banco de la Nación
Argentina para el depósito mensual de los montos que correspondieran. En agosto de 2007, se publicó la
Resolución Nº 2.713 de la ex CNC que brindó precisiones respecto de los conceptos que se encuentran
alcanzados y aquellos que son deducibles a los efectos del cálculo de la obligación de aporte al FFSU.

• Decreto N°558/08

El 4 de abril de 2008 fue publicado el Decreto Nº558/08 mediante el cual se aprobó un nuevo Reglamento
del SU (“RGSU”), que sustituyó el Anexo III del Decreto Nº764/00.

El Decreto estableció que, para las obligaciones nacidas como consecuencia del dictado del Decreto
Nº764/00, la SC determinaría la cuantificación de las que fueron cumplidas y, respecto de las pendientes
de cumplimiento, la metodología de afectación al SU. Asimismo, podría considerar como SU otras
prestaciones desarrolladas por las Licenciatarias, a los fines de su compensación y eventual continuidad.

Respecto de los Programas Iniciales del SU determinados en el Reglamento anterior, estableció que la SC
los redefiniría, garantizando “…la continuidad de aquellos que se encuentren en ejecución…” e
implementando los que se redefinan como tales. La financiación de los Programas Iniciales que resultaren
reconocidos como tales y continuaban vigentes sería definida por la SC, en tanto que los prestadores de
los nuevos programas que la SC definiera implementar serían seleccionados por licitación.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 18 -

El Decreto dispuso que el aporte al FFSU continuaba siendo del 1% de los ingresos totales devengados
por la prestación de servicios de telecomunicaciones, netos de impuestos y tasas que los graven y mantuvo
vigente el principio de “aporte o prestación” (pay or play) para determinar el monto mensual a aportar o,
cuando corresponda, el crédito a reclamar.

El 11 de noviembre de 2010, la SC dictó la Resolución N° 154/10 que aprobó la metodología de ingreso
de los aportes del SU a la cuenta recaudadora fiduciaria. La Resolución comprendió diferentes previsiones
relativas a la determinación de los aportes que corresponden a los períodos previos y a los posteriores al
dictado del Decreto N°558/08. Asimismo, dispuso que hasta tanto la SC determinase la existencia de
Programas Iniciales, los montos que pudieren corresponder por su ejecución podrían ser descontados por
los operadores en la determinación del aporte al SU. Si efectuada la verificación de la SC existieran montos
no reconocidos, los mismos deberían ser integrados al FFSU o destinados al desarrollo de nuevas obras
o prestaciones del SU, previa aprobación de la SC.

• Modificaciones introducidas por la LAD al SU

La LAD introdujo sustanciales modificaciones a la reglamentación del SU dictada por el Decreto N°558/08.
Entre sus previsiones la LAD dispone la creación de un nuevo FFSU y que los aportes de inversión
correspondientes a los programas del SU son administrados a través de dicho fondo, cuyo patrimonio, es
del Estado Nacional.

Los licenciatarios de Servicios TIC tienen la obligación de realizar aportes de inversión al FFSU equivalente
al uno por ciento (1%) de los ingresos totales devengados por la prestación de los Servicios TIC incluidos
en el ámbito de aplicación de la ley, netos de los impuestos y tasas que los graven. El aporte de inversión
no podrá ser trasladado a los usuarios bajo ningún concepto. A su vez, la Autoridad de Aplicación podrá
disponer, una vez alcanzados los objetivos del SU, la exención total o parcial, permanente o temporal, de
la obligación de realizar dichos aportes de inversión.

La Ley establece que en virtud de lo dispuesto por las Cláusulas 11.1 y 11.2 del Contrato de Fideicomiso
de Administración del FFSU del Decreto N° 558/08, los recursos del mismo previstos en el artículo 8° del
Anexo III del Decreto N°764/00 y sus modificatorios quedarán integrados al FFSU creado por la LAD, en
las condiciones que determine la Autoridad de Aplicación.

Los fondos del SU se aplicarán por medio de programas específicos definidos por la Autoridad de
Aplicación quien podrá encomendar la ejecución de estos planes directamente a las entidades incluidas
en el artículo 8°, inciso b), de la Ley N°24.156, o, cumpliendo con los mecanismos de selección que
correspondan, respetando principios de publicidad y concurrencia, a otras entidades.

El 10 de septiembre de 2015 Telecom y Personal efectuaron a la AFTIC la presentación de sus respectivas
declaraciones juradas de aporte al SU, correspondientes a los ingresos registrados en el mes de julio de
2015, aclarando que dichas presentaciones se efectuaban en el entendimiento de que la normativa
operativa relacionada con el aporte al FFSU reglamentada a través del Decreto N°558/08 y concordantes,
continúa vigente. A su vez, Personal procedió a depositar el aporte correspondiente en la nueva cuenta
del FFSU informada mediante el Aviso Oficial publicado por la AFTIC.

Asimismo, en sus presentaciones, Telecom y Personal han manifestado que la presentación de la
declaración jurada y la realización de depósito – en el caso de Personal – no implica consentimiento
explícito ni implícito de la normativa dictada a través de la LAD, efectuando expresa reserva de derechos
en relación al planteo de inconstitucionalidad de las disposiciones establecidas en los artículos 21, 22, 91
y concordantes de dicha ley, así como de efectuar el reclamo de cualquier derecho que emerja a instancias
del reconocimiento que se obtenga de dicho planteo.

A la fecha de emisión de los presentes estados financieros consolidados intermedios, Telecom no ha
recibido respuesta a las presentaciones efectuadas.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 19 -

El 31 de mayo de 2016 se publicó el nuevo Reglamento del SU que fue aprobado mediante la Resolución
ENACOM N° 2.642/16, dictado en el marco de las nuevas disposiciones establecidas en la LAD.

El nuevo Reglamento mantiene la obligación de aporte del 1% de los ingresos totales devengados por la
prestación de Servicios TIC, netos de los impuestos y tasas que lo graven, previendo la posibilidad de
otorgarse exenciones, en cuyo caso los sujetos obligados al pago, deberán cumplir con las obligaciones
que la Autoridad Regulatoria establezca.

Por Resolución ENACOM N° 6.981-E/2016 del 19 de octubre de 2016, se aprobó un nuevo Régimen de
Información de Ingreso de Aportes de Inversión al FFSU y los formularios de liquidación de tales Aportes
e informe de intereses, que entraron en vigencia a partir del 1° de enero de 2017, implementándose
operativamente a partir de marzo de 2017.

El 4 de mayo de 2017 se publicó en el Boletín Oficial la Resolución ENACOM N° 2.884/17, que modifica el
formulario de DDJJ del Aporte al FFSU, agregando dentro de las deducciones posibles el denominado
"Descuento Anexo Res. SC 154/10 Art. 1ª Inc. B) i) 2ª párrafo". Dicha norma permite deducir, hasta tanto
la Autoridad de Aplicación se expida, los montos que eventualmente pudiera corresponder por Programas
Iniciales de SU o prestaciones distintas de las previstas en el Anexo III del Decreto N° 764/00, de
conformidad con lo dispuesto en el Artículo 2 del Decreto N° 558/08 y 6 del Anexo III del Decreto N° 764/00,
sustituido por Decreto N° 558/08.

• FFSU - Impacto en Telecom en relación a su licencia originaria para la prestación del SBT

Habiendo transcurrido varios años del inicio de la apertura del mercado y de la puesta en vigencia del
Reglamento del SU posteriormente sustituido por el Decreto Nº 558/08 y por la LAD, los operadores
incumbentes no han recibido aún compensaciones por las prestaciones brindadas de las características
contempladas por el régimen de SU.

A la fecha de emisión de los presentes estados financieros consolidados intermedios y en cumplimiento de
las Resoluciones SC Nº 80/07 y N°154/10 y CNC Nº 2.713/07, Telecom ha presentado desde julio de 2007
sus declaraciones juradas mensuales del SU, las que arrojaron un saldo a favor de aproximadamente
$3.044 millones (cifra no auditada) encontrándose, tanto los programas como la metodología de
valorización que origina este saldo, pendiente de aprobación por parte de la Autoridad Regulatoria. Este
crédito no ha sido registrado en los estados financieros consolidados intermedios al 31 de marzo de 2018
a la espera de la aprobación de los Programas del SU declarados y de la revisión que al respecto efectúe
la Autoridad Regulatoria sobre esas declaraciones juradas y la confirmación de la existencia de aportes
suficientes en el FFSU como para compensar a los operadores incumbentes.

El 8 de abril de 2011, la SC emitió su Resolución N°43/11 por la que comunicó a Telecom que las
prestaciones vinculadas con Áreas de Altos Costos – valorizadas en aproximadamente $2.819 millones
desde julio 2007 a la fecha e incluidas en el saldo a favor antes mencionado - no constituían un Programa
Indicativo Inicial. La Resolución N°43/11 fue recurrida por Telecom.

Asimismo, mediante las Resoluciones SC N°53, 54, 59, 60, 61, 62, 69 y 70/12, Telecom fue notificada que:
el “Servicio Especial de Información 110“, las “Bonificaciones para Jubilados, Pensionados y Casas de
Familia de Bajo Consumo”, las prestaciones de “Telefonía Pública Social y Telefonía Pública Deficitaria”,
los “Servicios y Bonificaciones vinculados al Programa Sociedad de la Información
argentin@internet.todos”, los “Servicios para Hipoacúsicos”, los “Servicios de Acceso Gratuito a Servicios
Especiales de Emergencia y Servicios Especiales a la Comunidad”, los “Servicio de Valor Agregado 0611
y 0612” y el “Servicio Semipúblico de Larga Distancia (SSPLD)”, respectivamente, no constituían un
Programa Inicial del SU, en los términos del Artículo 26 del Anexo III del Decreto N°764/00, ni constituyen
prestaciones distintas que involucren una prestación de SU susceptibles de ser atendidas con fondos del
Servicio Universal, en los términos del Artículo 2° del Decreto N°558/08.

La Dirección de Telecom, con la asistencia de sus asesores legales, ha presentado los recursos contra las
Resoluciones SC N° 53, 54, 59, 60, 61, 62, 69 y 70 exponiendo los fundamentos de derecho por los cuales
corresponde revocar los actos dictados. Las deducciones que las Resoluciones SC citadas han objetado

mailto:argentin@internet.todos

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 20 -

ascienden a aproximadamente $1.075 millones que se encuentran incluidos en el saldo a favor indicado
en el tercer párrafo.

A la fecha de emisión de los presentes estados financieros consolidados intermedios, la resolución de los
recursos presentados se encuentra pendiente.

El 13 de septiembre de 2012, la CNC intimó a Telecom al depósito de aproximadamente $208 millones.
Telecom ha efectuado una presentación, rechazando la intimación en razón de encontrarse pendientes de
resolución los recursos interpuestos contra las Resoluciones emitidas por la SC.

Si bien no puede asegurarse la resolución favorable de estas cuestiones en sede administrativa, la
Dirección de Telecom con la asistencia de sus asesores legales considera que posee sólidos argumentos
jurídicos y de hecho para respaldar la posición de Telecom Argentina.

• FFSU - Impacto en Telecom en relación a los SCM originarios de Personal

Desde enero de 2001 Personal constituyó una provisión con impacto en resultados derivada de su
obligación de efectuar aportes al FFSU. Por otra parte, en cumplimiento de las Resoluciones SC Nº80/07
y N°154/10 y CNC Nº2.713/07, Personal presentó sus declaraciones juradas desde julio de 2007 y efectuó
los depósitos correspondientes por aproximadamente $112 millones en una cuenta del Banco de la Nación
Argentina en enero de 2011.

El 26 de enero de 2011 se emitió la Resolución SC N° 9/11 por la que se determinó el “Programa
Infraestructura y Equipamiento”. La citada resolución disponía que los prestadores de servicios de
telecomunicaciones podrían afectar a proyectos de inversión en el marco de este programa,
exclusivamente, las sumas correspondientes a sus obligaciones de aporte de inversión pendientes de
cumplimiento nacidas en virtud del Anexo III del Decreto Nº 764/00, previo a la entrada en vigencia del
Decreto Nº558/08.

El 5 de julio de 2012, la SC emitió la Resolución N°50/12 por la que comunicó que las prestaciones
invocadas por los Prestadores de SCM, declaradas como Áreas de Altos Costos o servicios prestados en
sitios no rentables, servicios prestados a clientes con limitaciones físicas (hipoacúsicos y no videntes),
escuelas rurales y la pretensión vinculada a la instalación de radiobases y/o inversión en el desarrollo de
infraestructura en diversas localidades, no constituían conceptos susceptibles de ser descontados del
monto de los aportes al SU en los términos del Artículo 3° última parte de la Resolución N°80/07, ni del
Artículo 2° del Decreto N°558/08. También estableció que ciertos montos deducidos podrían ser afectados
a proyectos de inversión en el marco del Programa de la Resolución N°9/11 de la SC, o en su caso,
depositados en el FFSU.

Personal interpuso un recurso en sede administrativa contra lo resuelto por la Resolución SC N°50/12,
solicitando la nulidad de lo actuado. A la fecha de emisión de los presentes estados financieros
consolidados intermedios el recurso se encuentra pendiente de resolución.

El 1° de octubre de 2012, y ante la intimación cursada por la SC, Personal procedió a depositar bajo
protesto en el FFSU la suma de aproximadamente $23 millones, correspondiente a la valorización de las
prestaciones del SU que Personal había venido brindando desde la entrada en vigencia del Decreto N°
558/08, reservándose el derecho de realizar todas las acciones que se estime convenientes para reclamar
su reintegro, tal como fue informado a la SC y a la CNC el 15 de octubre de 2012. Desde el mes de agosto
de 2012, Personal realiza el pago bajo protesto de esos conceptos en sus declaraciones juradas
mensuales.

La Dirección de Telecom no puede asegurar la resolución favorable de esta cuestión en sede
administrativa.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 21 -

• FFSU - Impacto en Telecom en relación a los servicios originarios de Cablevisión

Cablevisión no pudo cumplir con sus obligaciones de aporte durante el periodo en que su licencia fue
revocada, pero ha cumplimentado su pago ni bien fue declarada la nulidad de la revocación dictada por lo
que registra deuda por el concepto.

Se encuentra pendiente aún de aprobación por parte de la Autoridad Regulatoria del Proyecto presentado
por Cablevisión el 21 de junio de 2011, en el marco de la Resolución SC N° 9/11, a efectos de cumplir la
obligación de aporte del SU por los montos devengados desde enero de 2001 y hasta la entrada en vigencia
del Decreto Nº 558/08.

e) ESPECTRO

• Resolución SC N°38/14

El 31 de octubre de 2014 se llevó a cabo la Subasta Pública correspondiente al Concurso Público,
aprobado a través de la Resolución SC N°38/14, para la adjudicación de las frecuencias remanentes del
Servicio de Comunicaciones Personales (PCS) y del Servicio de Radiocomunicaciones Móvil Celular
(SRMC), así como las del nuevo espectro para el Servicio de Comunicaciones Móviles Avanzadas (SCMA).
Personal presentó sus ofertas económicas, que resultaron ganadoras en las rondas de subasta de los
Lotes 2, 5, 6 y 8, adjudicadas mediante la Resolución SC N°79/14 (el SCMA) y mediante las Resoluciones
SC N° 80/14, 81/14, 82/14 y 83/14 (el PCS y SRMC).

Mediante la Resolución SC N° 25/15 del 11 de junio de 2015, se adjudicaron las frecuencias restantes del
Lote 8, integrándose el mismo. Personal planteó que dicho lote conformaba un bloque único e integral para
el cumplimiento de las obligaciones asumidas con relación al despliegue del SCMA, planteando asimismo
que es obligación del Estado Nacional que las bandas adjudicadas se encuentren libres de ocupantes e
interferencias.

El Pliego de Bases y Condiciones del Concurso estableció también exigentes obligaciones de cobertura y
de despliegue de red, demandando importantes inversiones por parte de Telecom.

Conforme las condiciones del Pliego, las autorizaciones para el uso de las frecuencias objeto del Concurso
se otorgan por el plazo de quince (15) años contados a partir de la notificación del acto administrativo de
adjudicación. Vencido dicho plazo la Autoridad Regulatoria podrá extender la vigencia ante la solicitud
expresa del adjudicatario (la que será onerosa y bajo el precio y condiciones que fije la Autoridad
Regulatoria). Posteriormente, mediante el Decreto N° 1.340/16, se dispuso que el plazo de las
autorizaciones de uso de frecuencias del SCMA, así como de las obligaciones de despliegue
correspondientes, se computará a partir de la efectiva migración de los servicios actualmente operando en
dichas bandas en el ámbito del Área II (AMBA).

A la fecha de emisión de los presentes estados financieros consolidados intermedios, se encuentra todavía
pendiente de suscripción por parte de la Autoridad de Aplicación, el “Convenio de Autorización de Uso de
Bandas de Frecuencias” correspondiente a las bandas adjudicadas a Personal en el marco de la licitación
llevada a cabo conforme las disposiciones de la Resolución SC N° 38/14.

• Resolución N° 4.656-E/2017 del ENACOM – Modelo de convenio de autorización para la
compartición de infraestructura – complementa derechos y obligaciones de los
adjudicatarios de las frecuencias del concurso para la adjudicación de bandas de
frecuencias – Resolución SC 38/2014

El Directorio del ENACOM dictó la Resolución N° 4656-E/2017, publicada en el Boletín Oficial el 12 de
junio de 2017, por la que se dispuso aprobar el Modelo de “Convenio de Autorización para la Compartición
de Infraestructura Activa y/o Pasiva, Itinerancia Automática y Metas de Servicio” a ser celebrado con cada
uno de los actuales prestadores del SCMA que resultaron adjudicatarios del concurso público para la
adjudicación de bandas de frecuencias destinadas a la prestación del servicio PCS, del SRMC y del servicio

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 22 -

de SCMA aprobado por la Resolución SC N° 38/2014, delegando en el Presidente del ENACOM las
facultades para suscribirlo dentro del plazo de 15 días hábiles.

El 8 de agosto de 2017 el ENACOM notificó a Personal mediante la NOTA ENACOM 206/2017, la
concesión de un plazo de 15 días para coordinar la suscripción del Convenio de Autorización para la
Compartición de Infraestructura Activa y/o Pasiva, Itinerancia Automática y Metas de Servicio. Personal
presentó la documentación requerida.

El 2 de noviembre de 2017 el ENACOM dictó la Resolución N° 3420-E/2017, mediante la cual se dispuso
prorrogar por el término de 180 días la delegación efectuada en la Resolución Nº 4656-E/2017. A la fecha
de emisión de los presentes estados financieros consolidados, el Convenio se encuentra todavía pendiente
de suscripción.

• Reglamento de Refarming con Compensación Económica y Uso Compartido de Frecuencias

El 31 de enero de 2017 se publicó la Resolución del Ministerio de Comunicaciones 171-E 2017, por la que
se aprueba el “Reglamento de Refarming con Compensación Económica y Uso Compartido de
Frecuencias, y se modifica el “tope” o “cap” de espectro, fijándolo en 140 MHz por prestador para cada
área y/o localidad de explotación.

Por otra parte, mediante la Resolución ENACOM N° 1.033-E/2017 del 20 de febrero de 2017, se resolvió
atribuir las bandas de frecuencias comprendidas entre 905 y 915 MHz, y 950 y 960 MHz al Servicio Móvil
con categoría primaria para la prestación del SCMA, y mediante la Resolución ENACOM N° 1.034-E/2017
también del 20 de febrero de 2017, se atribuyó la banda de frecuencias comprendida entre 2.500 y 2.690
MHz al Servicio Móvil con categoría primaria para la prestación del SCMA, adicionalmente a los servicios
actuales cuando su coexistencia sea posible.

El 7 de marzo de 2017 se publicó en el Boletín Oficial la Resolución ENACOM Nº 1299-E/2017, por la que
se dispuso aprobar el Proyecto de Refarming con Compensación Económica y Uso Compartido de
Frecuencias a Nextel Communications Argentina SRL (“Nextel”, actualmente Telecom mediante la fusión
con Cablevisión), para prestar el Servicio de SCMA, confiriéndole el registro para la prestación de dicho
servicio, y autorizándola a:

✓ utilizar las frecuencias comprendidas entre 905 a 915 MHz y 950 a 960 MHz, de conformidad con
lo dispuesto en la Resolución ENACOM N° 1.033 -E/2017 y los canales 7 al 10, y 7’ al 10’ en
modalidad FDD, previstos en el Anexo de la Resolución N° 1.034 -E/2017, para la prestación del
Servicio de SCMA, en las localidades y zonas descriptas en el Proyecto aprobado por la resolución.

✓ utilizar las frecuencias de 2550 MHz a 2560 MHz y 2670 MHz a 2680 MHz exclusivamente para

migrar allí los usuarios de los servicios preexistentes, durante el término de 2 años, plazo en el que
adicionalmente deberá resolver el destino final de dichos usuarios. Cumplida la migración, o
vencido el plazo de 2 años, lo que ocurra último, Nextel podrá utilizar los canales 11 y 12, y los
correspondientes 11’ y 12’ en la modalidad FDD, previstos en el Anexo de la Resolución N° 1.034
–E/2017, para la prestación del Servicio de SCMA, en las localidades y zonas descriptas en el
Proyecto aprobado por la presente.

La implementación del Proyecto aprobado se encuentra sujeta a los términos del contrato que precisó los
términos, condiciones, metas, obligaciones y demás cuestiones inherentes a la prestación del Servicio de
SCMA.

• Resolución ENACOM N° 3.687-E/2017 – Asignación del espectro a demanda.

Mediante la Resolución ENACOM N° 3687-E/2017, publicada en el Boletín Oficial de fecha 12 de mayo de
2017, se dispuso el llamado para la asignación a demanda de frecuencias del Espectro Radioeléctrico en
la banda de 2500 a 2690 MHz, estableciéndose el procedimiento, las obligaciones y compensaciones a
cumplir por parte de los prestadores del SCM, habilitados a participar, conforme las disposiciones del
Artículo 4° del Decreto N° 1340/17.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 23 -

La Resolución dispuso agrupar los canales de frecuencias a asignar, en tres (3) Lotes: dos (2) Lotes de 30
MHz, conteniendo tres (3) canales de frecuencias en la modalidad FDD cada uno, y un (1) Lote de 40 MHz,
conteniendo dos (2) canales de frecuencias en modalidad FDD (20 Mhz) y cuatro (4) canales en modalidad
TDD (20 Mhz) con una opción de canje de los canales TDD por un lote de 10 Mhz en FDD a los dos años
en la medida que se den ciertas condiciones, según la canalización prevista en la Resolución ENACOM
N° 1.034–E/2017 y su modificatoria (Resolución ENACOM N° 1956–E/2017). Dadas las características de
la banda de 2500 a 2690 MHz, la autorización de uso de los canales de frecuencias que componen cada
Lote, deberá ser emitida por localidad.

El 24 de mayo de 2017, Personal presentó al ENACOM el Sobre con su Solicitud de Asignación a
Demanda, en el marco de las disposiciones de la Resolución N° 3687-E/2017.

El 5 de julio de 2017, el ENACOM notificó a Personal la Resolución ENACOM N° 5.478-E/17 mediante la
cual se le asignaron a Telefónica Móviles Argentina S.A. las frecuencias comprendidas en el LOTE A, a
América Móvil S.A. las comprendidas en el LOTE B y a Personal las frecuencias comprendidas en el LOTE
C del Anexo I de la Resolución ENACOM N° 3.687 E/2017, en las localidades detalladas en los respectivos
Anexos adjuntos a la Resolución N° 5.478-E/2017 conforme fuera solicitado por cada una de las
Operadoras. La Resolución establece que la vigencia de lo allí dispuesto será operativa, en el ámbito de
los Departamentos de San Rafael, General Alvear y Malargüe, de la Provincia de Mendoza, una vez
revocada la decisión judicial dispuesta por el Juzgado Federal de San Rafael, en el proceso caratulado
“CABLE TELEVISORA COLOR S.A. c/PODER EJECUTIVO NACIONAL Y OTRO S/AMPARO LEY 19.986”
(Expediente N°5.472/2017).

La asignación del espectro tendrá una duración de 15 años a partir de que se encuentren liberadas de
interferencia CABA + 13 áreas sobre un total de 18 capitales provinciales más Rosario, Mar del Plata y
Bahía Blanca y demandará un pago de hasta un monto total de aproximadamente U$S 55,9 millones. Las
condiciones de adjudicación del espectro incluyen ciertas obligaciones con relación al inicio de servicio por
localidades, cláusulas de penalidades por su incumplimiento en los plazos establecidos por localidades
(que podrían llegar a implicar la devolución de la frecuencia con una multa equivalente al 15% del valor del
espectro de la localidad en cuestión) y ciertas garantías requeridas, entre ellas, la de despliegue.

• Licencias de Espectro en la banda de 700 MHz de Paraguay

En septiembre del 2017 se inició el proceso de consulta pública para la subasta de espectro en la banda
de 700 MHz. El pliego definitivo fue lanzado el 30 octubre de 2017 y en diciembre del mismo año se realizó
la precalificación de los oferentes, habiendo sido Núcleo, uno de los precalificados y debiendo abonar un
depósito de U$S15 millones en el mes de diciembre de 2017 en concepto de garantía de participación en
la subasta que será el pago a cuenta del precio final en caso de ser adjudicada la licencia. El proceso
concluyó el 4 de enero de 2018 con la subasta simultánea ascendente de 7 sub bandas de 5 + 5 MHz cada
una, adjudicándose Núcleo dos de ellas por un monto de U$S12 millones por cada sub banda sujeta al
cumplimiento de ciertas condiciones previstas en la Resolución de la CONATEL.

El 27 de febrero de 2018 se procedió a la cancelación del precio ofertado abonando U$S 9 millones
remanentes dando por cumplimiento lo expuesto en la Resolución de la CONATEL.

El 6 de marzo de 2018 por Resolución N° 375/2018 la CONATEL resolvió otorgar la licencia para la
prestación de “Servicios de Telefonía Móvil Celular y de Acceso a Internet y Transmisión de Datos” en la
banda de frecuencias de 700 MHz, con cobertura nacional, por un período de 5 años.

f) OTRAS CUESTIONES REGULATORIAS RELEVANTES

✓ RESOLUCIÓN ENACOM 5.641-E/2017

A través de esta Resolución, publicada en el Boletín Oficial del 22 de diciembre de 2017, se dispuso:

• Prorrogar hasta el 1° de enero de 2019 el plazo de inicio para la prestación del Servicio de
Radiodifusión por Suscripción por vínculo físico o radioeléctrico por parte de los Licenciatarios
referidos en el artículo 94 de la LAD (entre ellos Telecom), en todas aquellas localidades del país
no comprendidas en el segundo párrafo del artículo 5° del Decreto N° 1.340/16, que cuenten con

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 24 -

menos de 80.000 habitantes. Prorrogar hasta el 1° de enero de 2019 el plazo de inicio para la
prestación del Servicio de Radiodifusión por Suscripción por vínculo físico o radioeléctrico por parte
de los Licenciatarios referidos en el artículo 94 de la LAD, en todas aquellas localidades del país
no comprendidas en el segundo párrafo del artículo 5° del Decreto N° 1.340/16, que cuenten con
más de 80.000 habitantes, donde el servicio sea prestado únicamente por Cooperativas y
Pequeñas y Medianas Empresas.

• Establecer que en todas aquellas localidades del país no comprendidas en el segundo párrafo del
artículo 5° del Decreto N° 1.340/16, cualquiera sea su número de habitantes, donde el Servicio de
Radiodifusión por Suscripción mediante vínculo físico o radioeléctrico sea prestado por, al menos,
un licenciatario que posea a nivel nacional, una cantidad total de abonados o suscriptores superior
a 700.000, el ingreso de los Licenciatarios mencionados en el artículo 94 de la LAD podrá ocurrir
a partir del 1° de enero de 2018.

• Los Licenciatarios mencionados en el artículo 94 de la LAD (entre ellas TELECOM) autorizados a
prestar el Servicio de Radiodifusión por Suscripción por vínculo físico o radioeléctrico en función
de lo dispuesto por el artículo 2° de esta norma, no podrán efectuar oferta integrada de ese servicio
con el resto de los servicios que actualmente se encuentren prestando en esas localidades hasta
el 1° de enero de 2019.

• Establecer que en aquellas localidades del país donde se verifique ausencia de prestación del
Servicio de Radiodifusión por Suscripción por vínculo físico o radioeléctrico, los Licenciatarios
mencionados en el artículo 94 de la Ley N° 27.078 podrán, a partir del 1° de enero de 2018, solicitar
se les autorice las respectivas áreas de cobertura, sujetos a evaluación del ENACOM.

✓ GRILLA DE SEÑALES DEL SERVICIO DE RADIODIFUSION POR SUSCRIPCION POR VINCULO

FISICO Y/O RADIOELECTRICO.

Mediante Resolución AFSCA Nº 296/2010 y sus modificatorias y/o complementarias se establecieron las
pautas para el ordenamiento de las grillas de programación a los titulares de servicios de radiodifusión por
suscripción reglamentaria del artículo 65 incisos a) y b) de la LSCA ampliando lo dispuesto por la
reglamentación dispuesta para ese mismo artículo por el Decreto Reglamentario Nº 1.225/2010.

La AFSCA como autoridad de aplicación de la LSCA, consideró oportunamente que Cablevisión infringía
la reglamentación dispuesta por Resolución AFSCA Nº 296/2010, iniciando por ello múltiples sumarios
contra las distintas licencias absorbidas por Cablevisión, que se presentó ofreciendo los correspondientes
descargos. Los sumarios iniciados fueron resueltos con aplicación de multa a Cablevisión que procedió a
recurrirlos planteando siempre la inconstitucionalidad de dicho régimen.

En lo que a Telecom concierne, a la fecha se mantiene vigente una medida judicial ordenada en los autos
“CABLEVISIÓN S.A. C. ESTADO NACIONAL Y OTRO S. AMPARO” por la Cámara Federal de la ciudad
de Mar del Plata, mediante la cual se resolvió revocar la decisión del Juez de Primera Instancia que había
resuelto rechazar la medida solicitada por Cablevisión, ordenando a la AFSCA la suspensión -hasta tanto
exista decisión definitiva sobre la cuestión de autos- de la aplicación de sanciones derivadas del presunto
incumplimiento del artículo 65 de la LSCA y del Decreto Reglamentario Nº 1.225/2010. La Cámara ordenó
en consecuencia la suspensión de la aplicación del artículo 6 de la Resolución AFSCA Nº 296/2010, en el
entendimiento que la falta grave imputada a Cablevisión no está contemplada ni en la ley, ni en su Decreto
Reglamentario. Contra esta medida, el Estado Nacional interpuso recurso extraordinario, el cual fue
rechazado. En consecuencia, la AFSCA interpuso recurso de queja ante la Corte el cual se encuentra en
trámite.

Por su parte, en autos “AFSCA c/ CABLEVISION SA DTO. 1225/10 – RES. 296/10 s/ PROCESO DE
CONOCIMIENTO” en trámite ante el Juzgado Nacional de Primera Instancia en lo Contencioso
Administrativo Federal Nº 9, el 16 de mayo de 2012 se dictó una medida cautelar, solicitada por la AFSCA,
ordenando a Cablevisión y/o a los servicios audiovisuales de televisión por suscripción que Cablevisión
explota, el cumplimiento efectivo del artículo 65 inciso 3 b del Decreto Nº 1.225/2010 y los artículos 1, 2, 3,
4 y 5 de la Resolución AFSCA Nº 296/2010, hasta tanto recaiga sentencia definitiva respecto de la cuestión
de fondo planteada. Dicha medida fue oportunamente recurrida por Cablevisión.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 25 -

El día 6 de agosto de 2012 Cablevisión fue notificada de una resolución del juez federal a cargo del Juzgado
Nacional de Primera Instancia en lo Contencioso Administrativo Federal Nº 9 de la Ciudad Autónoma de
Buenos Aires, mediante la cual le aplica a dicha sociedad una penalidad de $ 20.000 diarios en concepto
de astreintes, por cada día de retardo en el cumplimiento de la medida cautelar que ordenara a Cablevisión
el cumplimiento de lo dispuesto por el artículo 65 del Decreto Nº 1.225/2010 y la Resolución AFSCA Nº
296/2010. Dicha medida fue recurrida en tiempo y forma por Cablevisión. Sin embargo, la Cámara del
fuero, haciendo caso omiso de los sólidos fundamentos invocados, confirmó parcialmente la sentencia de
grado, reduciendo las astreintes a $ 2.000 por cada día de retardo, y disponiendo su cómputo a partir de
que ese fallo quede firme. Dicha resolución fue recurrida mediante Recurso Extraordinario Federal, el cual
fue rechazado por la Sala interviniente habiendo Cablevisión interpuesto el pertinente Recurso de Queja
que fue rechazado por la Corte Suprema de Justicia de la Nación.

Con fecha 21 de octubre de 2013 se notificó a Cablevisión un nuevo cargo formulado por supuesto
incumplimiento a la Resolución AFSCA N° 296/2010, en clara desobediencia a la medida cautelar ordenada
mencionada anteriormente, por lo que dicha sociedad procedió a formular el correspondiente descargo, el
cual a la fecha no ha sido resuelto.

El artículo 7 del DNU 267/15 que modifica entre otros el artículo 10 de la LAD establece que todos los
servicios de televisión por suscripción por vínculo físico y por vínculo radioeléctrico pasan a regirse por la
Ley Argentina Digital. En consecuencia, ya no resulta de aplicación a Telecom lo dispuesto por el artículo
65 y su reglamentación.

Consecuencia del dictado del DNU 267/15 que elimina el servicio de suscripción por vínculo físico o
radioeléctrico del marco de aplicación de la LSCA, el juicio iniciado por la AFSCA contra Cablevisión ha
devenido abstracto.

El Reglamento aprobado por la Resolución ENACOM N° 1.394/16 ordena a los prestadores de ambos tipos
de servicios (por vínculo físico y radioeléctrico) a garantizar el cumplimiento de una grilla de señales en
cada Área de Cobertura. Telecom manifiesta que da cumplimiento con la totalidad de las obligaciones
dispuestas por dicha Resolución.

Luego, mediante Resolución ENACOM N° 5160/2017 se establece que la inclusión de las señales de
televisión abierta dentro de su área de cobertura por parte de los titulares de un Registro de Televisión por
Suscripción por Vínculo Físico y/o Radioeléctrico estará sujeta a las condiciones convenidas con el titular
del servicio abierto y sólo serán consideradas de retransmisión obligatoria si son entregadas en forma
gratuita por sus titulares. Asimismo, la norma dispone que la inclusión de las señales informativas, sólo
serán consideradas de retransmisión obligatoria en tanto acrediten veinticuatro (24) horas de transmisión
de las cuales doce (12) deben ser en vivo.

✓ SITUACIÓN REGULATORIA EN URUGUAY

Adesol S.A. es una subsidiaria de Telecom constituida en la República Oriental del Uruguay que se
encuentra vinculada contractualmente a distintas licenciatarias que prestan el Servicio de Televisión por
Suscripción en dicho país a través de distintos sistemas y se encuentran bajo el ámbito de control de la
URSEC ("Unidad Reguladora de Servicios de Comunicaciones").

Con fecha 11 de enero de 2018 se publicó en el Diario Oficial el Decreto 387/017 de fecha 28 de diciembre
de 2017. El Decreto incluye la migración de todos los servicios de TV para abonados prestados por medio
del sistema UHF Codificado al sistema Satelital TDH, sin que ello implique modificación alguna de las
autorizaciones originales para operar, ni en el resto de las condiciones establecidas en las respectivas
licencias. Dichas autorizaciones permanecerán sin cambio en las áreas de servicio autorizadas en un plazo
de 18 meses.

Con fecha 9 de febrero de 2018, Bersabel S.A. y Visión Satelital S.A., dos de las licenciatarias vinculadas
contractualmente a Adesol, que utilizan sistemas de UHF Codificado para la prestación de sus servicios,
presentaron ante la URSEC el plan de migración de sus abonados. En virtud de lo expuesto, y atención a
la relación contractual que vincula Adesol a la prestación de dichos servicios, la subsidiaria de Telecom se
encuentra, a la fecha de cierre de los presentes estados financieros consolidados, ejecutando las acciones
necesarias tendientes a instrumentar el plan técnico de migración presentado.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 26 -

✓ NUEVOS REGLAMENTOS

• Reglamento de Licencias de Servicios de TIC

Mediante la Resolución 697/2017 del Ministerio de Modernización, publicada el 2 de enero de 2018, se
aprobó el nuevo Reglamento de Licencias para Servicios de TICs. Esta Resolución deja sin efecto del
Reglamento aprobado a través del Anexo I del Decreto 764/2000, a partir de su entrada en vigencia
(1/2/2018) y deroga también las Resoluciones ENACOM N°2483/2016 y N° 1394/2016 (a excepción del
artículo 12 de su Anexo I, que mantendrá su vigencia).

• Reglamento de Clientes de Servicios de TIC

Mediante la Resolución 733/2017 del Ministerio de Modernización, publicada el 4 de enero de 2018, se
aprobó el nuevo Reglamento de Clientes de los Servicios de TIC. La Resolución entró en vigencia a partir
del 5 de marzo de 2018, quedando derogadas las Resoluciones SC N°490/1997, y los Anexos I y III de la
Resolución SC N°10.059/1999, y normas complementarias. El Anexo II Resolución SC N°10.059/1999
mantendrá vigencia en lo que resulte de aplicación hasta el dictado del régimen de sanciones previsto por
el artículo 63 de la LAD. Dicho reglamento deroga los actuales reglamentos de clientes de servicios de
comunicaciones móviles y del servicio básico telefónico, creando un reglamento único para clientes de
servicios de TIC, incluyendo ello al servicio de acceso a internet y al de radiodifusión por suscripción.

Telecom ha efectuado una presentación ante el Ministerio de Modernización en relación a algunas de las
disposiciones dictadas que vulneran sus derechos en la comercialización de los servicios a su cargo (como
ser la vigencia del crédito prepago de 180 días, el Art. 56 compensaciones a favor del cliente y el Art. 79,
que establece la obligación de reemplazar canales eliminados de la grilla por otros de similar calidad).

• Reglamento de Portabilidad Numérica

El 4 de abril de 2018, el Ministerio de Modernización dictó la Resolución E-203/2018, a través de la cual se
aprueba el nuevo Reglamento de Portabilidad Numérica, incluyendo la portabilidad de líneas del servicio
de telefonía fija. Mediante la Resolución dictada se aprueba también el cronograma de implementación de
la portabilidad para estos servicios y se revocan las Resoluciones N° SC 98/2010, SC 67/2011 y SC
21/2013 y Resolución MINCOM E-170/2017, y su normativa complementaria. Telecom se encuentra
evaluando el impacto de la nueva reglamentación dictada en relación a la implementación de la portabilidad
numérica para los servicios de telefonía fija alcanzados por la norma.

✓ DECRETO 1.060/2017 – DESARROLLO DE REDES DE LOS SERVICIOS DE COMUNICACIÓN
MÓVILES

Mediante este Decreto, publicado en el Boletín Oficial del 21 de diciembre de 2017, se disponen normas
tendientes a facilitar el desarrollo de redes de los servicios de comunicaciones móviles, estableciéndose,
entre otras disposiciones, que las jurisdicciones y organismos comprendidos en los incisos a) y b) del
artículo 8° de la Ley N° 24.156 garantizarán a los licenciatarios de servicios TIC y a los operadores
independientes de infraestructura pasiva, el acceso múltiple o compartido, a título oneroso, a las
infraestructuras pasivas aptas para el despliegue de redes, en condiciones neutrales, objetivas,
transparentes, equitativas y no discriminatorias, sin que pueda otorgarse exclusividad o preferencia alguna
de hecho o de derecho, siempre que dicho acceso no comprometa la continuidad y seguridad de la
prestación de los servicios que brinda su titular.

El Decreto dispone también:

(i) que el Ministerio de Modernización:

✓ dictará un reglamento de compartición de infraestructura comprensivo de normas complementarias;

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 27 -

✓ en un plazo de 180 días elaborará un plan plurianual de espectro, con el fin de maximizar e
incrementar los recursos radioeléctricos para el despliegue de redes y servicios móviles de próxima
generación y de SCM, con el objetivo de acompañar el crecimiento del tráfico y mejorar la calidad
de servicio;

✓ dictará las normas complementarias o aclaratorias respecto del artículo 29 de la LAD, estableciendo

procedimientos eficientes y evitando distorsiones en la competencia;

✓ Identificará bandas de frecuencias del espectro radioeléctrico para el desarrollo de nuevos servicios

y aplicaciones inalámbricas y dictará normas que permitan su uso compartido y sin autorización.

(ii) Sustituir el artículo 3° del Decreto N° 798 del 21 de junio de 2016, por el siguiente:
“ARTICULO 3°.- Defínese como servicio de comunicaciones móviles (SCM) al servicio inalámbrico de
telecomunicaciones de prestaciones múltiples que, independientemente de su frecuencia de operación,
mediante el empleo de arquitecturas de red celular y el uso de tecnología de acceso digital, soporta baja y
alta movilidad del usuario, permite interoperabilidad con otras redes fijas y móviles, con aptitud para
itinerancia mundial. Comprende los STM, SRMC, PCS y SCMA y su evolución tecnológica.”

(iii) Las frecuencias atribuidas y autorizadas para la prestación del SRCE, sólo podrán ser utilizadas para
prestar dichos servicios. El ENACOM podrá atribuirlas para la prestación del SCM, y exigir la devolución
de las frecuencias y la migración de servicios conforme los artículos 28 y 30 de la LAD y sus normas
reglamentarias o, a pedido de parte interesada, proceder a la aplicación del artículo 4° inciso b) del Decreto
N° 1340 del 30 de diciembre de 2016 y sus reglamentaciones estableciendo una compensación económica
a favor del Estado Nacional.

(iv) Los licenciatarios del SBT podrán prestar telefonía básica mediante el uso de frecuencias del espectro
radioeléctrico utilizando las atribuidas para la prestación de servicios móviles en tecnología 4G, sin perjuicio
de la prestación del servicio fijo conforme el artículo 2°, inciso a) del Reglamento General del PCS aprobado
como anexo al artículo 1° del Decreto N° 266 del 10 de marzo de 1998, mediante la suscripción de
convenios con los licenciatarios de estas últimas, los que deberán ser informados al ENACOM.

(v) Delegar en el Ministerio de Modernización la facultad de dictar el reglamento de sanciones previsto por
el artículo 63 de la LAD, que tendrá carácter sustitutivo de las actuales normas aprobadas por Decreto N°
1185 del 22 de junio de 1990, sus modificatorios y complementarios.

✓ REGISTROS Y AUTORIZACIONES DE USO DE ESPECTRO INCORPORADOS A TELECOM
COMO CONSECUENCIA DE LAS REORGANIZACIONES SOCIETARIAS DEL GRUPO
TELECOM Y LA FUSIÓN POR ABSORCIÓN DE CABLEVISIÓN (NOTAS 4.c. Y 4.a.
RESPECTIVAMENTE):

1) Personal:

Con fecha 24 de noviembre de 2017, Telecom Argentina y Personal fueron notificadas de la Resolución
ENACOM N° 4545-E/2017 mediante la cual se resolvió:

I. autorizar a Personal a transferir a favor de Telecom Argentina los registros de los Servicios de

Telefonía Móvil, Radiocomunicaciones Móvil Celular, Comunicaciones Personales Area I, II,III, y
Comunicaciones Móviles Avanzadas, así como los recursos, permisos y frecuencias concedidas a
su nombre;

II. (cancelar las licencias otorgadas a Personal para los servicios de Transmisión de Datos, Valor
Agregado y Telefonía de Larga Distancia Nacional e Internacional; y

III. autorizar la operación denunciada por Telecom por la cual las sociedades controlantes Sofora y
Nortel, se disuelven sin liquidarse en los términos del Pliego de Bases y Condiciones aprobado por
el Decreto N°62/1990.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 28 -

2) Cablevisión:

Con fecha 22 de diciembre de 2017, Telecom Argentina y Cablevisión fueron notificadas de la Resolución
ENACOM N° 5644-E/2017 mediante la cual se resolvió, entre otras cuestiones, autorizar a Cablevisión a
transferir a favor de Telecom Argentina:

I. el Registro de Radiodifusión por vínculo físico y/o radioeléctrico, incluyendo los
permisos/frecuencias necesarios para la prestación del servicio de radiodifusión por suscripción
por vínculo radioeléctrico, así como las autorizaciones de áreas para la prestación de esos
servicios (vínculo físico y radioeléctrico), los cuales podrán operar en el Área II, definida de acuerdo
a lo dispuesto por el Decreto N° 1461/93 y sus modificatorios, y las ciudades de Rosario, Provincia
de Santa Fe y Córdoba, Provincia del mismo nombre, a partir del 1° de enero de 2018, de acuerdo
a lo previsto en el artículo 5° del Decreto N° 1340/16, y en el resto de las áreas autorizadas en las
fechas y con las modalidades dispuestas;

II. el SRCE; y

III. las autorizaciones y permisos de uso de frecuencias y asignaciones de recursos de numeración y

señalización para la prestación de los servicios referidos que posea Cablevisión, en los términos
de la normativa vigente, y del acuerdo suscripto por la empresa Nextel, el 12 de abril de 2017 (IF-
2017-08818737-APN-ENACOM#MCO), en función del cual Telecom Argentina en su carácter de
absorbente de Cablevisión, deberá en el plazo de dos años de aprobada la fusión por la CNDC y
el ENACOM o los organismos que en el futuro los reemplacen en sus funciones, devolver el
espectro radioeléctrico que supere el tope previsto en el Artículo 5° de la Resolución N° 171-E/17
del Ministerio de Comunicaciones y/o a la norma que la reemplace en el futuro. A tales efectos,
Telecom deberá presentar al ENACOM, y con una antelación mínima de un año al vencimiento del
plazo de dos años, una propuesta de adecuación a dicho tope. El ENACOM podrá aceptar la
propuesta, rechazarla y/o peticionar que se haga una nueva presentación con las modificaciones
que estime pertinentes.

Asimismo, en la mencionada Resolución el ENACOM autorizó el cambio de control societario en los
términos del artículo 33 de la LGS que se produjo en Telecom Argentina una vez que se hizo efectiva la
fusión y entró en plena vigencia el acuerdo de accionistas de fecha 7 de julio de 2017, como consecuencia
de lo cual Cablevisión Holding resultó la entidad controlante de Telecom Argentina como sociedad
continuadora de Cablevisión.

La Resolución aprueba:

(i) el desistimiento de los registros de servicios actualmente no operativos solicitado oportunamente

por (Servicio de Aviso a Personas, Repetidor Comunitario, Telefonía Pública, Localización de
Vehículos y Alarma por Vínculo Radioeléctrico) y por Telecom (Repetidor Comunitario); y

(ii) la cancelación de las licencias y los registros otorgados a Cablevisión, respecto de los cuales
Telecom ya posee titularidad

Por otra parte, la Resolución establece que:

(i) Telecom deberá cumplir con lo dispuesto por el artículo 95 de la LAD, el cual dispone las

condiciones sobre las que podrá operar el Servicio de radiodifusión por Suscripción por Vínculo
Físico y/o Radioeléctrico, que son las que se transcriben a continuación:

a. Conformar una unidad de negocio a los efectos de la prestación del servicio de
comunicación audiovisual y llevarla en forma separada de la unidad de negocio del servicio
público del que se trate;

b. Llevar una contabilidad separada y facturar por separado las prestaciones
correspondientes al servicio licenciado;

c. No incurrir en prácticas anticompetitivas tales como las prácticas atadas y los subsidios
cruzados con fondos provenientes del servicio público hacia el servicio licenciado;

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 29 -

d. Facilitar -cuando sea solicitado- a los competidores en los servicios licenciados el acceso
a su propia infraestructura de soporte, en especial postes, mástiles y ductos, en
condiciones de mercado. En los casos en que no existiera acuerdo entre las partes, se
deberá pedir intervención al ENACOM;

e. No incurrir en prácticas anticompetitivas en materia de derechos de exhibición de los
contenidos a difundir por sus redes y facilitar un porcentaje creciente a determinar por el
ENACOM a la distribución de contenidos de terceros independientes; y

f. Respetar las incumbencias y encuadramientos profesionales de los trabajadores en las
distintas actividades que se presten.

(ii) Se declara a Telecom como un operador con poder significativo en el mercado de Acceso Minorista
a Internet Fijo en las localidades que detalla el Informe elaborado por la Dirección Nacional de
Competencia en Redes y Servicios del ENACOM. Como consecuencia de ello, dispone que:

- Telecom deberá dentro de los 60 días de dictada la Resolución, ofrecer el servicio de

Acceso a Internet Fijo en dichas localidades a un precio que no podrá ser superior al menor
valor ofrecido por la empresa en el Área II para dicho servicio. Si no existiere en dicha Área
un servicio de similares características, se deberá aplicar la oferta de menor precio a nivel
país ofrecido por la licenciataria en un servicio de similares características.

- Telecom deberá dentro de los 60 días de dictada la Resolución, informar al ENACOM y
publicar en su página web institucional la totalidad de los planes comerciales, promociones
y descuentos del servicio de Acceso Minorista a Internet. Telecom deberá garantizar a
otros prestadores, en condiciones transparentes, no discriminatorias y orientadas a costos,
el acceso a su propia infraestructura de soporte, en especial, postes, mástiles y ductos.

A la fecha de emisión de los presentes estados financieros consolidados, Telecom ha dado
cumplimiento a dichas disposiciones.

Todas las medidas antes referidas, tendrán una vigencia de 2 años contados a partir de la notificación de
la autorización extendida por el ENACOM, o hasta que se verifique la existencia de competencia efectiva
en todas o en algunas de las localidades involucradas. Dicho plazo podrá ser prorrogado o dejado sin
efecto por parte del ENACOM.

En relación a la prestación de los servicios de Cuádruple Play será de aplicación lo dispuesto por el artículo
7 del Decreto 1340/16, que establece: “Los prestadores de Servicios de Tecnologías de la Información y
las Comunicaciones que realicen ofertas conjuntas de servicios, deberán detallar el precio de cada uno de
ellos, incluyendo la desagregación de dichos valores y los descuentos o beneficios aplicados a cada
servicio o producto por la referida oferta. De conformidad a lo dispuesto por el artículo 2° inciso i) de la Ley
N° 25.156 y por el artículo 1099 del Código Civil y Comercial de la Nación, esos prestadores no podrán
supeditar, bajo ningún modo o condición, la contratación de un servicio cualquiera a la contratación de otro,
impidiendo su obtención de forma separada o individual por parte del consumidor”.

Por último, se confiere un plazo de 180 días para acompañar las constancias que den cuenta la inscripción
registral del cambio de autoridades informado en Cablevisión Holding.

✓ RESOLUCIÓN ENACOM N° 840/18 Y N° 1196/18 – NUEVO RÉGIMEN PARA DERECHOS Y

ARANCELES RADIOELÉCTRICOS

El 27 de febrero de 2018 fueron publicadas en el Boletín Oficial las Resoluciones ENACOM N° 840/18 y
N° 1196/18. Por medio de las mismas se actualiza el valor de la Unidad de Tasación Radioeléctrica y
adicionalmente se fija un nuevo régimen para los servicios de comunicaciones móviles, que incrementa
sustancialmente los montos que deben ingresarse por este concepto. A la fecha de emisión de los
presentes estados financieros consolidados, Telecom se encuentra evaluando impactos y acciones a
seguir al respecto.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 30 -

NOTA 3 – PRINCIPALES POLITICAS CONTABLES

a) Empresa en marcha

Los estados financieros consolidados al 31 de marzo de 2018 y 31 de diciembre de 2017 han sido
elaborados bajo el concepto de empresa en marcha, considerando que existe una expectativa razonable
de que la Sociedad, Telecom Argentina y sus subsidiarias continúen con sus actividades en el futuro
previsible, considerando incluso horizontes temporales mayores a los doce meses.

b) Conversión de estados financieros

Las partidas incluidas en los estados financieros de cada una de las entidades del Grupo son registradas
utilizando la moneda del ambiente económico primario en el que cada entidad desarrolla sus actividades
(“la moneda funcional”). Los estados financieros consolidados intermedios son presentados en pesos
argentinos ($), que es la moneda funcional de todas las sociedades del Grupo ubicadas en Argentina. La
moneda funcional de las controladas extranjeras está representada por la moneda de curso legal del país
en el que cada una está situada.

Los estados financieros de las controladas extranjeras de la Sociedad son convertidos utilizando los tipos
de cambio efectivos a la fecha de reporte para activos y pasivos mientras que los ingresos y gastos son
convertidos a los tipos de cambio promedio del período reportado. Las diferencias de cambio que resultan
de la aplicación de este método son imputadas a Otros resultados integrales. Los flujos de caja
correspondientes a las controladas extranjeras expresados en una moneda distinta del peso argentino que
se incluyen en los estados financieros consolidados fueron convertidos a los tipos de cambio promedio
para cada período.

c) Transacciones en moneda extranjera

Las transacciones en monedas distintas de la moneda funcional se convierten a la moneda funcional
utilizando los tipos de cambio vigentes a la fecha de la transacción, o de la valuación cuando los ítems son
remedidos. Los activos y pasivos monetarios nominados en moneda extranjera son convertidos a la
moneda funcional utilizando el tipo de cambio vigente a la fecha de reporte. Las diferencias de cambio
resultantes son reconocidas como ganancias y pérdidas por diferencias de cambio y son incluidas en el
estado consolidado de resultado integral en los rubros Costos financieros y Otros resultados financieros,
netos – diferencias de cambio.

d) Consolidación

Los presentes estados financieros consolidados intermedios incluyen la consolidación línea por línea de
activos, pasivos, resultados y flujos de efectivo de la Sociedad con sus subsidiarias, como así también se
reconoce línea a línea en sus estados financieros los activos, pasivos y resultados controlados
conjuntamente, de acuerdo con su porcentaje de participación en los acuerdos de las sociedades y uniones
transitorias de empresas (“Participaciones en operaciones conjuntas”, punto d.2) controladas
conjuntamente por ella; y, se reconoce en una sola línea, la participación que la Sociedad tiene sobre
entidades asociadas (empresas respecto de las cuales ejerce influencia significativa, ver d.3) Inversiones
en asociadas). Por último, se incorporan en los estados financieros consolidados aquellas entidades
estructuradas, con las especificaciones mencionadas en el punto d.4).

Las inversiones en sociedades donde no se ejerce el control, control conjunto o influencia significativa, han
sido valuadas a su valor de costo, el cual no difiere significativamente del valor razonable.

d.1) Control

Existe control cuando una controlante ejerce poder sustantivo sobre la controlada; tiene exposición, o
derecho, a rendimientos variables procedentes de su involucramiento en la misma; y posee la capacidad
de utilizar su poder sobre la controlada para influir en el importe de los rendimientos a los cuales accede.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 31 -

Las controladas son consolidadas desde el momento en que la sociedad controlante obtiene el control
sobre las mismas y deberán dejar de consolidarse desde el momento en que el mencionado control cese.

Los activos, pasivos, ingresos y gastos de las sociedades controladas son consolidados línea por línea en
la preparación de los estados financieros consolidados. El patrimonio neto y los resultados atribuibles a los
accionistas no controlantes se presentan como parte integrante del patrimonio neto y de los resultados
integrales del Grupo, pero en forma separada de las respectivas porciones atribuibles a la Sociedad
Controlante, tanto en el estado de evolución del patrimonio neto como en el estado de resultados integrales.

La totalidad de saldos y transacciones entre empresas del Grupo alcanzadas en el perímetro de
consolidación han sido eliminadas en el proceso de preparación de los presentes estados financieros
consolidados intermedios.

Los estados financieros de las controladas abarcan igual período de tiempo y tienen la misma fecha de
cierre respecto a los estados financieros de la Sociedad Controlante y han sido confeccionados empleando
las mismas políticas contables de la Sociedad.
En la Nota 1, se detallan las subsidiarias consolidadas más significativas, junto con los porcentajes de
participación directa e indirecta en el capital y votos de cada una a las fechas indicadas.

La Sociedad considera a las transacciones realizadas con el interés no controlante que no resultan en una
pérdida de control, como transacciones entre accionistas. Un cambio en las participaciones accionarias
mantenidas se considera como un ajuste en los importes en libros de las participaciones controladoras y
el interés no controlante para reflejar los cambios en sus participaciones relativas. Las diferencias entre el
importe por el que se ajuste el interés no controlante y el valor razonable de la contraprestación pagada o
recibida y atribuida a los propietarios de la controladora, será reconocida directamente en una reserva
específica dentro del patrimonio atribuible a la participación controladora.

d.2) Participaciones en operaciones conjuntas

Una operación conjunta es un acuerdo contractual por el cual una sociedad y otras partes emprenden una
actividad económica que se somete a control conjunto, es decir, cuando la estrategia financiera y las
decisiones operativas relacionadas con las actividades de la empresa requieren el consentimiento unánime
de las partes que comparten el control.

En los casos de acuerdos de negocios conjuntos que se desarrollan a través de Uniones Transitorias de
Empresas (“UTE”), denominadas por la NIIF 11 como operaciones conjuntas, la sociedad reconoce línea
a línea en sus estados financieros los activos, pasivos y resultados controlados conjuntamente, de acuerdo
con su porcentaje de participación en dichos acuerdos. Telecom, por absorción de las operaciones de
Cablevisión tiene en forma indirecta el 50% de participación en la UTE Ertach – Cablevisión.

La UTE Ertach – Cablevisión tiene por objeto la prestación de servicios de transmisión de datos y canales
de órdenes necesarios para integrar los organismos de la administración pública provincial y los municipios,
en una red única provincial de comunicación de datos.

La UTE Ertach – Cablevisión fue creada en abril de 2005 por el Directorio de Prima (sociedad absorbida
por Cablevisión en 2016) y actualmente tiene un convenio con el Ministerio de Jefatura de Gabinete de
Ministros de la Provincia de Buenos Aires y posteriormente aprobado por el Decreto 2017-166-E-GDEBA-
GPBA firmado por la Gobernadora de la Provincia de Buenos Aires, por la prestación del servicio de
transmisión de datos para el funcionamiento de la Red Única Provincial de Comunicación de Datos
oportunamente implementada en la licitación original por un plazo de 24 meses contados a partir del 1° de
mayo de 2017.

d.3) Inversiones en asociadas

Una asociada es una entidad sobre la cual la Sociedad ejerce una influencia significativa sin ejercer control.

Los resultados y los activos y pasivos de las asociadas son incorporados a los estados financieros
consolidados utilizando el método del valor patrimonial proporcional. Conforme al método del valor

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 32 -

patrimonial proporcional, la inversión en una asociada se registrará inicialmente al costo, y se incrementará
o disminuirá el importe en libros para reconocer la porción que corresponde al inversor en el resultado del
período o en los otros resultados integrales obtenidos por la asociada, después de la fecha de adquisición.
Las distribuciones recibidas de la asociada reducirán el importe en libros de la inversión.

La inversión en asociadas de la Sociedad incluye el valor llave identificado en la adquisición, neto de
cualquier pérdida por desvalorización. La llave es el exceso en el costo de adquisición sobre la participación
de la Sociedad en el valor razonable neto de los activos y pasivos identificables de la asociada (incluyendo
contingentes) determinado a la fecha de adquisición. La llave de negocio se incluye en el valor de libros de
la inversión y es evaluada por deterioro como parte de la inversión.

Las ganancias o pérdidas no realizadas que correspondan a transacciones entre la Sociedad (y
subsidiarias) y las asociadas se eliminan considerando el porcentaje de participación que la Sociedad
mantenga en las asociadas.

En caso de ser necesario, se realizan los ajustes a los estados financieros de las asociadas para que sus
políticas contables estén en línea con las utilizadas por la Sociedad.

Cuando la Sociedad deja de tener influencia significativa cualquier interés retenido en la entidad se vuelve
a medir a su valor razonable a la fecha en que se pierde la misma, y el cambio en el valor de libros es
reconocido en resultados. El valor razonable es el valor inicial a los efectos de la contabilización posterior
de la participación retenida como una asociada, negocio conjunto o activo financiero. Adicionalmente, los
importes previamente reconocidos en otros resultados integrales respecto a esa entidad se contabilizan
como si la Sociedad hubiera dispuesto directamente de los activos o pasivos relacionados. Esto puede
significar que los importes previamente reconocidos en otros resultados integrales sean reclasificados a
resultados.

Al 31 de diciembre de 2017 se incluye el costo de adquisición de las acciones adquiridas a recibir, a dicha
fecha, de VLG Argentina, LLC, consecuencia del ejercicio de la opción de compra irrevocable descripto en
Nota 4.a) a los presentes estados financieros consolidados.

d.4) Consolidación de entidades estructuradas

Telecom, a través de una de sus subsidiarias, ha realizado ciertos acuerdos con otras sociedades con el
propósito de realizar por cuenta y orden de tales empresas ciertos servicios de instalación, cobranzas,
administración de suscriptores, marketing y asistencia técnica, asesoramiento financiero y negocios en
general, con respecto a servicios de televisión por cable en Uruguay. De acuerdo con la NIIF 10 “Estados
financieros consolidados”, los presentes estados financieros consolidados incluyen los activos, pasivos y
resultados de estas sociedades. Dado que Telecom no tiene participación accionaria en estas sociedades,
la contrapartida del efecto neto de la consolidación de los activos, pasivos y resultados de estas sociedades
se expone en las partidas "Patrimonio Neto atribuible a los accionistas no controlantes" y "Utilidad Neta
atribuible a los accionistas no controlantes".

Contrato de opción de compra de Adesol

Con fecha 22 de diciembre de 2016, Adesol celebró un contrato de opción de compra de acciones (el
“Contrato de Opción”) con el accionista mayoritario de las entidades de propósito especial, según el cual,
ésta adquiere hasta el 31 de diciembre de 2021 el derecho irrevocable de compra de las acciones de dichas
sociedades (la “Opción de Compra”). En caso de que se ejerza la Opción de Compra, el precio de compra
de las acciones ha sido preliminarmente establecido en la suma de $ 127.600.002, sujeto a un eventual
ajuste en el supuesto que ocurran ciertas circunstancias establecidas en el Contrato de Opción.

En simultáneo con la celebración del Contrato de Opción, Adesol abonó como prima de opción al otorgante
de la Opción de Compra, el equivalente a la suma de $ 44.660.000. En caso de no ejercer la Opción de
Compra, el pago realizado por Adesol quedará a beneficio del vendedor en forma irrevocable, quedando
sin efecto el contrato.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 33 -

Asimismo, en caso de ejercer la Opción de Compra, la cesión, venta y transferencia de las acciones a favor
de Adesol, se encontrarán sujetas, como condición precedente, a la aprobación de la Unidad Reguladora
de Servicios de Comunicaciones de la República Oriental del Uruguay.

Asimismo, con fecha 28 de diciembre de 2017 se celebró una enmienda al Contrato de Opción y el
vendedor envió una nota a Adesol mediante la cual: (i) se extendió el Plazo de la Opción de Compra por
dos años adicionales, venciendo en consecuencia el día 31 de diciembre de 2023; (ii) se fijó en forma
precisa y determinada el Precio de Compra de las Acciones en la suma total de U$S 5.011.747 y la suma
de $ 44.660.000; (iii) Adesol se obligó a abonar dentro de los diez (10) días hábiles siguientes al día 30 de
diciembre de 2017, un Complemento a la Prima de Opción por la suma de U$S 4.500.000; y (iv) en caso
que Adesol hubiere abonado al Vendedor el Complemento a la Prima de Opción y Adesol no ejerciera la
Opción de Compra dentro del Plazo de la Opción de Compra, el Vendedor se compromete a restituir a
Adesol, dentro de los diez días hábiles de vencido el Plazo de la Opción de Compra, la suma de U$S
2.500.000 recibida en concepto de pago parcial del Complemento a la Prima de Opción. En virtud de lo
expuesto con fecha 16 de enero de 2018 Adesol abonó al vendedor el Complemento a la Prima de Opción.
Dicho importe se imputó en el rubro “Otras reservas” en el estado de evolución del Patrimonio Neto
consolidado, y asciende a $91 millones al tipo de cambio vigente al momento de su pago.

d.5) Combinaciones de negocios

La Sociedad aplica el método de la adquisición para contabilizar las combinaciones de negocio. La
contraprestación para cada adquisición se mide al valor razonable (a la fecha de intercambio) de los activos
cedidos, pasivos incurridos o asumidos y los instrumentos de patrimonio emitidos por la Sociedad a cambio
del control de la adquirida. Los costos relacionados con la adquisición se reconocen en los resultados al
ser incurridos.

En caso de que existan, la contraprestación para la adquisición incluye cualquier activo o pasivo originado
por un acuerdo de contraprestación contingente, medido a su valor razonable a la fecha de adquisición.
Los cambios posteriores en dicho valor razonable, que se verifiquen dentro del período de medición, se
ajustan contra el costo de adquisición.

Los activos identificables, pasivos y pasivos contingentes de la adquirida que cumplen con las condiciones
para reconocimiento de acuerdo a la NIIF 3 se reconocen a su valor razonable a la fecha de adquisición,
excepto para ciertos casos particulares previstos en la norma.

Cualquier exceso en el costo de adquisición sobre la participación de la Sociedad en el valor razonable
neto de los activos, pasivos y pasivos contingentes identificables de la sociedad subsidiaria o asociada
determinado a la fecha de adquisición se reconoce como llave de negocio. Cualquier exceso de la
participación de la Sociedad en el valor razonable neto de los activos, pasivos y pasivos contingentes
identificables sobre el costo de adquisición, luego de su medición a valor razonable, se reconoce
inmediatamente en resultados.

El costo de adquisición comprende al precio pagado, el importe de cualquier participación no controladora
y el valor razonable en la fecha de adquisición de la participación anteriormente mantenida por el
adquiriente en el patrimonio de la adquirida, de corresponder.

La Sociedad reconoce inicialmente cualquier participación no controladora al porcentaje de participación
sobre los montos reconocidos por los activos netos identificables de la sociedad adquirida.

Cuestiones particulares de la Fusión entre Telecom Argentina y Cablevisión

La fusión entre Telecom y Cablevisión se reconoció en Telecom como una adquisición inversa. Por tal
motivo, los activos y pasivos de Cablevisión S.A. se reconocieron y midieron en los estados financieros a
su valor de libros previo a la fusión, mientras que los activos y pasivos identificables de Telecom Argentina
S.A. se reconocieron a su valor razonable a la Fecha Efectiva de Fusión (1° de enero de 2018). El valor
llave resultante de la aplicación del método de adquisición se midió como el exceso del valor razonable de
la contraprestación pagada sobre el valor razonable neto de los activos y pasivos netos identificables de
Telecom Argentina S.A.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 34 -

Dado que la Fusión entre Telecom y Cablevisión fue una combinación de negocios efectuada a través de
un intercambio de participaciones en el capital, la contraprestación se determinó en función al valor
razonable de las acciones de Telecom a la Fecha Efectiva de la Fusión. Dicho valor ascendió a $131.699
millones, calculado en función al valor de cotización del ADR de Telecom en la NYSE al último día hábil
anterior a la fecha efectiva de la transacción (1º de enero de 2018) de U$S 36,63 por ADR, convertido a
pesos al tipo de cambio del 29 de diciembre de 2017 (último día del mercado cambiario del 2017).

De acuerdo con la NIIF 3, los activos netos identificables adquiridos se valuaron a su valor razonable,
ascendiendo al total estimado de $73.372 millones.

De este monto, $1.326 millones corresponde a la participación no controlante de subsidiarias de Telecom,
valuada al valor patrimonial proporcional de los activos netos identificables. Como resultado de la
asignación del precio de compra a los activos netos adquiridos atribuibles a accionistas controlantes se
generó un valor llave de negocio cuyo valor estimado asciende a $59.653 millones.
El valor razonable de los rubros más importantes de Telecom y los principales ajustes al valor de libros
como resultado de la alocación del precio de adquisición, se detallan a continuación

- El total del rubro Propiedades, Planta y Equipo a valor razonable asciende a $62.747 millones. Se
asignaron $34.209 millones de mayor valor a Propiedades, Planta y Equipo basándose en el
método de valor de mercado comparativo para edificios y automotores, y para el resto de los
activos en función al costo de reemplazo estimado con ajuste del deterioro de los mismos;

- El total del rubro Activos intangibles a valor razonable ascendió a $40.186 millones. Se asignaron
$33.175 millones de mayor valor a Activos Intangibles correspondientes principalmente a mayor
valor de Licencias (por $14.933 millones) basándose en el método de valor de mercado
comparativo, cartera de clientes (por $9.280 millones) basándose en el método del flujo de fondos
descontados y Marcas (por $8.825 millones) basándose en regalías sobre ventas brutas;

- El total del Pasivo neto por Impuesto a las ganancias diferido incorporado ascendió a $16.739
millones (neto de activo por impuesto a las ganancias diferido por $ 2 millones). Se reconocieron
$17.234 millones de mayor pasivo por impuesto a las ganancias diferido (de los cuales $624
millones fueron compensados con activo por impuesto a las ganancias diferido), usando una tasa
entre el 25% y 30% sobre las diferencias temporarias de los ajustes incorporados, teniendo en
cuenta el momento estimado de reversión de cada diferencia.

Las cifras incluidas, representan la mejor estimación de Telecom en función a la información disponible a
la fecha, por lo que, en caso de obtenerse nueva información sobre hechos y circunstancias que existían
en la fecha de la adquisición, las mismas serán modificadas, reestimando el valor razonable de los activos
netos ya identificados y/o identificando activos o pasivos adicionales durante el período de medición, el
cual no excederá de un año a partir de la fecha de adquisición según lo previsto en el párrafo 45 de la NIIF
3.

Para información cuantitativa detallada remitirse a la Nota 4.a) de los presentes estados financieros
consolidados intermedios.

e) Ingresos

Los ingresos son reconocidos en la medida en que el contrato de venta tenga sustancia comercial, siempre
que se considere probable que los beneficios económicos derivados de los mismos fluyan a la Sociedad,
y el monto de los mismos pueda ser medido de una manera confiable. El resultado final podría diferir de
estas estimaciones.

Los ingresos son reconocidos netos de descuentos o bonificaciones y devoluciones. La Sociedad expone
sus ingresos agrupándolos en dos grandes categorías: servicios y equipos. Los ingresos por venta de
servicios son reconocidos en el momento en que los servicios son prestados a los clientes. Los ingresos
por la venta de equipos son reconocidos en el período en que se transfieren al comprador los riesgos y
ventajas de tipo significativo, derivados de la propiedad de los bienes.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 35 -

Los ingresos de transacciones que incluyen más de un componente se han reconocido separadamente,
en la medida en que tengan sustancia comercial por cuenta propia.

Las ventas financiadas se reconocen al valor de los ingresos futuros descontados a una tasa de mercado
determinada al momento de inicio de la transacción.

Las principales fuentes de ingresos del Grupo Telecom son las siguientes:

- Servicios de Telefonía Fija y Datos

Los ingresos de telefonía fija nacional consisten principalmente en abono básico mensual, servicio medido
y abono por servicios adicionales (entre otros: llamada en espera, facturación detallada y contestador
automático de llamadas).

El abono se factura por adelantado, se expone neto de los créditos por ventas y se reconoce como ingreso
en el mes en que el servicio es prestado.

Los ingresos por la venta de tarjetas prepagas son reconocidos en el período en que se consume el tráfico
o cuando vence la tarjeta, lo que suceda primero. El tráfico remanente de tarjetas no vencidas se expone
como ingresos diferidos en el rubro Ingresos diferidos.

Los ingresos por conexión o habilitación de servicios de telefonía fija y datos (ingresos de “única vez”) no
reembolsables, originados al inicio de la relación con los clientes son diferidos e imputados a resultados a
lo largo de la vigencia del contrato o, en el caso de contratos por tiempo indeterminado, en el período medio
estimado de duración de la relación con el cliente (aproximadamente 8 años en el caso de los servicios de
voz de la telefonía fija).

Los cargos por rehabilitación cobrados a los clientes al reanudar la prestación de servicios luego de una
inhabilitación son diferidos y devengados en forma lineal durante la vida promedio estimada para este tipo
de clientes. Los costos directos asociados con la rehabilitación son igualmente diferidos durante la misma
vida promedio, hasta el importe equivalente a los ingresos diferidos, o un importe menor, en caso de
resultar menores. Normalmente los ingresos por rehabilitación suelen ser mayores a sus costos directos
asociados.

Los ingresos por contratos de construcción son reconocidos por el método conocido como “de porcentaje
de terminación”. Cuando el resultado de un contrato de construcción puede ser estimado con suficiente
fiabilidad, los ingresos y los costos asociados con el mismo son reconocidos como ingresos y gastos
respectivamente, con referencia al estado de terminación de la actividad producida por el contrato al final
del período sobre el que se informa. Si resulta probable que los costos totales del contrato vayan a exceder
de los ingresos totales derivados del mismo, las pérdidas esperadas se reconocen inmediatamente como
un gasto. Cuando el desenlace de un contrato de construcción no puede ser estimado con suficiente
fiabilidad, los ingresos son reconocidos sólo en la medida en que sea probable recuperar los costos
incurridos por causa del contrato.

Al 31 de marzo de 2018 no se reconocieron ingresos ni costos por contratos de construcción. En relación
con contratos de construcción, al 31 de marzo de 2018, existen $66 millones de pasivos por venta diferida
y $271 millones en el rubro inventarios.

- Servicios de Internet

Los ingresos por transmisión de Internet consisten principalmente en el abono mensual a clientes
residenciales y empresas por servicios de transmisión de datos (entre otros, redes privadas, tránsito
dedicado, transporte de señal de radio y televisión y servicios de videoconferencia) e Internet
(principalmente abonos de alta velocidad - banda ancha -).

Los ingresos por conexión o habilitación de servicios (ingresos de “única vez”) no reembolsables,
originados al inicio de la relación con los clientes son diferidos e imputados a resultados a lo largo de la

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 36 -

vigencia del contrato o, en el caso de contratos por tiempo indeterminado, en el período medio estimado
de duración de la relación con el cliente.

- Servicios Móviles

El Grupo Telecom brinda servicios de telefonía móvil en Argentina y Paraguay a través de redes
inalámbricas. Asimismo, se proveen servicios de telefonía IDEN.

Los ingresos por servicios consisten en abono mensual, cargos por tiempo de uso de aire, cargos por
roaming, TLRD, CPP, cargos por servicios de valor agregado (entre otros, llamada en espera, contestador
automático de llamadas, envíos de mensajes de texto y multimedia) y otros servicios.

El abono se factura por adelantado, se expone neto de los créditos por ventas hasta que el servicio es
prestado.

Los ingresos por venta de tarjetas prepagas son reconocidos en el período en que se consume el tráfico o
cuando vence la tarjeta, lo que suceda primero. El tráfico remanente de tarjetas no vencidas se expone
como ingresos diferidos en el rubro Ingresos diferidos.

Los ingresos por la venta de equipos celulares consisten principalmente en la venta de terminales a
clientes, agentes propios y otros distribuidores.

Generalmente en los casos de venta conjunta, la terminal se vende con una bonificación sobre el precio
de venta, pero no así cuando se vende por separado. En relación al servicio de telefonía móvil, suele
ofrecerse al mismo precio de venta, sin efectuar bonificación alguna en caso de ofrecerlo junto con una
terminal. En dichos casos de venta conjunta, la NIIF 15 (Reconocimiento de Ingresos de Contratos de
Clientes), adoptada por Telecom a partir del 1° de enero de 2018, requiere alocar el precio de venta a cada
obligación de desempeño en función a su valor de venta por separado proporcional, por el plazo contractual
estipulado (que en el caso de la telefonía móvil es de 24 meses).

Considerando que el cliente paga por la terminal el valor neto de bonificación y que, por la aplicación del
método de alocación detallado en el párrafo anterior, la bonificación dada a la terminal es alocada entre
ingresos por venta de terminal y de servicios, se generará inicialmente el reconocimiento de un activo
contractual. Dicho activo contractual irá disminuyendo en la medida que se vayan reconociendo los
ingresos por servicios, dejándose de reconocer por completo al mes 24, que es el plazo contractual
estipulado.

- Servicios de Televisión por cable

Los servicios de televisión por cable consisten en la operación de las redes de televisión por cable
instaladas en distintas localidades de Argentina y Uruguay. Asimismo, Tuves posee una licencia para la
prestación de los servicios de DATDH en Paraguay.

El abono de servicios de televisión por cable se factura por adelantado, se expone neto de los créditos por
ventas hasta que el servicio es prestado y se reconoce como ingreso en el mes en que el servicio es
prestado.

Los ingresos por instalaciones referidos a estos servicios son devengados en el período promedio de
permanencia de los clientes.

f) Instrumentos financieros

En el reconocimiento inicial, se miden los activos financieros o pasivos financieros al precio de la
transacción a la fecha de adquisición. Los activos financieros se dan de baja en el estado financiero cuando
los derechos a recibir flujos de efectivo de los mismos han vencido o se han transferido y la Sociedad ha
traspasado sustancialmente todos los riesgos y ventajas derivadas de su titularidad.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 37 -

f.1) Activos financieros

De acuerdo con NIIF 9, los activos financieros, con posterioridad a su reconocimiento inicial son medidos
a costo amortizado o valor razonable, sobre la base de:

(a) el modelo de negocio de la Sociedad para gestionar los activos financieros, y
(b) las características de los flujos de efectivo contractuales del activo financiero.

Un activo financiero es medido a su costo amortizado si se cumplen las dos condiciones siguientes:

(a) el activo se mantiene dentro de un modelo de negocio cuyo objetivo es mantener los activos para
obtener los flujos de efectivo contractuales, y
(b) las condiciones contractuales del activo financiero dan lugar, en fechas específicas, a flujos de efectivo
que son únicamente pagos de capital e intereses sobre el importe del capital pendiente.

Un activo financiero que no se mida a costo amortizado en función de los párrafos mencionados, será
medido a su valor razonable.

Los activos financieros incluyen:

Efectivo y equivalentes de efectivo

Los equivalentes de efectivo están representados por inversiones de corto plazo y alta liquidez, fácilmente
convertibles en efectivo, sujetas a un riesgo insignificante de cambios en su valor, y cuyo vencimiento
original o plazo remanente hasta su vencimiento al momento de su adquisición, no exceda los tres meses.

El efectivo y equivalentes son registrados, de acuerdo a su naturaleza, a su valor razonable o costo
amortizado.

Las colocaciones transitorias se valúan a su costo amortizado.

Las inversiones en fondos comunes de inversión son valuadas a su valor razonable. Las ganancias y
pérdidas se incluyen en la línea de Otros resultados financieros, netos – Intereses y Utilidades por
inversiones.

La Sociedad posee inversiones en Títulos Públicos que, dependiendo del modelo de negocio establecido
por la Dirección de la Sociedad, fueron valuadas a costo amortizado o a valor razonable.

Créditos por ventas y otros créditos

Los créditos por ventas y otros créditos, ya sean corrientes o no corrientes, son inicialmente reconocidos
a su valor razonable y posteriormente medidos a su costo amortizado a través del método de la tasa de
interés efectiva, menos las pérdidas registradas por incobrabilidad.

El Activo contractual NIIF 15, de acuerdo a lo informado en la sección e) de Ingresos, ya sea corriente o
no corriente, es inicialmente reconocido a su valor razonable y posteriormente medido a su costo
amortizado, menos las pérdidas registradas por incobrabilidad, en caso de existir.

Inversiones

Los Títulos y Bonos incluyen los Bonos de los Gobiernos Nacionales, Provinciales y Municipales.
Dependiendo del modelo de negocios elegido para gestionar, los mismos se pueden valuar tanto a costo
amortizado como a valor razonable y sus resultados, son incluidos en la línea Otros resultados financieros,
netos – Intereses y Utilidades por inversiones.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 38 -

Las inversiones en fondos comunes de inversión son valuadas a su valor razonable. Las ganancias y
pérdidas se incluyen en la línea de Otros resultados financieros, netos – Intereses y Utilidades por
inversiones.

Otras inversiones en Títulos Públicos fueron valuadas a su valor razonable.

La participación en el Fideicomiso “Complejo industrial de telecomunicaciones 2003” es valuada a su valor
razonable.

Desvalorización de activos financieros

En el reconocimiento inicial del activo financiero (y en cada cierre) la Sociedad estima las pérdidas
esperadas del activo, reconociéndose una previsión de manera anticipada, teniendo en cuenta los
lineamientos de la NIIF 9.

Respecto de los créditos por ventas, y haciendo uso de una de las simplificaciones que otorga la norma,
la Sociedad mide la previsión por incobrabilidad por un monto igual a las pérdidas esperadas para toda la
vida del crédito. Para el resto de los instrumentos financieros se reconocen las pérdidas esperadas para
los próximos 12 meses (déficit esperado sobre los pagos contractuales de toda la vida del instrumento
cuya probabilidad de default se estima ocurrirá en los próximos 12 meses), a no ser que el riesgo crediticio
del instrumento financiero aumente significativamente y deba registrarse la pérdida esperada total, es decir
la pérdida esperada durante toda la vida del instrumento financiero.

La determinación de la pérdida esperada a reconocerse se calcula en función a un porcentaje de
incobrabilidad por rangos de vencimientos de cada crédito financiero. Para tales fines se analiza el
comportamiento de los activos financieros agrupados por tipo de mercado. Dicho porcentaje histórico debe
contemplar las expectativas de cobrabilidad futuras de los créditos y por tal motivo aquellos cambios de
comportamiento estimados.

Baja de activos financieros

La Sociedad deja de reconocer un activo financiero cuando han expirado sus derechos contractuales sobre
los flujos de efectivo de dichos activos o cuando ha transferido el activo financiero y, en consecuencia,
todos los riesgos y beneficios inherentes a la titularidad del activo financiero han pasado a otra entidad. Si
la Sociedad retiene de manera sustancial los riesgos y beneficios inherentes a la propiedad de un activo
transferido, continuará reconociéndolo y también reconocerá un pasivo por los montos recibidos.

f.2) Pasivos financieros

Los pasivos financieros incluyen las cuentas por pagar (excluyendo IFD, de corresponder), los préstamos,
remuneraciones y cargas sociales (ver punto n) más abajo), dividendos a pagar y ciertos pasivos incluidos
en Otros pasivos.

Los pasivos financieros son inicialmente reconocidos a su valor razonable y posteriormente son medidos
a su costo amortizado. El costo amortizado representa el monto inicial neto de los reembolsos de capital,
ajustado por la amortización de las diferencias entre el importe inicial y el valor de reembolso mediante el
método de la tasa de interés efectiva.

Baja de pasivos financieros

La Sociedad eliminará de su balance un pasivo financiero (o una parte del mismo) cuando se haya
extinguido, esto es, cuando la obligación especificada en el correspondiente contrato haya sido pagada o
cancelada, o bien haya expirado.

f.3) Instrumentos financieros derivados

El Grupo Telecom utiliza IFD a fin de cubrir el riesgo de exposición a fluctuaciones de tipos de cambio, y
eventualmente, de tasas de interés y también a fin de diversificar las características de sus deudas

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 39 -

buscando que tanto los costos como la volatilidad puedan verse reducidas a valores operacionales
preestablecidos.

Todos los IFD son valuados a su valor razonable de acuerdo a lo establecido por la NIIF 9. Un IFD califica
para la aplicación de la Contabilidad de Cobertura si y sólo si, se cumplen todas las condiciones siguientes:

a) La relación de cobertura consta sólo de instrumentos de cobertura y partidas cubiertas elegibles;
b) la relación de cobertura y el objetivo y estrategia de gestión del riesgo, desde su inicio, se encuentran
formalmente documentados y designados; y
c) se espera que la cobertura cumpla con los requerimientos de eficacia descriptos pormenorizadamente
en Nota 21 – Contabilidad de Cobertura.

Cuando un IFD es designado como un instrumento de cobertura del flujo de efectivo (la cobertura de la
exposición a la variación de los flujos de efectivo de un activo o pasivo, un compromiso en firme o una
operación prevista altamente probable) la porción efectiva de cualquier ganancia o pérdida sobre el IFD es
reconocida directamente en Otros resultados integrales. Las ganancias o pérdidas acumuladas son
desafectadas de Otros resultados integrales e imputadas al estado consolidado de resultado integral en el
mismo momento en que la operación cubierta impacta en los resultados. Las pérdidas o ganancias
atribuibles a la porción inefectiva del instrumento de cobertura se reconocen en el estado consolidado de
resultado integral en forma inmediata. Si la operación cubierta deja de ser probable, las ganancias y
pérdidas acumuladas en Otros resultados integrales se reclasifican inmediatamente al estado consolidado
de resultado integral.

Si la cobertura fuese una cobertura de una transacción prevista que diese lugar posteriormente al
reconocimiento de un activo o un pasivo no financiero, o bien un compromiso en firme, se reclasifican las
ganancias o pérdidas asociadas que se hubieran reconocido en Otros resultados integrales y se las
incluyen en el costo inicial o en el importe en libros del activo o pasivo.

Si no corresponde la contabilización a través de la Contabilidad de Cobertura, las pérdidas o ganancias
derivadas de la valuación a valor razonable de los IFD son reconocidas en forma inmediata en el estado
consolidado de resultado integral.

Información adicional sobre IFD contratados durante el primer trimestre del 2018 se brinda en la Nota 21.

g) Inventarios

Los inventarios son valuados al menor valor entre su costo y su valor neto realizable. El costo es
determinado utilizando el método de descarga Precio Promedio Ponderado. El valor neto realizable es el
precio de venta estimado en el curso normal de los negocios, menos los costos de venta variables
aplicables. Adicionalmente, la Sociedad estima y registra previsiones para el inventario obsoleto o de baja
rotación.

En ocasiones, las Direcciones de Telecom y Núcleo estiman conveniente la venta de equipos celulares a
precios inferiores a su costo. Esta estrategia está focalizada en obtener mayores ingresos por servicios o
en la retención de clientes de alto valor mediante la reducción de los costos de acceso, manteniendo al
mismo tiempo la rentabilidad del negocio móvil en su conjunto ya que el cliente suscribe un contrato de
servicio con abono mensual por tiempo indeterminado con un período mínimo de permanencia y, de
abandonar el contrato en forma anticipada, Telecom tiene el derecho de anular, total o parcialmente, la
bonificación otorgada al cliente al inicio de la relación contractual. Para la estimación del valor neto de
realización, en estos casos, la Sociedad considera el precio estimado de venta en el curso normal de los
negocios menos los costos de venta variables aplicables, más el margen esperado del contrato de servicio
suscripto durante el período mínimo no cancelable del mismo.

El valor de los inventarios no excede su valor recuperable al cierre del período.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 40 -

h) PP&E

PP&E se encuentra valuada a su costo de adquisición o construcción. Los desembolsos posteriores al
reconocimiento inicial son capitalizados únicamente cuando representen una mejora, cuando sea probable
que los beneficios económicos futuros asociados con la partida fluyan a la Sociedad y el costo del ítem
pueda ser medido de forma fiable.

Las demás erogaciones posteriores se reconocen como gastos en el período en que se incurren. Cuando
un activo fijo tangible posee componentes con diferentes vidas útiles, estos componentes se contabilizan
como partidas separadas en caso de resultar significativas.

El costo de PP&E incluye adicionalmente los costos estimados de desmantelamiento del activo y
restauración del sitio si existe una obligación legal o implícita de hacerlo. El pasivo correspondiente se
incluye dentro del rubro Previsiones a su valor actual. Estos costos son depreciados a lo largo de la vida
útil del activo relacionado, imputándose dicha amortización en la línea Depreciaciones y amortizaciones
del estado consolidado de resultado integral.

Las estimaciones utilizadas para el cálculo de los costos de desmantelamiento, incluyendo las tasas de
descuento utilizadas y las fechas estimadas en que deberán incurrirse esos costos son revisadas
anualmente. Las variaciones en la medición del pasivo mencionado se registran como una variación en el
costo del activo relacionado y se deprecian en forma prospectiva.

Asimismo, el costo de PP&E incluye los costos relacionados con la instalación que permitan al cliente poder
conectar al servicio, en Red fija y transporte. Dichos costos se componen de los costos laborales y
materiales para instalar el cableado.

Los costos de préstamos que son atribuibles a la adquisición o construcción de ciertos bienes de capital
son capitalizados como parte del costo de estos activos hasta el momento en que estén en condiciones
para su uso o venta, de acuerdo a la NIC 23 (“Costos de préstamos”). Los activos para los cuales los costos
de préstamos son capitalizados son aquellos que requieren de un tiempo sustancial antes de estar listos
para su uso (activos aptos de acuerdo con NIC 23).

El valor de PP&E no supera su valor recuperable estimado al cierre de período.

La depreciación de PP&E de la Sociedad está calculada sobre bases lineales que abarcan la vida útil
estimada de cada clase de activo. A continuación, se detallan los rangos de vida útil estimada para las
principales clases de PP&E:

 Vida útil estimada (en años)
Inmuebles 45 - 50

Red fija y transporte 3 – 20
Acceso Red Celular 3 – 7
Infraestructura Soporte de Antenas 10 – 20

Equipos de conmutación 5 - 10

Equipos de computación 3 – 5

Rodados 5
Bienes en comodato 2 - 10
Equipos de fuerza e instalaciones 2 - 15

Máquinas, Equipos diversos y Herramientas 2 - 10

Las tasas de depreciación se revisan anualmente, así como se revisa si la vida útil actual restante es
diferente de lo estimado previamente, teniendo en cuenta, entre otros, la obsolescencia tecnológica,
mantenimiento y estado de los bienes y la posibilidad de un uso diferente al estimado previamente. El
efecto de estos cambios es registrado prospectivamente como un resultado del período en que se
determinen.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 41 -

i) Activos intangibles

Un activo intangible es reconocido si y sólo si se cumplen las siguientes condiciones: el activo puede ser
identificado individualmente, es probable que los beneficios económicos futuros atribuibles al mismo fluyan
a la entidad y el costo del activo puede ser medido de forma fiable.

Los activos intangibles con vida útil definida se valúan a su costo, menos la amortización acumulada y las
pérdidas por deterioro, si las hubiere.

Los activos intangibles con vida útil indefinida se valúan al costo, menos pérdidas por deterioro
acumuladas, si las hubiere.

Los activos intangibles comprenden:

- Costos incrementales de la adquisición del contrato

Ciertos costos directos incrementales incurridos para adquirir nuevos contratos de clientes son
capitalizados como activos intangibles en la medida que se cumplan las condiciones mencionadas para su
reconocimiento, de acuerdo con los lineamientos de la NIIF 15, es decir, siempre y cuando se espere
recuperar dichos costos y siempre que se trate de costos en los que no se habría incurrido si el contrato
no hubiera sido obtenido.

Luego, dicho activo se amortizará sobre bases lineales a lo largo de la relación contractual del servicio
transferido relacionado. Dichos costos se amortizan en un plazo de dos años.

- Licencias 3G y 4G

Tal como se describe en la Nota 2.e) – Espectro, comprende las bandas de frecuencias 3G y 4G asignadas
por la SC a Personal en noviembre de 2014 y en junio de 2015. Las mismas fueron otorgadas, de acuerdo
con el artículo 12 del Pliego de Bases y Condiciones, por un plazo de 15 años contados a partir de la
notificación del acto administrativo de adjudicación.

Consecuentemente, la Dirección de Telecom ha concluido que las licencias 3G y 4G poseen una vida útil
definida y, por lo tanto, se amortizarán de manera lineal en un plazo de 180 meses, contados a partir de la
adjudicación de las mismas.

Como consecuencia del art.4.d) del Decreto N° 1.340/16 del PEN que se describe en Nota 2.e), en el 4Q16
se reestimó la vida útil restante de las frecuencias que integraban el Lote 8 de la subasta. A tal fin se
consideró que las bandas de 700 Mhz se encontrarían liberadas a partir de mayo de 2017 y en
cumplimiento del mencionado decreto se computó el plazo de 15 años desde aquel momento.
Posteriormente, dicha fecha fue nuevamente reestimada, siendo la nueva fecha probable de liberación julio
de 2018.

Asimismo, se incluyen las licencias previamente asignadas a Nextel, cuyo plazo de vida útil se computa
desde el inicio de la prestación del servicio SCMA ó vencido el plazo de 18 meses en el artículo 10.1 inciso
a) del Anexo I del Decreto N° 764/2000 para el inicio de la prestación del servicio, lo que ocurra primero.

- Licencia PCS (Argentina)

A través de un análisis de las características relevantes de esta licencia, la Dirección de Telecom ha
concluido que la misma posee una vida útil indefinida, ya que no existe un límite previsible del período
durante el cual se espera que el activo genere entradas netas de efectivo para Telecom, la que se
encuentra sujeta a la evaluación de su recuperabilidad.

Los activos de vida útil indefinida deben ser testeados por desvalorización al menos anualmente.

Al cierre del período no se han registrado pérdidas por desvalorización de dichos activos intangibles.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 42 -

- Licencia PCS de núcleo

La licencia PCS es amortizada a través del método lineal en 60 meses, finalizando su amortización en el
ejercicio 2017.

En junio de 2017 Núcleo solicitó la renovación de esta licencia. Previo al vencimiento la CONATEL emitió,
conforme lo prevé la ley de telecomunicaciones, resoluciones de prórrogas precarias de las mismas las
cuales tienen una vigencia de 90 días prorrogables, por única vez, por un periodo igual, por lo que se
estima contar con las renovaciones definitivas en los próximos meses.

Núcleo adquirió licencias de espectro en la banda de 700 MHz adquiridas por Núcleo durante el primer
trimestre de 2018 por U$S 24 millones ($471 millones a la fecha de adquisición), se amortizan en un plazo
de 5 años.

- Licencia SRCE

Es una licencia de vida útil indefinida.

- Cartera de clientes

Corresponde principalmente a los contratos de clientes de Telecom que fueron incorporados como
resultado de la fusión entre Telecom y Cablevisión (ver Nota 3.d.5) que se amortiza en función del plazo
estimado de permanencia de los clientes adquiridos. Asimismo, se incluye la cartera de clientes de Tuves
Paraguay. Para aquellos clientes de telefonía fija se ha estimado en 10 años, para aquellos clientes de
telefonía móvil en Argentina, se ha estimado en 6 años y para los clientes de telefonía móvil de Paraguay
en 5 años.
- Marcas

Incluye la marca Flow, que se amortiza en 3 años. Asimismo, luego de la fusión informada en Nota 4.a),
se incorporan las marcas de Telecom (entre otras “Telecom”, “ARNET” y “Personal”, tanto en Argentina
como en Paraguay), que no se amortizan, dado que han sido consideradas de vida útil indefinida.

- Diversos

Incluye derechos de exclusividad, derechos de uso, entre otros, que individualmente no son materiales.
La vida útil promedio se estima entre 5 y 28 años

j) Llaves de negocio

Las Llaves de negocio reconocidas se determinan por diferencia entre el valor razonable de la
contraprestación transferida más la participación no controladora (de corresponder) menos el valor
razonable de los activos netos identificados en cada combinación de negocios. Los mismos tienen vida útil
indefinida sujeta a la evaluación de su recuperabilidad al menos anualmente.

Al cierre del período no se han registrado pérdidas por desvalorización de las llaves de negocio.

k) Arrendamientos

Arrendamientos financieros

Un arrendamiento se clasifica como financiero cuando transfiere sustancialmente todos los riesgos y
beneficios inherentes a la propiedad del bien arrendado. Todos los demás arrendamientos se clasifican
como operativos. Al comienzo del plazo del arrendamiento financiero, la Sociedad reconoce un activo y un
pasivo por el mismo importe, igual al valor razonable del bien arrendado, o bien al valor presente de los
pagos mínimos por el arrendamiento, si éste fuera menor, determinados al inicio del arrendamiento.
Posteriormente, cada una de las cuotas del arrendamiento se divide en dos partes que representan,
respectivamente, los costos financieros y la reducción de la deuda pendiente. El costo financiero total se

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 43 -

distribuye entre los períodos que constituyen el plazo del arrendamiento, de manera de obtener una tasa
de interés constante en cada período, sobre el saldo de la deuda pendiente de amortizar. Los pagos
contingentes, de existir, se cargan como gastos en los períodos en los que son incurridos.

Las políticas de depreciación de los activos depreciables arrendados son coincidentes con las políticas
aplicables a los bienes propios amortizables.

Al 31 de marzo de 2018 el Grupo Telecom posee contratos de arrendamientos financieros que representan
cuentas por pagar corrientes por $15 millones. El total a pagar a su vencimiento por estos arrendamientos
financieros asciende a $15 millones. Los activos fijos, por tipo de bien, relacionados con dicho
arrendamiento, así como algunas características del respectivo contrato, al 31 de marzo de 2018, se
detallan a continuación:

 Valor de libros Duración del contrato Se amortizan en

PP&E – Equipos de computación 77 3 años 3 años
Amortización acumulada (70)

Valor residual al 31/03/18 7

Arrendamientos operativos

Las cuotas derivadas de los arrendamientos operativos se reconocen como gasto de forma lineal, durante
el transcurso del plazo del arrendamiento salvo que resulte más representativa otra base sistemática de
distribución.

En el curso normal de sus operaciones Telecom arrienda sitios, líneas y circuitos y capacidad satelital,
(entre otros) a través de distintos contratos no cancelables. Los resultados por arrendamiento se incluyen
en las líneas Costos por interconexión y transmisión y Otros ingresos y costos operativos en el estado
consolidado de resultado integral durante el plazo correspondiente al arrendamiento.

l) Desvalorización de PP&E, activos intangibles y llave de negocio

Al final de cada período anual o intermedio, la Sociedad evalúa si existe algún indicio de deterioro del valor
de algún activo sujeto a amortización. En esta evaluación son considerados tanto factores externos como
internos que puedan dar indicios de deterioro. Los factores internos incluyen, entre otros, la obsolescencia
o el deterioro físico del activo, cambios significativos en el alcance o manera en que se usa o se espera
usar el activo e informes internos que puedan indicar que el rendimiento económico del activo es, o va a
ser, peor que el esperado. Los factores externos incluyen, entre otros, el valor de mercado del activo,
cambios significativos referentes al entorno legal, económico, tecnológico o de mercado en los que la
Sociedad opera, incrementos en las tasas de interés de mercado y el costo del capital utilizado para evaluar
las inversiones y el importe en libros de los activos netos de la entidad, comparado con su capitalización
bursátil.

El valor de un activo se considera deteriorado cuando su importe en libros excede a su importe recuperable.
En ese caso, se reconoce inmediatamente una pérdida en el estado consolidado de resultado integral.

El importe recuperable de un activo o de una unidad generadora de efectivo es el mayor entre su valor
razonable (menos los costos de venta) y su valor en uso. Al estimar el valor en uso de un activo los flujos
de efectivo futuros estimados se descuentan a su valor actual utilizando una tasa de descuento que refleja
las evaluaciones actuales del valor temporal del dinero y los riesgos específicos del activo cuya
recuperabilidad se evalúa.

Cuando no resulta posible estimar el valor recuperable de un activo de manera individual, la Sociedad
estima el valor recuperable de la unidad generadora de efectivo a la cual pertenece el activo.

Los activos intangibles con vida útil indefinida (incluidos los activos intangibles en curso o que no están
listos para su uso) y los valores llave no están sujetos a depreciación y, al menos anualmente, se testea
su recuperabilidad. Los únicos activos intangibles con una vida útil indefinida que posee la Sociedad al 31
de marzo de 2018 son la licencia PCS en Argentina, las marcas adquiridas con la combinación de negocios

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 44 -

(ver Nota 4.a) y la licencia SRCE. Su importe recuperable se determina en función de su valor de uso, que
se calcula utilizando proyecciones de flujos de efectivo netos.

Para el período presentado, la Sociedad estima que no existen indicios de deterioro de los activos que
están sujetos a amortización, excepto por los activos relacionados al proceso de modernización y
reemplazo de su tecnología de acceso a la red celular en la República Argentina y un grupo de obras en
curso de antigua data.

Los efectos netos de la constitución y el recupero de previsión se contabilizan en la línea “Desvalorización
de PP&E”, cuyo detalle se expone en Nota 10.

m) Otros pasivos

Gratificaciones por jubilación

La legislación argentina contempla planes de pensión a pagar a los empleados retirados conforme a planes
de pensión gubernamentales y/o planes de pensión privados en los que los empleados pueden optar por
aportar. La previsión generada por los planes de pensión se contabiliza a través del principio del
devengado. Telecom no mantiene ningún plan de opciones sobre acciones.

Las gratificaciones por jubilación incluidas en Otros pasivos representan los beneficios devengados no
exigibles estipulados en los convenios colectivos de trabajo a favor del personal de Telecom que se retira
a la edad correspondiente o con anterioridad por discapacidad. Los beneficios consisten en el pago de una
suma equivalente a un sueldo por cada cinco años trabajados al momento de producirse el retiro por
jubilación o la discapacidad. Los convenios colectivos no prevén otros beneficios tales como seguro de
vida, obra social u otros.

Los costos de gratificaciones por jubilación se reconocen en resultados, segregando el componente
financiero, a medida que los empleados prestan los servicios necesarios para obtener dichas
gratificaciones. Sin embargo, las pérdidas y ganancias actuariales se deben presentar en Otros resultados
integrales. Para la medición de la obligación, tal como lo requiere la NIC 19 revisada, se han utilizado
hipótesis actuariales y estadísticas demográficas. Telecom no tiene un fondo específico para afrontar estos
beneficios.

Los supuestos actuariales utilizados están basados en las tasas de interés de mercado, la experiencia y la
mejor estimación de la Dirección de Telecom acerca de las condiciones económicas futuras. Los cambios
en estos supuestos pueden afectar los costos futuros de los beneficios y obligaciones. Las principales
hipótesis utilizadas en la determinación de las obligaciones futuras y su costo son las siguientes para 2017
y no han sufrido modificaciones durante 2018:

 2017

Tasa de descuento (1) 4,6%-9,2%

Tasa de incremento salarial proyectado (2) 8,0% - 16,3%

(1) Corresponde a estimaciones de tasas reales de interés y no tasas nominales.
(2) Coherente con escenario inflacionario estimado para próximos tres ejercicios anuales.

Información adicional sobre las gratificaciones por jubilación se brinda en la Nota 17.

Plan de ahorro a largo plazo

Durante el último trimestre de 2007, la Dirección de Cablevisión, junto con sus sociedades controladas,
comenzó con el proceso de implementación de un plan de ahorro a largo plazo para ciertos ejecutivos
(directores y gerentes integrantes de la “nómina ejecutiva”), el cual entró en vigencia a partir de enero de
2008. A través de este plan, los ejecutivos que opten por adherirse al mismo asumen el compromiso de
aportar regularmente una parte de sus ingresos (que será variable dentro de cierto rango, a opción del
empleado) para la constitución de un fondo que le permitirá reforzar su capacidad de ahorro. Asimismo,

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 45 -

cada sociedad en la que dicho ejecutivo preste servicios comprometerá una suma igual a la que éste decida
contribuir al fondo, a la que, sólo bajo ciertas condiciones, el empleado podrá acceder al momento en que
deje de ser parte de dicho plan.

Adicionalmente, el mencionado plan contempla algunas condiciones especiales para aquellos gerentes
que integraban la “nómina ejecutiva” con anterioridad al 1° de enero de 2007, consistentes en
contribuciones complementarias de cada sociedad al plan, relacionadas con la antigüedad del ejecutivo en
Cablevisión.

Durante el año 2013, y a raíz del contexto actual, se realizaron ciertas modificaciones sobre el sistema de
ahorro, aunque manteniendo en su esencia el mecanismo de operación y las principales características en
cuanto a las obligaciones asumidas.

De acuerdo con lo establecido en la NIC 19 el plan de ahorro mencionado califica como un plan de
aportaciones definidas lo cual implica que las contribuciones de las sociedades se imputarán a resultados
en forma mensual a partir de la fecha de entrada en vigencia del plan.

Al 31 de marzo de 2018, los montos totales pendientes relacionados con dichas contribuciones
complementarias no son significativos, principalmente debido a que el plan se discontinuó al 31 de
diciembre de 2017.

En el Rubro “Otros Pasivos” se incluye también los ingresos diferidos, entre los que se deben mencionar a
los siguientes:

Ingresos diferidos por tarjetas prepagas

Los ingresos por tráfico y paquetes de datos remanentes de tarjetas no vencidas son diferidos y
reconocidos como ingresos cuando los minutos y los datos son utilizados por los clientes o cuando vence
la tarjeta, lo que ocurra primero. Información adicional en el punto e) Ingresos – Servicios de telefonía fija
y datos y Servicios Móviles.
Ingresos diferidos por cargos de conexión

Los ingresos por conexión o habilitación de servicios de telefonía fija, datos, cable e Internet no
reembolsables, son diferidos e imputados a resultados a lo largo de la vigencia del contrato o, en el caso
de contratos por tiempo indeterminado, en el período medio estimado de duración de la relación con el
cliente. Información adicional en el punto e) Ingresos - Servicios de telefonía fija y datos, Servicios de
Internet y Servicios de televisión por cable.

Ingresos diferidos por programa de fidelización de clientes

El valor asignado a los puntos entregados por los programas de fidelización de Telecom y Núcleo se mide
a su valor razonable y se registra como ingreso diferido hasta el momento en que los puntos se canjean o
prescriben, lo que ocurra primero.

Ingresos diferidos por alquiler de capacidad internacional

En relación con ciertos acuerdos de compra de capacidad de red, Telecom vende el exceso de capacidad
adquirida a otras sociedades. Los ingresos se difieren (como otros pasivos diversos) y se reconocen como
ingresos cuando los servicios son prestados. Los ingresos se incluyen en la línea Servicios de telefonía fija
y datos.

n) Remuneraciones y cargas sociales

Incluyen los salarios pendientes de pago, vacaciones y premios, con sus respectivas cargas sociales, así
como las gratificaciones por desvinculación. Mayor descripción de las políticas contables en relación con
la medición de los pasivos financieros se brinda en el punto f.2.

Las gratificaciones por desvinculación representan indemnizaciones que se pagan cuando la relación
laboral finaliza ya sea por normativa laboral y prácticas habituales, o cuando un empleado acepta

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 46 -

voluntariamente su desvinculación a cambio de estos beneficios. En el caso de las gratificaciones por
desvinculación en los acuerdos con los empleados que se desvinculan voluntariamente de la Sociedad, la
gratificación por lo general consta de un bono especial en efectivo pagado a la firma del acuerdo, y en
algunos casos puede incluir una compensación diferida, que se abona en cuotas mensuales calculadas
como porcentaje del salario vigente a la fecha de cada pago ("prejubilaciones"). El derecho del trabajador
a recibir las cuotas mensuales mencionadas anteriormente se inicia en la fecha en que se desvincula de
la Sociedad y termina cuando éste alcance la edad legal de jubilación obligatoria, o por fallecimiento del
beneficiario, lo que ocurra primero.

o) Cargas fiscales

El Rubro se presenta dividido en: Impuesto a las Ganancias, Otros impuestos nacionales, impuestos
provinciales e impuestos municipales. A continuación, se describen los principales impuestos que
representan un costo para la Sociedad:

Impuesto a las ganancias

El cargo por impuesto a las ganancias (impuesto nacional) se imputa al estado consolidado de resultado
integral salvo en la medida en que se relacione con partidas reconocidas directamente en Otros resultados
integrales o en el Patrimonio neto. En este caso, el impuesto también se reconoce en Otros resultados
integrales o en el Patrimonio neto, respectivamente. El cargo por impuesto a las ganancias del ejercicio
incluye el impuesto corriente y el impuesto diferido.

Si los montos abonados por anticipos y por retenciones sufridas, exceden el importe a pagar por el
impuesto corriente, el exceso debe ser reconocido como un crédito impositivo, siempre que el mismo sea
recuperable.

Para la legislación impositiva argentina, el impuesto a las ganancias se computa en bases no consolidadas,
esto es, cada sociedad tributa como ente individual. La Sociedad registra el impuesto a las ganancias de
acuerdo con la NIC 12.

El impuesto diferido se registra utilizando el método del pasivo, que establece la determinación de activos
o pasivos impositivos diferidos netos basados en las diferencias temporarias. Las diferencias temporarias
son las diferencias entre el importe en libros de un activo o pasivo en el estado de situación financiera y su
base fiscal. El activo / pasivo por impuesto diferido se expone en un rubro separado de los estados
financieros consolidados.

Estas diferencias temporarias generan un activo o un pasivo diferido, con excepción de las diferencias
relacionadas con inversiones en sociedades controladas que generen un pasivo por impuesto diferido, en
aquellos casos en los que la Sociedad posea el control sobre el momento de la reversión de la diferencia
temporaria y en los cuales, además no sea probable que la diferencia temporaria se revierta en un futuro
previsible.

Los activos por impuestos diferidos relativos a quebrantos fiscales no utilizados se reconocen en la medida
en que sea probable que existan ganancias impositivas futuras contra las que poder utilizarlos. Los activos
por impuesto diferido generados por aquellas diferencias relacionadas con inversiones en sociedades
controladas se reconocerán siempre que sea probable que las diferencias temporarias se reviertan en un
futuro previsible y que se dispongan de ganancias fiscales contra las cuales se puedan utilizar dichas
diferencias temporarias.

El importe en libros de un activo por impuesto diferido debe someterse a revisión al final de cada período
sobre el que se informe. La entidad debe reducir el importe del saldo del activo por impuesto diferido, en
la medida que estime probable que no dispondrá de suficiente ganancia fiscal, en el futuro, como para
permitir cargar contra la misma la totalidad o una parte, de los beneficios que comporta el activo por
impuesto diferido. Esta reducción deberá ser objeto de reversión, en la medida en que la entidad recupere
la expectativa de suficiente ganancia fiscal futura, como para poder utilizar los saldos dados de baja.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 47 -

La tasa legal vigente en la República Argentina para el período corriente es del 30% (ejercicios iniciados
desde el 1° de enero de 2018 al 31 de diciembre de 2019, inclusive) establecida por la Ley N° 27.430
promulgada el 29 de diciembre de 2017. Dicha ley establece que a partir del 1° de enero de 2020 en
adelante la tasa legal será del 25%. La tasa legal vigente para el período de tres meses finalizado al 31 de
marzo de 2017 era del 35%.

Para la determinación del impuesto diferido al 31 de marzo de 2018, la Sociedad ha considerado, de
acuerdo a los lineamientos de la NIC 12, los momentos en los cuales se reversarán las diferencias
temporarias a fin de aplicar la alícuota correspondiente en base a lo establecido por la Ley 27.430.

El cobro de dividendos provenientes de la inversión en una sociedad del exterior está alcanzado por el
impuesto a las ganancias a la tasa general del impuesto. Asimismo, la legislación argentina permite
computar como crédito de impuesto las sumas abonadas por gravámenes análogos en el exterior.

En Uruguay, la tasa legal del impuesto es del 25% para el período presentado.

En Paraguay, la tasa legal del impuesto es del 10% para los ejercicios presentados. En el caso de una
distribución de dividendos, la misma está alcanzada por una tasa adicional de impuesto a las ganancias
del 5% (este es el criterio utilizado por Núcleo para el cálculo de sus activos y pasivos diferidos, lo que
representa una tasa efectiva del impuesto de 15%). Sin embargo, el efecto de la sobretasa de impuesto a
las ganancias sobre las utilidades acumuladas de Núcleo es reconocido en su totalidad pues es probable
que esos resultados fluyan a través de cobro de dividendos y generen el pago futuro del impuesto a las
ganancias por regir el principio de “renta mundial” de acuerdo a la ley argentina.

En Estados Unidos, la tasa legal del impuesto fue del 39,50% para los ejercicios finalizados el 31 de
diciembre de 2017, 2016 y 2015. A partir del 1° de enero de 2018, comenzó a regir una nueva Ley de
impuestos en Estados Unidos que modifica la tasa flat a 21%, convirtiéndose la tasa legal del impuesto a
las ganancias de 39,5% a 26,5%. Este cambio en la alícuota tiene un impacto sobre el impuesto diferido
similar al explicado previamente por el cambio de alícuotas en la Argentina.

Impuesto a la ganancia mínima presunta

En Argentina, el impuesto a la ganancia mínima presunta es complementario del impuesto a las ganancias.
La Sociedad determina el impuesto aplicando la tasa vigente del 1% sobre los activos computables al cierre
del período. La obligación fiscal de la Sociedad en cada ejercicio coincidirá con el monto mayor que surja
de la determinación del impuesto a la ganancia mínima presunta y la obligación fiscal por el impuesto a las
ganancias determinado aplicando la tasa legal vigente sobre la utilidad impositiva estimada del ejercicio.
Sin embargo, si el impuesto a la ganancia mínima presunta excede en un ejercicio fiscal al impuesto a las
ganancias a pagar, dicho exceso podrá computarse como pago a cuenta de cualquier excedente del
impuesto a las ganancias a pagar sobre el impuesto a la ganancia mínima presunta que pudiera producirse
en cualquiera de los diez ejercicios siguientes.

El saldo del impuesto a la ganancia mínima presunta ha sido activado en los estados financieros
consolidados por estimarse que los importes abonados y a abonar por este impuesto serán recuperables
dentro de los plazos legales de prescripción sobre la base de los actuales planes de negocio de las
sociedades controladas.

Declaración de buen contribuyente de Telecom Argentina. Su efecto en el impuesto sobre los bienes
personales – responsabilidad sustituta

De acuerdo a lo dispuesto por la Ley N° 27.260, los contribuyentes que hayan cumplido con sus
obligaciones tributarias correspondientes a los dos períodos fiscales inmediatos anteriores al período fiscal
2016, y que cumplan con ciertos requisitos, hasta el 31 de marzo de 2017 podían solicitar expresamente
la exención del impuesto sobre los bienes personales por los períodos fiscales 2016, 2017 y 2018,
inclusive.

Telecom Argentina ha solicitado tal exención respecto del pago de impuesto a los bienes personales que
debe realizar como responsable sustituto. Como consecuencia de ello, Telecom Argentina reversó en el

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 48 -

ejercicio 2017 el crédito corriente por impuesto sobre los bienes personales – responsabilidad sustituta y
el correspondiente pasivo que tenía al 31 de diciembre de 2016, que ascendían a $8 millones y ha
discontinuado la constitución de dichos créditos y pasivos a partir del 1° de enero de 2017.

No obstante, no se puede asegurar que Telecom cumpla con esos requisitos y mantenga la referida
exención.

Impuestos provinciales: Ingresos brutos

Grava los ingresos de las sociedades radicadas en la República Argentina por el ejercicio de la actividad
en cada provincia del país. Las alícuotas varían dependiendo de la jurisdicción donde se ejerce la actividad
de acuerdo a la naturaleza de la misma (por ejemplo, comercialización de servicios o equipos).

Impuestos municipales: Otros impuestos y tasas

Desde comienzos de 2001, las empresas que brindan servicios de telecomunicaciones han tenido que
realizar una contribución al SU para financiar las necesidades del mismo (Nota 2.d) – Reglamento de SU).
La contribución al SU se calcula como un porcentaje de los ingresos totales devengados por la prestación
de servicios de telecomunicaciones, netos de impuestos y gravámenes aplicados a estos ingresos,
excluyendo la contribución al SU y otras deducciones establecidas por las regulaciones. La tasa es del 1%
y adopta el mecanismo de “aporte o prestación” (“pay or play”) para el cumplimiento de la obligación de su
aporte.

Reforma Tributaria y Consenso Fiscal – Leyes 27.429, 27.430 y 27.432

Reforma Tributaria

Con fecha 29 de diciembre de 2017, el Poder Ejecutivo promulgó la Ley 27.430 que establece una reforma
integral del sistema tributario con efectos a partir del año 2018.

Entre otras, la Ley introduce modificaciones en el impuesto a las ganancias (tanto a nivel corporativo como
a nivel individual), impuesto al valor agregado, impuestos internos, contribuciones a la seguridad social,
régimen de procedimiento tributario y régimen penal tributario.

Los principales cambios con impacto en los impuestos corporativos son los siguientes:

Impuesto a las Ganancias

• Modificación de la tasa del impuesto corporativo y retención sobre los dividendos distribuidos.

La nueva normativa disminuye la tasa del impuesto a las ganancias para sociedades de 35% a 30%, para
los ejercicios fiscales iniciados desde el 1º de enero de 2018 al 31 de diciembre de 2019 inclusive, y al
25%, para los ejercicios iniciados a partir del 1º de enero de 2020 en adelante.

Adicionalmente, se establece un régimen de retención sobre dividendos distribuidos con una alícuota del
7% para las ganancias generadas en los ejercicios iniciados desde el 1º de enero de 2018 y hasta el 31
de diciembre 2019, y del 13% para las ganancias generadas en los ejercicios fiscales iniciados a partir del
1° de enero de 2020 en adelante.

La retención resulta de aplicación solamente para los accionistas personas humanas residentes en
Argentina y para los sujetos no residentes.

Asimismo, el régimen de “impuesto de igualación” (retención del 35% sobre las utilidades contables
distribuidas en exceso sobre las impositivas) no resultará de aplicación para los dividendos atribuibles a
ganancias devengadas en los ejercicios que se inicien a partir del 1º de enero de 2018.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 49 -

• Resultado por compra-venta de acciones.

La alícuota aplicable en el caso de personas físicas residentes en el país o de sujetos del exterior continúa
siendo del 15% (en el caso de sujetos del exterior aplicable sobre una renta presunta equivalente al 90%
del precio de venta). En el caso de sociedades locales aplica la alícuota general del 30% para los ejercicios
2018 y 2019 y del 25% para los siguientes.

No obstante, se exime del impuesto, en el caso de personas humanas residentes en el país, a los
resultados provenientes de la transferencia de dichos valores en la medida en que se trate de una
colocación por oferta pública con autorización de la CNV o, las operaciones hubieren sido efectuadas en
mercados autorizados por ese organismo bajo segmentos que aseguren la prioridad precio tiempo y por
interferencia de ofertas (tal podría ser el caso de las acciones de Telecom Argentina) o, sean efectuadas
a través de una oferta pública de adquisición y/o canje autorizados por la CNV.

Dicha exención también será de aplicación para los sujetos del exterior en la medida en que tales
beneficiarios no residan en jurisdicciones no cooperantes o los fondos invertidos no provengan de
jurisdicciones no cooperantes en estos casos la alícuota del impuesto será del 35% en lugar del 15%).
También estarán exentos para dichos sujetos, entre otros, los resultados provenientes de obligaciones
negociables y los provenientes de los valores representativos o certificados de depósitos de acciones
emitidos en el exterior, cuando tales acciones fueran emitidas por entidades domiciliadas en el país (ADRs).

• Régimen de revalúo impositivo de activos.

La Ley estableció, con carácter general, la actualización del costo de diversos bienes -en caso de
enajenación- y la actualización de las amortizaciones computables de los bienes de uso, para todas las
adquisiciones o inversiones que se efectúen a partir del 1º de enero de 2018 sobre la base de las
variaciones del IPIM a partir de dicha fecha (el efecto se encuentra incluido en los presentes estados
financieros consolidados intermedios).

Adicionalmente, estableció un régimen optativo de revalúo impositivo de activos ubicados en Argentina que
generen ganancias gravadas. La opción de revaluación es aplicable, para el caso de la Sociedad, para los
bienes existentes al 31 de diciembre de 2017. Según la Ley, el nuevo valor fiscal de los activos será
determinado aplicando un "factor de revalúo" dispuesto por la norma según el año calendario de
adquisición o construcción del bien, al valor fiscal originalmente determinado en cada año o período de
adquisición o construcción del bien. En el caso de bienes inmuebles o muebles amortizables, el valor puede
ser determinado por un tasador bajo ciertas condiciones.

La Ley establece un impuesto especial aplicable por única vez sobre el importe del revalúo –no deducible
del impuesto a las ganancias- cuya tasa variará según el tipo de activo:

• Bienes inmuebles (considerados como bienes de uso): 8%
• Bienes inmuebles (considerados como bienes de cambio): 15%
• Acciones, cuotas y otras participaciones sociales de propiedad de individuos residentes: 5%
• Todos los demás bienes: 10%

La opción debe ejercerse sobre todos los bienes del contribuyente que integren una misma categoría de
bienes. Una vez ejercida, faculta al contribuyente a calcular sus amortizaciones o costos, en el impuesto a
las ganancias, en base al valor revaluado de los bienes. Asimismo, dichos valores revaluados se
actualizarán sobre la base de las variaciones del IPIM a partir del 1º de enero del 2018.

La Ley dispone que quienes ejerzan la opción de revaluar sus bienes deben renunciar a promover cualquier
proceso judicial o administrativo por el cual se reclame, con fines impositivos, la aplicación de
procedimientos de actualización de cualquier naturaleza, respecto del período de la opción y que aquellos
sujetos que hubieran promovido tales procesos respecto de ejercicios fiscales cerrados con anterioridad a
su vigencia, deberán desistir de esas acciones y derechos invocados (Ver Nota 15 “Activo/Pasivo por
Impuesto a las ganancias diferido – Acciones de repetición ante el fisco”).

Por su parte, el Decreto 353/18 dispuso que la opción de revalúo podrá ejercerse hasta el último día hábil
del sexto mes calendario inmediato posterior al período de la opción, y que la AFIP podrá extender ese

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 50 -

plazo en hasta 60 días corridos cuando se trate de ejercicios que hubieran cerrado con anterioridad al
25/4/2018.

La Sociedad y sus subsidiarias se encuentra realizando los análisis y cálculos pertinentes a los fines de
evaluar la conveniencia de ejercer la opción de revalúo de sus bienes.

Impuestos Internos y percepción ENARD

La Ley también dispone un aumento de la alícuota efectiva de impuestos internos aplicable al servicio de
telefonía móvil del 4,16% al 5,26% vigente para los hechos imponibles perfeccionados a partir del 1º de
marzo de 2018. Asimismo, la Ley dispone la derogación de la percepción del cargo ENARD.

Adicionalmente, conforme el Decreto 979/2017, a partir del 15 de noviembre de 2017 se reduce del 20.48%
al 11.73% la alícuota efectiva de impuestos internos que grava la venta de equipos de telefonía celular y
otras redes inalámbricas importados. Esta alícuota, según lo dispuesto por la Ley 27.430 irá disminuyendo
progresivamente hasta desaparecer el tributo a partir del 1º de enero de 2024. En el caso de bienes
fabricados en la provincia de Tierra del Fuego, la alícuota se establece en el 0% a partir del 15 de noviembre
de 2017.

Impuestos a los créditos y débitos bancarios

Mediante la Ley 27.432 el PEN podrá disponer que el porcentaje del impuesto a los créditos y débitos
bancarios que hasta la fecha, no resulte computable como pago a cuenta del impuesto a las ganancias, se
reduzca progresivamente en hasta un 20% por año a partir del 1° de enero de 2018, pudiendo establecerse
que, en 2022, se compute íntegramente como pago a cuenta del impuesto a las ganancias. Con fecha 7
de mayo de 2018 se publicó el Decreto 409/2018 por el que se dispuso que, para las operaciones
alcanzadas a la tasa general del impuesto, podrá computarse como pago a cuenta hasta el 33% del
impuesto originado tanto en las sumas acreditadas como debitadas y por los otros hechos imponibles
alcanzados por el impuesto. En el caso de operaciones gravadas a una tasa reducida, el cómputo como
crédito del impuesto será del 20%. Estas disposiciones resultan aplicables para los anticipos y saldos de
declaración jurada del impuesto a las ganancias correspondiente a los períodos fiscales que se inicien a
partir del 1º de enero de 2018, por los créditos de impuestos originados en los hechos imponibles
perfeccionados desde esa fecha.

Seguridad Social

La Ley disminuye gradualmente el porcentaje de cargas sociales de grandes compañías desde el 21%
hasta llegar al 19.5% en 2022.

Se establece una base no imponible de cargas sociales de $2.400 para 2018, monto que irá
incrementándose hasta llegar a $12.000 en 2022. Asimismo, se eliminan gradualmente las contribuciones
del empleador que resultan pago a cuenta del IVA.

Consenso Fiscal

Por otra parte, con fecha 2 de enero de 2018 se publicó en el Boletín Oficial la Ley 27.429 - “Consenso
Fiscal”- por la cual se aprueba el Consenso Fiscal suscripto entre el PEN y representantes de las Provincias
y de la Ciudad Autónoma de Buenos Aires.

Mediante el mismo se acuerda armonizar las estructuras tributarias de las distintas jurisdicciones, con el
fin de promover el empleo, la inversión y el crecimiento económico, y promover políticas uniformes. En este
sentido, tanto el Estado Nacional como las Provincias y la Ciudad Autónoma de Buenos Aires acuerdan
cumplir con determinados compromisos. Entre los asumidos por las Provincias se destacan, en relación al
Impuesto sobre los Ingresos Brutos, la eliminación inmediata de tratamientos diferenciales basados en el
lugar de radicación o la ubicación del establecimiento del contribuyente o el lugar de producción del bien y
el establecimiento de exenciones y aplicación de alícuotas del impuesto no superiores a las que para cada
actividad y período se fijan en el Anexo al Consenso (en el caso de comunicaciones 5% en 2018
reduciéndose hasta llegar a 3% en 2022 y en el caso de telefonía celular 7% en 2018 reduciéndose hasta
llegar a 5% en 2022). En el impuesto de sellos, para ciertos actos y contratos, el establecimiento de una

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 51 -

alícuota máxima del 0.75% a partir del 1º de enero de 2019 con una baja gradual hasta su completa
eliminación a partir del 1º de enero de 2022 y la derogación de todo tributo sobre la nómina salarial.

p) Previsiones

La Sociedad registra una previsión cuando tiene una obligación presente, legal o implícita, con un tercero,
como consecuencia de un suceso pasado, siendo probable que se requiera una salida de recursos para
satisfacer dicha obligación y, por último, cuando su monto pueda estimarse de forma fiable.

Si el efecto del valor temporal del dinero resulta significativo, y la fecha de pago de las obligaciones puede
ser razonablemente estimada, las previsiones se registran por el valor presente de los flujos de caja
esperados, teniendo en cuenta los riesgos asociados con la obligación. El incremento en la previsión
debido al paso del tiempo se reconoce como costo financiero. Información adicional se brinda en la Nota
18.

Las Previsiones adicionalmente incluyen los costos estimados de desmantelamiento de activos y la
restauración del sitio correspondiente si existe una obligación legal o implícita de hacerlo, tal como se
menciona en el punto h) anterior. Las estimaciones utilizadas para el cálculo de los costos de
desmantelamiento, incluyendo las tasas de descuento utilizadas y las fechas estimadas en que deberán
incurrirse esos costos son revisadas anualmente, al cierre de cada ejercicio.

q) Dividendos

Los dividendos se registran como un cambio en el patrimonio neto en el año en el que son aprobados por
la Asamblea de Accionistas.

r) Costos financieros y otros resultados financieros, netos

Los costos financieros y otros resultados financieros, netos, se registran sobre la base de su
devengamiento e incluyen:

• los intereses devengados por los activos y pasivos financieros a través del método de la tasa de
interés efectiva;

• descuentos financieros de deudas;

• cambios en el valor razonable de los IFD y otros instrumentos financieros que sean llevados a su
valor razonable con cambios en resultados;

• resultados por operaciones con títulos y bonos;

• resultados por diferencias de cambio sobre divisas e instrumentos financieros;

• intereses por previsiones y

• otros resultados financieros.

s) Utilidad neta por acción

Las utilidades básicas por acción son calculadas dividiendo la utilidad o pérdida neta atribuible a los
propietarios de la sociedad controlante sobre el número medio ponderado de acciones ordinarias en
circulación durante el período (información adicional en la Nota 25).

t) Adopción de NIIF 15 (Reconocimiento de ingresos de contratos con clientes)

A partir del 1º de enero de 2018, la Sociedad adoptó la NIIF 15 (Reconocimiento de ingresos de contratos
con clientes). La Sociedad ha decidido aplicar la NIIF 15 de manera retroactiva parcial, tal como lo permite
dicha norma. Si bien dicha aplicación es retroactiva, el efecto acumulado de la aplicación inicial, se
reconoce como un ajuste al saldo de apertura de los Resultados Acumulados del ejercicio de aplicación
inicial (sólo para contratos que no se encuentren finalizados a la fecha de aplicación inicial).

La asignación del precio de la transacción entre las distintas obligaciones de desempeño requerida por la
NIIF 15 representa uno de los principales aspectos que deben evaluar las empresas de
telecomunicaciones, principalmente por la gran variedad de planes que ofrecen a sus clientes combinando

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 52 -

diversos servicios y equipos. Otro de los principales aspectos relevantes para la industria de
telecomunicaciones es el relativo a la capitalización de costos incrementales de obtener un contrato si la
entidad estima que los mismos serán recuperados.

El impacto de la NIIF 15 se relaciona principalmente con contratos de telefonía móvil que involucran las
ventas de equipos junto a servicios en contratos de servicios móviles (venta de equipos como primera
venta o renovación de equipos a los clientes combinado con ventas de servicios pospago y abono fijo).

La norma requiere alocar el precio de venta a cada obligación de desempeño en función a su valor de
venta por separado proporcional, siendo las principales obligaciones de desempeño de dichos contratos la
venta de la terminal y la prestación del servicio, considerándose un plazo de prestación del mismo de 24
meses.

Estas modificaciones incorporadas por la NIIF 15 generaron inicialmente un reconocimiento anticipado de
ingresos por ventas de terminales que impactará en resultados acumulados (por aplicar la norma de
manera retroactiva parcial) contra el reconocimiento de un activo contractual. Dicho incremento se debe a
que, la bonificación otorgada al cliente sobre el valor de la terminal es alocada bajo NIIF 15 entre venta de
terminal y de servicios, cuando antes de la aplicación de esta norma, solamente se asignaba esa
bonificación a venta de terminales.

En función a lo mencionado anteriormente, esta norma ha generado una realocación de ingresos,
incrementando los ingresos por venta de equipos y disminuyendo el reconocimiento de ingresos por
servicios, generando el reconocimiento inicial de un activo contractual que irá disminuyendo en la medida
que se vayan reconociendo los ingresos por servicios, el cual se dejará de reconocer por completo el mes
24, que es el plazo contractual estipulado.

El efecto inicial generó un activo contractual NIIF 15 de $781 millones, con contrapartida en un incremento
del pasivo por impuestos diferidos de $234 millones y un incremento en Resultados Acumulados al 1° de
enero de 2018 de aproximadamente a $547 millones (neto de impuesto a las ganancias). Posteriormente,
el valor de dicho activo contractual fue llevado a cero en la combinación de negocios detallada en Nota
4.a), por no cumplirse con las características de un activo identificable. Por otro lado, el efecto de la
aplicación de dicha norma derivó en un mayor reconocimiento de ingresos por venta de equipos de $153
millones y un menor cargo por venta de servicios de $19 millones por el período de tres meses finalizado
el 31 de marzo de 2018 (generando un incremento neto de ventas de $134 millones), neto de un efecto
impositivo de $40 millones. En consecuencia, el efecto neto de Impuesto a las ganancias, por la
mencionada realocación de ingresos ascendió aproximadamente a $94 millones. El activo contractual al
31 de marzo de 2018 asciende a $134 millones y se expone en el Rubro Créditos por ventas corrientes y
no corrientes.

Por otro lado, la capitalización de subsidios por venta de terminales que ocasionalmente el Grupo Telecom
otorga a nuevos clientes pospagos fue discontinuada a luz de las interpretaciones de la nueva norma,
manteniéndose la capitalización de costos de comisiones por adquisición de contratos de clientes
pospagos y cuentas claras en la telefonía móvil y de Internet como costos incrementales de contrato bajo
la NIIF15, lo que representa costos necesarios para obtener nuevos contratos con clientes y siempre que
continúen cumpliendo las condiciones para su capitalización de acuerdo a NIIF.

El impacto de la baja del valor residual del subsidio capitalizado de terminales generó un efecto en
Resultados Acumulados al 1º de enero de 2018 que asciende a $61 millones (menores resultados
acumulados por $85 millones netos de impuestos a las ganancias por $24 millones). La no capitalización
de subsidios de terminales a partir del 2018 generó un incremento en el Costo de venta de Equipos por
aproximadamente $27 millones y una disminución de amortizaciones de aproximadamente $25 millones al
31 de marzo de 2018 (impacto neto de impuesto a las ganancias de $2 millones).

El efecto neto en Resultados Acumulados al 1º de enero de 2018 por $486 millones, de los impactos
descriptos anteriormente, corresponden a ajustes a los activos y pasivos consolidados identificables de
Telecom Argentina incorporados al 1º de enero de 2018 (ver Nota 4.a).

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 53 -

u) Adopción de las Modificaciones a la NIIF 9 “Instrumentos Financieros”

A partir del 1° de enero de 2018, la Sociedad adoptó las modificaciones a la NIIF 9, que, principalmente
incorporan requerimientos relacionados con la registración de pérdidas crediticias esperadas de activos
financieros, de la siguiente manera:

• Para los créditos por ventas, se debe medir la previsión por incobrabilidad por un monto igual a las
pérdidas esperadas para toda la vida del crédito; y

• Para el resto de los instrumentos financieros: se deben reconocer las pérdidas esperadas para los
próximos 12 meses (déficit esperado sobre los pagos contractuales de toda la vida del instrumento
cuya probabilidad de default se estima ocurrirá en los próximos 12 meses), a no ser que el riesgo
crediticio del instrumento financiero aumente significativamente y deba registrarse la pérdida
esperada total, es decir la pérdida esperada durante toda la vida del instrumento financiero.

El efecto inicial en función a las pérdidas esperadas correspondientes a los créditos por ventas, tuvo un
impacto en Resultados Acumulados al 1° de enero de 2018 que ascendió a $489 millones (mayor previsión
por $665 millones, netos de impuestos a las ganancias por $176 millones). Por otro lado, el efecto de la
aplicación de dicha norma en el resultado del período de tres meses de 2018 derivó en un mayor cargo
por incobrables de $135 millones neto del efecto impositivo de $35 millones. El efecto neto es de $100
millones.

El efecto neto en Resultados Acumulados al 1º de enero de 2018 por $489 millones, de los impactos
descriptos anteriormente, corresponden: (i) $ 372 millones a ajustes a los activos y pasivos consolidados
identificables de Telecom Argentina incorporados al 1º de enero de 2018 (ver Nota 4.a), y (ii) $ 117 millones
a ajustes a los saldos del Cablevisión al 1º de enero de 2018, que se reflejan en el Estado de evolución del
patrimonio neto.

v) Uso de estimaciones

La preparación de los estados financieros consolidados e información relacionada de conformidad con las
NIIF requiere que la Dirección de la Sociedad realice estimaciones y supuestos basada también en criterios
subjetivos, experiencias pasadas e hipótesis consideradas razonables y realistas en relación con la
información disponible al momento de la estimación.
Estas estimaciones afectan la valuación de activos y pasivos y la evaluación de activos y pasivos
contingentes a la fecha de los estados financieros consolidados, así como la medición de los ingresos y de
los costos del período. Los resultados finales podrían diferir, incluso de manera significativa, de estas
estimaciones debido a posibles cambios en los factores considerados en su determinación. Estas
estimaciones son revisadas en forma periódica.

Las estimaciones contables más importantes que requieren un grado significativo de supuestos subjetivos
y juicio se detallan a continuación:

Rubro o partida Estimaciones

Ingresos

El reconocimiento de ingresos se ve influenciado por estimaciones acerca de:
• la duración estimada de la relación con el cliente en el caso del diferimiento de cargos por

conexión o habilitación;
• las mediciones del tráfico.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 54 -

Rubro o partida Estimaciones

Vida útil y valor residual de
PP&E y activos intangibles

PP&E y los activos intangibles, con excepción de los intangibles de vida útil indefinida, se
deprecian o amortizan linealmente a lo largo de su vida útil estimada. La determinación del
importe depreciable de los activos y su vida útil involucra un uso significativo del juicio. La
Sociedad revisa periódicamente, al menos en cada ejercicio anual, la vida útil estimada de su
PP&E y activos intangibles amortizables.

Recuperabilidad de PP&E y
activos intangibles de vida
útil definida

Al menos anualmente, se realiza una evaluación acerca de la existencia o no de eventos o
cambios en las condiciones que indiquen que la PP&E o los activos intangibles sujetos a
amortización podrían haber sufrido una desvalorización.

El importe recuperable es el mayor valor entre su valor razonable (menos los costos de venta) y
su valor de uso. La identificación de indicadores de desvalorización y la estimación del valor en
uso de los activos (o grupos de activos o unidades generadoras de efectivo) requieren que la
Dirección de la Sociedad elabore supuestos significativos en relación con la validación de
indicadores de desvalorización, flujos de efectivo estimados y tasas de descuento aplicables. Los
flujos de efectivo estimados se basan en supuestos significativos de la Dirección de la Sociedad
acerca de los factores clave que podrían afectar el rendimiento futuro del negocio, tales como la
cuota de mercado en el futuro, el nivel de competencia, inversiones, incrementos salariales, la
evolución de las tasas de cambio, la estructura de capital, costo de capital, etc.

Para el período presentado, la Dirección de la Sociedad ha estimado que no existen indicadores
de desvalorización en los activos sujetos a amortización, excepto por los mencionados en el
punto l) de esta nota. Sin embargo, los cambios en las expectativas y suposiciones actuales de
los rendimientos de la operación, incluyendo cambios en nuestra estrategia de negocios y
cambios tecnológicos o en los niveles de competencia o condiciones del mercado podrían tener
un impacto significativo sobre estos juicios y/o presunciones y podrían requerir futuros ajustes a
los activos que se encuentran registrados.

Activos intangibles de vida
útil indefinida

El Grupo Telecom ha determinado que, para el período presentado, la licencia PCS y las marcas
adquiridas a través de la combinación de negocios de la Nota 4.a) cumplían con la definición de
un activo intangible de vida útil indefinida, por lo que realiza un test anual de desvalorización.
Asimismo, la Sociedad posee valores llaves que no amortizan y respecto de los cuáles se debe
efectuar también un test anual de desvalorización. La evaluación acerca de la recuperabilidad de
un activo intangible de vida útil indefinida requiere la elaboración, por parte de la Dirección de la
Sociedad, de supuestos referidos a los flujos de fondos que se espera que se deriven de ese
activo en el futuro.

Tales flujos de efectivo estimados se basan en supuestos significativos de la Dirección de la
Sociedad acerca de los factores clave que podrían afectar el rendimiento futuro del negocio, tales
como la cuota de mercado en el futuro, el nivel de competencia, inversiones, incrementos
salariales, la evolución de las tasas de cambio, la estructura de capital, tasa de descuento, etc.
La tasa de descuento utilizada para el cálculo de los flujos futuros descontados es una tasa anual
en USD de aproximadamente 10,5%.

Nuestros juicios relativos a los flujos de efectivo futuros podrían cambiar debido a las condiciones
futuras del mercado, estrategia de negocios, la evolución de la tecnología y otros factores. Estos
cambios, de existir, podrían requerir ajustes en el importe en libros de la licencia PCS, las marcas,
la licencia SRCE y las llaves de negocio.

Impuesto a las ganancias:
evaluación de la
recuperabilidad de los activos
por impuestos diferidos y
otros créditos fiscales

Medición de impuestos
diferidos

El impuesto a las ganancias (corriente y diferido) se calcula para cada compañía del Grupo
Telecom de acuerdo con una interpretación razonable de la legislación fiscal vigente en cada
jurisdicción donde estas compañías operan. La evaluación de la recuperabilidad de los activos
por impuestos diferidos a veces implica cálculos complejos para determinar la base imponible y
las diferencias temporarias deducibles e imponibles entre el valor contable y la base fiscal. En
particular, los activos por impuestos diferidos se reconocen en la medida que se estime que
existirán ganancias impositivas futuras contra las que poder utilizarlos. La medición de la
recuperabilidad de los activos por impuestos diferidos se basa en las estimaciones futuras de
ganancias gravadas sobre la base de las proyecciones de la Sociedad y en una planificación
fiscal conservadora.

La evaluación de la recuperabilidad del Crédito por acciones de repetición presentadas por la
Sociedad sobre el ajuste por inflación a fines fiscales (Nota 15) se basa en un análisis de la
jurisprudencia existente, del futuro comportamiento de los tribunales en la materia y del fisco
nacional en los procedimientos de revisión de las presentaciones efectuadas por la Sociedad.
En virtud de la Ley 27.430, la tasa del impuesto a las ganancias para sociedades disminuye de
acuerdo a lo informado en Nota 3.o). Por tal motivo, para la determinación del impuesto diferido
se ha estimado el momento en el cual se darán lugar las reversiones futuras de las diferencias
temporarias que dan lugar al activo / pasivo por impuesto diferido, aplicando la tasa de impuesto
a las ganancias correspondiente al momento de cada reversión. El momento real del cómputo
de los ingresos y deducciones impositivas futuras puede diferir de lo estimado, pudiendo generar
impactos en resultados futuros.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 55 -

Rubro o partida Estimaciones

Créditos y pasivos valuados
a costo amortizado

Los créditos y pasivos que son valuados a costo amortizado son inicialmente reconocidos por su
valor razonable, que normalmente se determina a través del descuento de flujos futuros. El valor
razonable, en virtud de este método, se calcula como el valor presente de todos los flujos futuros
de efectivo descontados usando una tasa de descuento estimada, especialmente para cuentas
por cobrar y pagar no corrientes. La tasa de descuento estimada utilizada para el descuento de
cuentas por cobrar de largo plazo nominadas en dólares es del 8,32%. La tasa de descuento de
cuentas por cobrar en Guaraníes es del 9,8% y las tasas de descuento en Guaraníes para
préstamos es del 8,3%.

Medición del valor razonable
de determinados
instrumentos financieros

El valor razonable de un instrumento financiero es el valor al que podría ser comprado o vendido
en una transacción entre partes interesadas y debidamente informadas, sobre la base de
independencia mutua. Si un precio de cotización en un mercado activo está disponible para un
instrumento, el valor razonable se calcula sobre la base de ese precio.

Si no hay precio de mercado disponible para un instrumento financiero su valor razonable se
estima sobre la base del precio establecido en transacciones recientes de los mismos
instrumentos o similares y, en su defecto, sobre la base de las técnicas de valoración
comúnmente utilizadas, por los mercados financieros. La Sociedad utiliza su juicio para
seleccionar una variedad de métodos y efectúa asunciones basadas en las condiciones del
mercado al cierre. Para mayor información de la determinación de dichos valores remitirse a la
Nota 21.

Previsiones

La Sociedad está sujeta a procedimientos, juicios y otros reclamos de índole laboral, civil, fiscal,
regulatorio y comercial. Con el fin de determinar el nivel adecuado de previsiones, la Dirección
evalúa la probabilidad de existencia de fallos o sentencias adversas en relación con estos
asuntos, así como el rango de las posibles pérdidas que pudieran derivarse de esas sentencias.
La Sociedad posee asesores legales tanto internos como externos en estas cuestiones. La
determinación del importe de las previsiones necesarias, en su caso, se hace después de un
cuidadoso análisis de cada causa. La determinación de las previsiones requeridas puede cambiar
en el futuro debido a la evolución en cada fuero, los cambios en la jurisprudencia y decisiones de
los tribunales o los cambios en su método de resolución de estos asuntos, tales como cambios
en la estrategia de negociación.

Previsión para créditos
incobrables

La recuperabilidad de los créditos por ventas se mide teniendo en cuenta la anticuación de los
saldos de las cuentas por cobrar, la solicitud/necesidad de dar de baja clientes, los cargos
históricos por incobrabilidad, la solvencia de clientes corporativos y del sector público y los
cambios en las condiciones de pago de los clientes, junto con las estimaciones del
comportamiento futuro. Si la situación financiera de los clientes se deteriorase, los cargos reales
podrían ser mayores de los esperados.

Combinación de negocios
(Nota 3.d.5)

En relación con las estimaciones relacionadas con el efecto contable de la combinación de
negocios referida en la Nota 4.a), se requirió la identificación de los activos y pasivos de la
adquirida y respecto de los mismos se efectuó una estimación del valor razonable a la fecha de
combinación de negocios. Por otro lado, respecto de aquellos activos que se amortizan o
deprecian, se efectuó la estimación de vidas útiles de los mismos.

Alguna modificación en las estimaciones efectuadas puede afectar la valuación de los activos y
pasivos netos identificados y puede generar impacto en resultados futuros.

En caso de ausencia de una Norma o Interpretación aplicable específicamente a una transacción en
particular, la Dirección de la Sociedad analiza cuidadosamente tanto el marco conceptual de las NIIF como
las técnicas de valuación generalmente aplicadas por la industria de las telecomunicaciones, utilizando su
juicio en cuanto a los métodos contables a adoptar con el fin de que los estados financieros representen
fielmente la situación financiera, los resultados de las operaciones y los flujos de caja del Grupo, que
reflejen la esencia económica de las transacciones, sean neutrales, confeccionados bajo un criterio de
prudencia y sean íntegros en todos sus aspectos.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 56 -

Nuevas normas e interpretaciones publicadas por el IASB de aplicación no obligatoria

La Sociedad y sus subsidiarias no han adoptado las NIIF o revisiones de NIIF emitidas que se detallan a
continuación, dado que su aplicación no es exigida para el cierre del período terminado el 31 de marzo de
2018:

- NIIF 16, “Arrendamientos”: emitida en enero de 2016 establece los principios para el reconocimiento,
medición, presentación y revelación de los arrendamientos. Esta norma aplica para los ejercicios que
comiencen a partir del 1° de enero de 2019. La Sociedad y sus subsidiarias, a la fecha de emisión de los
presentes estados financieros consolidados intermedios, se encuentran en proceso de análisis del impacto
contable de la misma por lo que aún no puede estimar su impacto cuantitativo y cualitativo.

- CINIIF 23, “Incertidumbre sobre los tratamientos fiscales”: emitida en octubre de 2017. Cuando existe
incertidumbre sobre los tratamientos fiscales, esta Interpretación establece: (i) si se deben considerar los
tratamientos fiscales inciertos por separado o no; (ii) las suposiciones que se hacen sobre el análisis de
los tratamientos fiscales por parte de las autoridades fiscales (se deberá considerar si es probable que la
autoridad tributaria acepte un tratamiento fiscal incierto asumiendo que dicha autoridad tributaria va a
examinar dicho tratamiento fiscal incierto); (iii) cómo una entidad determina la ganancia fiscal (pérdida
fiscal), las bases impositivas, los impuestos no utilizados, créditos fiscales no utilizados y tasas impositivas
(análisis de probabilidad de ocurrencia); y (iv) cómo se consideran los cambios en hechos y circunstancias
considerados.

La nueva norma es efectiva para los ejercicios que comienzan a partir del 1° de enero de 2019. Se permite
su adopción anticipada. La Sociedad y sus subsidiarias no prevén impactos por la aplicación de esta
modificación en el estado de situación financiera, estado de resultado integral y estado de flujo de efectivo.

NOTA 4 – ADQUISICIÓN DE SOCIEDADES Y PROCESOS DE REORGANIZACIÓN SOCIETARIA

a) Fusión entre Telecom Argentina y Cablevisión

Con fecha 30 de junio de 2017 los respectivos Directorios de Telecom Argentina y Cablevisión aprobaron
un compromiso previo de fusión (“Compromiso Previo de Fusión”) en virtud del cual Telecom Argentina,
una sociedad constituida y existente bajo las leyes argentinas cuyas acciones actualmente cotizan en los
mercados de valores de Buenos Aires y (bajo la forma de ADRs) New York (BCBA: TECO2, NYSE: TEO,),
en su carácter de sociedad absorbente, absorbería por fusión a Cablevisión, entidad que se disolvería sin
liquidarse a la fecha efectiva de fusión, de conformidad con los términos de los artículos 82 y 83 de la LGS
N° 19.550 (la “Fusión”).

A los efectos de lo dispuesto en el artículo 83 inc. c) de la LGS N° 19.550, se fijó la siguiente relación de
cambio: 1 acción ordinaria de Cablevisión (ya sea una Acción Clase A de Cablevisión o una Acción Clase
B de Cablevisión) por cada 9.871,07005 nuevas acciones de Telecom Argentina (la “Relación de Cambio”).
Esta Relación de Cambio fue considerada razonable, desde un punto de vista financiero, por el valuador
profesional independiente Lion Tree Advisors LLC.

Con fecha 30 de junio de 2017 los Directorios de Telecom Argentina y Cablevisión aprobaron
respectivamente convocar a Asamblea Ordinaria y Extraordinaria de Accionistas en el caso de Telecom
Argentina y Extraordinaria en el caso de Cablevisión para el día 31 de agosto de 2017 a fin de considerar
el compromiso previo de fusión y, en relación a Cablevisión, su consecuente disolución y en el caso de
Telecom Argentina, la reforma del Estatuto Social y el aumento del capital social.
Con fecha 31 de agosto de 2017 se celebraron las referidas Asambleas de Telecom Argentina y de
Cablevisión y luego de haberse realizado las publicaciones de ley no existiendo oposiciones al mencionado
proceso de reorganización societario- con fecha 31 de octubre de 2017 se suscribió el Acuerdo definitivo
de fusión que fuera elevado a escritura pública N° 2142 pasada al folio N° 12.398 del Registro Notarial N°
15 de la Capital Federal (“Acuerdo Definitivo de Fusión”).

En cumplimiento de lo dispuesto en el Compromiso Previo de Fusión y en el Acuerdo Definitivo de Fusión,
con fecha 6 de septiembre de 2017, Telecom Argentina y Cablevisión se presentaron en forma conjunta

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 57 -

ante el ENACOM, a fin de solicitar la autorización de cambio de control, transferencia de registros y de los
espectros de titularidad de Cablevisión.

En consecuencia, y luego de presentar toda la documentación solicitada, con fecha 22 de diciembre de
2017, Telecom Argentina y Cablevisión fueron notificadas de la Resolución ENACOM N° 5644-E/2017
mediante la cual el Organismo resolvió, entre otras cuestiones, autorizar a Cablevisión a transferir a favor
de Telecom Argentina: (i) el Registro de Radiodifusión por vínculo físico y/o radioeléctrico, incluyendo los
permisos/frecuencias necesarios para la prestación del servicio de radiodifusión por suscripción por vínculo
radioeléctrico, así como las autorizaciones de áreas para la prestación de esos servicios (vínculo físico y
radioeléctrico), los cuales podrán operar en el Area II, definida de acuerdo a lo dispuesto por el Decreto N°
1461/93 y sus modificatorios, y las ciudades de Rosario, Provincia de Santa Fe, y Córdoba, Provincia del
mismo nombre, a partir del 1° de enero de 2018, de acuerdo a lo previsto en el artículo 5° del Decreto
Nacional N° 1340/2016, y en el resto de las áreas autorizadas en las fechas y con las modalidades
dispuestas por la Resolución ENACOM N° 5641/2017 de fecha 20 de diciembre de 2017; (ii) el Registro
del Servicio Radioeléctrico de Concentración de Enlaces (SRCE); y (iii) las autorizaciones y permisos de
uso de frecuencias y asignaciones de recursos de numeración y señalización para la prestación de los
servicios referidos que posea Cablevisión, en los términos de la normativa vigente (Anexo IV del Dcto.
764/2000), y del acuerdo suscripto por la empresa Nextel, el 12 de abril de 2017 (IF-2017-08818737-APN-
ENACOM#MCO), en función del cual Telecom Argentina en su carácter de absorbente de Cablevisión,
deberá en el plazo de dos años de aprobada la fusión por la Comisión Nacional de Defensa de la
Competencia y el ENACOM o los organismos que en el futuro los reemplacen en sus funciones devolver
el espectro radioeléctrico que supere el tope previsto en el Artículo 5° de la Resolución N° 171-E/17 del
Ministerio de Comunicaciones y/o a la norma que la reemplace en el futuro. A dicho fin, Telecom Argentina
deberá presentar al ENACOM, y con una antelación mínima de un año al vencimiento del plazo de dos
años, una propuesta de adecuación a dicho tope. El ENACOM podrá aceptar la propuesta, rechazarla y/o
peticionar que se haga una nueva presentación con las modificaciones que estime pertinentes.

Asimismo, en la mencionada Resolución el ENACOM autorizó el cambio de control societario en los
términos del artículo 33 de la Ley General de Sociedades N° 19.550 que se produciría en Telecom
Argentina una vez que se hiciese efectiva la fusión y entrase en vigencia el acuerdo de accionistas de
fecha 7 de julio de 2017, como consecuencia de lo cual Cablevisión Holding resultaría la entidad controlante
de Telecom Argentina como compañía continuadora de Cablevisión.

La Fusión tiene por objeto posibilitar que Telecom Argentina en su carácter de sociedad fusionada
(“Sociedad Fusionada”) pueda ofrecer en forma eficiente, en línea con la tendencia tanto en el plano
nacional como en el internacional, productos de convergencia tecnológica entre medios y
telecomunicaciones de las distintas modalidades separadas o independientes de prestación de servicios
de transmisión de voz, datos, sonido e imagen, tanto fijos como inalámbricos, en un único producto o series
de productos a proveer a los usuarios como un todo, para su beneficio y para el beneficio de consumidores
de dichos múltiples servicios individuales. Asimismo, ambas sociedades consideraron que sus respectivas
estructuras operativas y técnicas son altamente complementarias y podrían ser optimizadas mediante una
consolidación estructural, logrando sinergias y eficiencias en el desarrollo de los productos de convergencia
que demandará el mercado.

Habiéndose cumplido las condiciones a las que estaba sujeta la Fusión, el 1º de enero de 2018 los
Presidentes de los Directorios de ambas sociedades suscribieron el acta de traspaso de las operaciones
configurándose en dicha fecha, la Fecha Efectiva de Fusión.

Asimismo, en virtud de lo expuesto en el Compromiso Previo de Fusión y en el Acuerdo Definitivo de
Fusión, en dicha fecha, Telecom Argentina aumentó su capital social en la suma de $ 1.184.528.406,
mediante la emisión de 1.184.528.406 acciones ordinarias, escriturales, de un peso valor nominal y un voto
por acción entregadas a los accionistas de Cablevisión en canje de las acciones que tenían de dicha
sociedad, bajo la forma de Acciones Clase “A” o “D” de Telecom Argentina, de conformidad con la Relación
de Cambio.

A partir de la referida Fecha Efectiva de Fusión, (i) se consideran incorporados al patrimonio de Telecom
Argentina todos los activos y pasivos, incluidos bienes registrables, licencias, derechos y obligaciones de
Cablevisión, (ii) Telecom Argentina continúa con las operaciones de Cablevisión, generando los

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 58 -

correspondientes efectos operativos, contables e impositivos, (iii) la administración y representación de
Cablevisión quedó a cargo de los administradores y representantes de Telecom Argentina.

En relación con la operación mencionada precedentemente, con fecha 7 de julio de 2017, la Sociedad junto
con VLG Argentina LLC (“VLG”), Fintech Media LLC, Fintech Advisory Inc., GC Dominio S.A. y Fintech
Telecom LLC celebraron un acuerdo de accionistas que rige sus relaciones como accionistas de Telecom
Argentina (el “Acuerdo”) y que se hizo plenamente efectivo a la Fecha Efectiva de Fusión. Conforme dicho
Acuerdo, las partes han previsto:

• la representación en los órganos societarios estableciéndose que, sujeto al cumplimiento de ciertas

condiciones establecidas en el mismo y mientras Cablevisión Holding cumpla con ciertos requisitos de
tenencia mínima en la Sociedad Fusionada, ésta podrá designar la mayoría de miembros del Directorio,
Comité Ejecutivo, Comité de Auditoría y Comisión Fiscalizadora; y

• un esquema de mayorías especiales para la aprobación por el Directorio y/o Asamblea, según
corresponda, de ciertas cuestiones tales como: i) el Plan de Negocios y Presupuesto Anual de la
Sociedad Fusionada, ii) la reforma de estatutos, iii) el cambio de auditores externos, iv) la creación de
comités del Directorio, v) la contratación de Empleados Clave tal como dicho término se encuentra
definido en el Acuerdo, vi) la fusión por absorción o fusión propiamente dicha de Telecom o de cualquier
Sociedad Controlada, vii) adquisiciones de ciertos activos, viii) ventas de ciertos activos, ix) aumentos
de capital, x) incurrimiento en deuda por encima de ciertos límites, xi) inversiones de capital en
infraestructura, planta y equipamiento por encima de determinados montos, xii) transacciones con
partes relacionadas, xiii) contrataciones que impongan restricciones a la distribución de dividendos,
xiv) nuevas líneas de negocios o la discontinuación de las existentes, y xv) acciones a tomar en
situaciones de insolvencia, entre otras.

Asimismo, conforme al Acuerdo, (a) Fintech Telecom LLC y la Sociedad (i) aportarán cada una ciertas
acciones de Telecom en un fideicomiso de voto (el “Fideicomiso de Voto”) que, al ser sumadas a las
acciones que la Sociedad posee en Telecom Argentina, excederán el cincuenta por ciento (50%) de las
acciones en circulación tras darle efecto a la Fusión, y (ii) designan cada una un co-fiduciario quién votará
las acciones de acuerdo con los términos del acuerdo de fideicomiso de voto a ser celebrado por ciertas
partes del Acuerdo. Las acciones aportadas al Fideicomiso de Voto serán votadas de acuerdo con las
instrucciones del co-fiduciario designado por la Sociedad , salvo respecto de ciertas cuestiones sujetas a
veto bajo el acuerdo, en cuyo caso el co-fiduciario de Fintech Telecom LLC determinará cómo se votará
respecto de las acciones aportadas al Fideicomiso de Voto, y (b) sujeto al cumplimiento por la Sociedad y
Fintech Telecom LLC de ciertos umbrales de titularidad de acciones de Telecom Argentina, la Sociedad
tendrá derecho a designar el gerente general y otros empleados clave de Telecom Argentina y Fintech
Telecom LLC tendrá derecho a designar el funcionario financiero principal y el auditor interno.

Con fecha 7 de julio de 2017, la Sociedad también aceptó una oferta de opción de compra irrevocable
otorgada por Fintech Advisory Inc. y sus subsidiarias Fintech Telecom LLC y Fintech Media LLC para la
adquisición de una participación accionaria equivalente al 13,51% de Telecom Argentina (que representa
una participación aproximada del 6% de Telecom Argentina tras dar efecto a la Fusión) por un precio de
U$S 634.275.282 (la “Opción”). El plazo máximo para el ejercicio de la Opción se pactó en un año a contar
desde el día 7 de julio de 2017. Asimismo, la Sociedad debía abonar a Fintech Advisory Inc., dentro de los
treinta días corridos a contar desde el día 7 de julio de 2017, una prima de opción por la suma de
U$S 3.000.000, monto que fue abonado en julio de 2017.

Con fecha 5 de octubre de 2017, la Sociedad realizó el pago anticipado por la totalidad del precio de
ejercicio de la Opción de U$S 634.275.282. Como garantía del cumplimiento de las obligaciones
pendientes tras el mencionado pago anticipado, Fintech Media LLC prendó a favor de la Sociedad una
participación representativa del 21,55% de VLG.

Con fecha 27 de diciembre de 2017 la Sociedad ejerció la Opción, eligiendo recibir una participación
accionaria adicional en VLG del 21,55% (que representaría una participación indirecta aproximada del 6%
de Telecom tras dar efecto a la Fusión). Asimismo, en el marco de la Opción, el precio de la misma quedó
finalmente fijado en U$S 628.008.363. Como consecuencia de dicho ejercicio, Fintech Media LLC devino
titular del 28,45% del capital de VLG y la Sociedad del restante 71,55% del capital de VLG.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 59 -

En el marco del proceso de Fusión, Fintech Media LLC y la Sociedad acordaron realizar ciertos actos de
reorganización societaria y de separación y división de la totalidad del patrimonio de VLG, entre Fintech
Media LLC y Cablevisión Holding, en proporción a sus respectivas tenencias en VLG luego de ejercida la
Opción por la Sociedad.

Ante ello, VLG inició un proceso de reorganización societario en virtud del cual escindió proporcionalmente
a las respectivas tenencias de sus miembros Fintech Media LLC (28,45%) y la Sociedad (71,55%) parte
de su patrimonio para la constitución de una nueva sociedad denominada “VLG Argentina Escindida LLC”,
todo ello con efecto a la Fecha Efectiva de Fusión. Como consecuencia del proceso de escisión descripto,
la Sociedad se hizo titular del 100% de VLG, continuadora de la titularidad de la cantidad de 44.059
acciones Clase A de Cablevisión; y Fintech Media LLC se hizo titular del 100% de VLG Argentina Escindida
LLC, continuadora de la titularidad de la cantidad de 17.522 acciones Clase A de Cablevisión, en ambos
casos junto con todos los derechos inherentes a dichas acciones, incluyendo (i) el derecho a recibir el pago
de los dividendos aprobados por el Directorio de Cablevisión S.A el 18 de diciembre de 2017,
correspondiendo entonces a VLG la suma de pesos 1.497.194.601 y a VLG Argentina Escindida LLC la
suma de pesos 595.425.311, y (ii) como consecuencia de la relación de cambio aprobada por los
accionistas de Cablevisión en la Asamblea Extraordinaria celebrada el 31 de agosto de 2017, el derecho
a recibir nuevas acciones emitidas por Telecom Argentina a la Relación de Cambio prevista en el
Compromiso Previo de Fusión y en el Acuerdo Definitivo de Fusión, es decir: a VLG, le correspondieron
434.909.475 acciones ordinarias escriturales Clase D de $ 1 valor nominal cada una y con derecho a 1
voto por acción de Telecom Argentina, representativas del 20,2% del capital social de dicha sociedad y, a
VLG Argentina Escindida LLC, 172.960.890 acciones ordinarias escriturales Clase A de $ 1 valor nominal
cada una y con derecho a 1 voto por acción de Telecom Argentina, representativas del 8,0% del capital
social de dicha sociedad.

Como consecuencia de las transacciones descriptas precedentemente, a partir del 1º de enero de 2018 y
tras dar efecto a la Fusión, la Sociedad resulta titular del 39,08% de la participación accionaria de Telecom
Argentina.

A partir del 1° de enero de 2018, (i) fueron incorporados al patrimonio de Telecom Argentina todos los
activos y pasivos, incluidos bienes registrables, licencias, derechos y obligaciones pertenecientes a
Cablevisión, (ii) Telecom Argentina continuó con las operaciones de Cablevisión, generando los
correspondientes efectos operativos, contables e impositivos, (iii) la administración y representación de
Cablevisión quedó a cargo de los administradores y representantes de Telecom Argentina y (iv) Cablevisión
Holding pasó a ser el controlante de Telecom Argentina.

Telecom contabilizó la fusión utilizando el método de adquisición, tal como se describe en la NIIF 3 y como
una adquisición inversa por lo que Cablevisión (adquirente contable) incorpora a Telecom (adquirida
contable). Ver el tratamiento contable de la fusión entre Telecom y Cablevisión en Nota 3.d.5) -Cuestiones
particulares de la fusión entre Telecom Argentina y Cablevisión.

A continuación, se incluyen los activos netos identificables de Telecom al 1° de enero de 2018 incorporados
a los presentes estados financieros consolidados. Las cifras incluidas a continuación representan la mejor
estimación de la Sociedad en función a la información disponible a la fecha, por lo que en caso de obtenerse
nueva información respecto de hechos y circunstancias que existían en la fecha de la adquisición, las
mismas serán modificadas, reestimando el valor razonable de los activos netos ya identificados y/o
identificando activos o pasivos adicionales durante el período de medición, que no excederá de un año a
partir de la fecha de adquisición según lo previsto en el párrafo 45 de la NIIF 3.

Los activos y pasivos consolidados identificables de Telecom Argentina incorporados en los estados
financieros consolidados al 1° de enero de 2018 y el impacto del mayor valor asignado en los resultados
consolidados por el período de tres meses finalizado el 31 de marzo de 2018, son los siguientes:

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 60 -

Telecom

(1)
AREA

(2)
Efecto de la fusión

NIIF 3 (3)

Total Activos netos
consolidados
identificables
incorporados

ACTIVO
Efectivo y equivalentes de efectivo 2.831 - - 2.831
Créditos por ventas 8.636 157 (656) 8.137
Otros activos corrientes 6.771 - 32 6.803

Total del activo corriente 18.238 157 (624) 17.771

Activos por impuesto a las ganancias diferido 626 - (624) 2
Inversiones 2.657 - 3 2.660
Llaves de negocio 2 - 59.653 59.655
Propiedades, planta y equipo (“PP&E”) 28.538 - 34.209 62.747
Activos intangibles 7.096 (85) 33.175 40.186
Otros activos no corrientes 431 125 (125) 431

Total del activo no corriente 39.350 40 126.291 165.681

Total del activo 57.588 197 125.667 183.452

PASIVO

Total del pasivo corriente 21.987 - 7 21.994

Pasivo por impuesto a las ganancias diferido 48 83 16.610 16.741
Otros pasivos no corrientes 11.674 - 18 11.692

Total del pasivo no corriente 11.722 83 16.628 28.433

Total del pasivo 33.709 83 16.635 50.427

PATRIMONIO NETO 23.879 114 109.032 133.025

TOTAL PASIVO Y PATRIMONIO NETO 57.588 197 125.667 183.452

(1) Según surge de los estados financieros consolidados de Telecom al 31 de diciembre de 2017 aprobados por el Directorio de dicha sociedad el 7 de marzo de 2018.
(2) Ajuste a Resultados de ejercicios anteriores correspondientes a Telecom Argentina por la aplicación de IFRS 9 y 15 a partir del ejercicio 2018 (Ver Nota 3 t y 3 u).
(3) Ajustes al valor contable de los activos netos de Telecom para llevarlo a su valor razonable de acuerdo a NIIF 3.

Participación atribuible a propietarios de la controladora sobre los activos netos identificables 51.468
Participación atribuible a la participación no controladora sobre los activos netos identificables 81.557

 133.025

Impacto en
resultados

consolidados del
mayor valor

asignado en el 1°Q
2018

Ventas (6)
Costos operativos (80)

Utilidad de la explotación antes de depreciaciones y amortizaciones (86)
Depreciaciones, amortizaciones y desvalorizaciones de PP&E (1.576)

Utilidad de la explotación (1.662)
Resultados financieros, netos 6

Utilidad ordinaria antes de impuesto a las ganancias (1.656)
Impuesto a las ganancias 497

Utilidad neta (1.159)

En los presentes estados financieros consolidados intermedios, la fusión ha sido considerada como una
transacción realizada con interés no controlante que no resulta en una pérdida de control en la subsidiaria
que resultó la adquiriente contable en la fusión. La incorporación de los activos netos consolidados
identificables de Telecom, medidos a valor razonable a la fecha de adquisición, y el cambio en la
participación generó un ajuste entre los valores en libros de la participación controladora y no controladora
para reflejar sus intereses relativos en la subsidiaria.

El ajuste mencionado en el párrafo anterior fue originado por: i) incorporación de los activos y pasivos
consolidados identificables de Telecom atribuibles a propietarios de la controladora, neto de la
contraprestación pagada a través de la opción de compra mencionada precedentemente; ii) reconocimiento
de la mayor participación atribuible a las participaciones no controladoras sobre los activos netos de
Cablevisión medidos a valor de libros al 31 de diciembre de 2017, como consecuencia del cambio de
participación accionaria y; iii) reconocimiento de la participación atribuible a la participación no controladora
sobre los activos netos consolidados identificables de Telecom. El efecto neto se ha reconocido en el rubro
"Otras reservas" del estado consolidado de cambios al patrimonio.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 61 -

b) Reorganización societaria de Cablevisión

b.1) Con fecha 31 de marzo de 2017 el Directorio de Cablevisión aprobó el compromiso previo de fusión
celebrado entre Cablevisión con Nextel, Greenmax Telecommunications S.A.U., WX Telecommunications
S.A.U., Gridley Investments S.A., Trixco S.A., Fibercomm S.A., Netizen S.A, Eritown Corporation Argentina
S.A., Skyonline de Argentina S.A., Infotel Argentina S.A., Nextwave Argentina S.A. y Callbi S.A., en virtud
del cual a la fecha de fusión, Cablevisión, en su carácter de sociedad absorbente, continuaría con las
operaciones de Nextel, Greenmax Telecommunications S.A.U., WX Telecommunications S.A.U., Gridley
Investments S.A., Trixco S.A., Fibercomm S.A., Netizen S.A., Eritown Corporation Argentina S.A.,
Skyonline de Argentina S.A., Infotel Argentina S.A., Nextwave Argentina S.A. y Callbi S.A. (las “Sociedades
Absorbidas”) generando los correspondientes efectos operativos, contables e impositivos. Esta fusión fue
aprobada por la Asamblea General Extraordinaria de Cablevisión el 17 de mayo de 2017. Con fecha 11 de
julio de 2017 se elevó a escritura el compromiso previo de fusión.

Con fecha 18 de septiembre de 2017, el ENACOM autorizó, según Resolución 2017-1734 APN ENACOM#
MM la transferencia de los registros, recursos de numeración y señalización y las autorizaciones y permisos
de usos de frecuencias oportunamente concedidas a Nextel, Trixco S.A., Callbi S.A., Infotel Argentina S.A.,
Skyonline de Argentina S.A., Netizen S.A. y Eritown Corporation Argentina S.A. a favor de Cablevisión.

Como resultado del mencionado proceso de reorganización societario, las Sociedades Absorbidas se
disolvieron anticipadamente sin liquidarse y Cablevisión asumió todas las actividades, créditos, bienes y
todos los derechos y obligaciones de las empresas mencionadas, existentes al primer día del mes de
octubre del 2017, como los que pudieran existir o sobrevenir por actuaciones o actividades anteriores o
posteriores a la misma.

Con fecha 1° de diciembre de 2017 la CNV otorgó, mediante Resolución RESFC-2017-19134-APN-
DIR#CNV la conformidad administrativa de la descripta fusión y con fecha 23 de febrero de 2018, la fusión
fue inscripta en IGJ bajo el N° 3469, Libro 88 Tomo – de Sociedades por Acciones.

b.2) Con fecha 16 de agosto de 2016 el Directorio de Cablevisión aprobó el compromiso previo de Fusión
celebrado entre Cablevisión, Copetonas Video Cable S.A., Dorrego Televisión S.A., Fintelco S.A., Indio
Rico Cable Color S.A., Primera Red Interactiva de Medios Argentinos (PRIMA) S.A. (“Prima”), Cable Video
Sur S.A., Wolves Televisión S.A. y Tres Arroyos Televisora Color S.A., en virtud del cual, a la fecha de
fusión -1° de octubre de 2016 - Cablevisión, en su carácter de sociedad absorbente, continuó con las
operaciones de Copetonas Video Cable S.A., Dorrego Televisión S.A., Fintelco S.A., Indio Rico Cable Color
S.A., Prima, Cable Video Sur S.A., Wolves Televisión S.A. y Tres Arroyos Televisora Color S.A. (las
“Sociedades Absorbidas”) generando los correspondientes efectos operativos, contables e impositivos.
Como resultado del mencionado proceso de reorganización societario, las Sociedades Absorbidas se
disolvieron anticipadamente sin liquidarse. Esta fusión fue aprobada por la Asamblea General
Extraordinaria de Cablevisión el 27 de septiembre de 2016 y el 20 de abril de 2017 se inscribió ante el
Registro Público de Comercio.

Asimismo, en la Asamblea Extraordinaria de Cablevisión de fecha 27 de septiembre de 2016 se aprobó
también en forma unánime: (i) la reforma al artículo tercero del estatuto social, a fin de adecuar el objeto
social al nuevo marco regulatorio dispuesto por la LAD y LSCA, y (ii) la reforma a los artículos noveno y
décimo del estatuto social a fin de suprimir la figura del Comité Ejecutivo. Ambas reformas estatutarias se
encuentran inscriptas en el Registro Público de Comercio.

Cablevisión se presentó ante el Ente Nacional de las Comunicaciones (“ENACOM”) con el objeto de
solicitar que esa Autoridad tome razón de la reorganización societaria a instrumentar, registrando en
consecuencia en cabeza de la absorbente, las “Autorizaciones de Área” para explotar el Servicio de
Televisión por Suscripción correspondientes a Copetonas Video Cable S.A., Dorrego Televisión S.A., Indio
Rico Cable Color S.A., Cable Video Sur S.A., y Tres Arroyos Televisora Color S.A. La licencia de Wolves
Televisión S.A. fue desistida toda vez que Cablevisión ya cuenta con una Autorización de Área en la
jurisdicción en la que Wolves Televisión S.A. explotaba el servicio de radiodifusión por suscripción.

Asimismo, Prima y Cablevisión se presentaron ante el ENACOM con el objeto de solicitar que esa
Autoridad registre la licencia oportunamente otorgada a Prima a favor de Cablevisión como consecuencia

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 62 -

del proceso de reorganización societaria instrumentado. Con fecha 25 de agosto de 2017 el ENACOM
autorizó, según Resolución 2017-339 APN ENACOM# MM, la transferencia de los registros de los servicios
de telefonía de larga distancia nacional e internacional, así como los recursos de numeración y
señalización, frecuencias y autorizaciones radioeléctricas concedidas a nombre de Prima a favor de
Cablevisión.

c) Reorganización societaria de Telecom Argentina

c.1) Amortización de las acciones de Sofora

En marzo de 2017, WAI le ofreció a Sofora y, Sofora, con el consentimiento de Fintech, su accionista
controlante, aceptó una oferta para amortizar en dos tramos la totalidad de las 140.704.640 acciones
emitidas por Sofora de titularidad de WAI de conformidad con los artículos 223 y 228 de la LGS. Como
resultado de la amortización, Sofora acordó pagar a WAI un monto igual al valor nominal de sus acciones
emitidas por Sofora, equivalente a $ 140.704.640 y emitir a nombre de WAI uno o más bonos de goce (el
"Bono de Goce Clase A") que acreditaran los derechos de WAI a percibir dividendos por un monto total de
hasta U$S 470 millones menos los montos pagados para amortizar las acciones de Sofora propiedad de
WAI (equivalentes a U$S 8.683.596).

Posteriormente, se emitieron bonos de goce en dos tramos por un total de U$S 461.316.404 (primer tramo
el 23 de mayo de 2017 por U$S 245.036.017 y segundo tramo el 22 de junio de 2017 por U$S 216.280.387),
conjuntamente con su respectiva amortización de capital acordado.

Los principales términos y condiciones generales de emisión de los Bonos de Goce Clase A preveían que:
(i) sólo otorgarán derechos al cobro de dividendos declarados a exclusiva discreción de Sofora por hasta
el monto máximo previsto en su respectivo título; (ii) tendrán derecho a cobrar el monto de dividendos
previsto en su respectivo título con preferencia a los demás accionistas de Sofora; (iii) todos los pagos bajo
dichos títulos se realizarán con ganancias realizadas y líquidas de Sofora; (iv) el monto máximo de
dividendos a cobrar bajo dichos títulos se incrementará todos los 1° de junio de cada año en un monto
equivalente a un 2% anual aplicado sobre el monto impago al 31 de mayo de cada año; (v) podrán ser
rescatados por Sofora en cualquier momento luego de los 36 meses contados desde su fecha de emisión
o de haberse pagado el 60% de su valor al momento de la emisión, lo que ocurra último; y (vi) en caso que
Sofora sea absorbida por otra sociedad que sea la continuadora de las actividades de Sofora, la preferencia
del Bono de Goce Clase A se mantendrá solo respecto de aquellas acciones de la sociedad continuadora
que reciban los accionistas de Sofora conforme la relación de canje prevista en esa fusión de forma tal que
esta preferencia no afecte a los demás accionistas de la sociedad absorbente, es decir en el caso de la
reorganización mencionada en el punto c.2) de esta nota (la “Reorganización del Grupo Telecom”) la
preferencia del Bono de Goce Clase A sólo se verificará respecto de las Acciones Clase A de Telecom
Argentina que reciba Fintech y no afectará a las Acciones Clase B ni Acciones Clase C de Telecom
Argentina.

Considerando que la Reorganización del Grupo Telecom, descripta en el siguiente punto se efectivizó,
Telecom Argentina asumió todos los derechos y obligaciones de Sofora como emisor de los Bonos de
Goce Clase A. En ningún caso los derechos a dividendos correspondientes a los Bonos de Goce Clase A
afectarán los derechos a dividendos correspondientes a los tenedores de Acciones Clase B ni Acciones
Clase C ni a ninguna otra clase de acciones de Telecom Argentina.

Los Bonos de Goce han sido pagados totalmente a través de los dividendos respecto de los cuales tenían
derecho a cobrar.

c.2) La Reorganización del Grupo Telecom

El 31 de marzo de 2017 los Directorios de Sofora, Personal, Nortel y Telecom Argentina aprobaron un
compromiso previo de fusión por medio del cual acordaron que Telecom Argentina absorbiera por fusión a
Nortel, Sofora y Personal de conformidad con los términos de los artículos 82 y 83 de la LGS.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 63 -

Las Asambleas Generales Ordinarias y Extraordinarias de Telecom Argentina y Telecom Personal
celebradas el 23 de mayo de 2017, y las Asambleas Generales Extraordinarias de Nortel y Sofora
celebradas el 22 de mayo de 2017, aprobaron la Reorganización del Grupo Telecom.
Adicionalmente, en la mencionada Asamblea General Ordinaria y Extraordinaria de Telecom Argentina, se
aprobaron:

i. la conversión de hasta 161.039.447 acciones, de $1 valor nominal y un voto por acción, de la Clase
“A” en igual cantidad de acciones, de $1 valor nominal y un voto por acción de la Clase “B”, para
ser entregadas a los tenedores de Acciones Preferidas B de Nortel, tal como se explica en el
Artículo Cuarto del compromiso previo de fusión relacionado (conversión que se llevó a cabo el 15
de diciembre de 2017); y

ii. la reforma de los siguientes artículos del Estatuto Social:
a. Artículo 4°: para establecer un procedimiento dinámico de conversión de las acciones

representativas del capital social de una Clase a otra Clase con iguales derechos políticos
y patrimoniales; y

b. Artículo 5°: para permitir la amortización total o parcial de acciones integradas de
conformidad con el artículo 223 de la LGS y posibilitar la emisión de bonos de goce según
lo previsto en el artículo 228 de la citada Ley.

iii. La eliminación del artículo 9° del Estatuto Social, que contiene limitaciones a la transferencia de
las Acciones Clase A, y que es efectiva a partir de la fecha en que el ENACOM autorizó la
disolución de Nortel por efecto de la Reorganización del Grupo Telecom y la distribución a los
titulares de Acciones Preferidas B de Nortel de una porción de las Acciones Clase “A” de Telecom
Argentina mediante su conversión a Acciones Clase “B” de Telecom Argentina de conformidad con
las disposiciones del correspondiente compromiso previo de fusión.

El 21 de marzo de 2018 se inscribió en la IGJ la reforma del Estatuto Social mencionada en los puntos ii)
y iii).

Por último, en las respectivas Asambleas de Personal, Nortel y Sofora se aprobó la disolución sin
liquidación de las respectivas sociedades por la causal prevista en el artículo 94 inc. 7 de la LGS como
consecuencia de su incorporación a Telecom Argentina por efecto de la Reorganización del Grupo
Telecom.

Las sociedades intervinientes en la Reorganización solicitaron al ENACOM las siguientes autorizaciones
previstas en el compromiso previo de fusión:

a) Autorización ENACOM a efectos de liberar a las acciones que integraban el segundo tramo de
amortización de las acciones ordinarias de Sofora (de titularidad de WAI representativas del 15% del
capital social de Sofora) de la afectación al núcleo principal de acciones del consorcio inversor para la
adquisición – en el proceso de privatización de ENTel – de la Sociedad Licenciataria Norte
(actualmente Telecom Argentina) de conformidad con el Decreto Nro. 62/90 de fecha 5 de enero de
1990 y los términos de dicha privatización y la Resolución Nro. 111/2003 dictada por la SC el 10 de
diciembre de 2003.

b) Autorización ENACOM para la disolución de Nortel por efecto de la Reorganización del Grupo Telecom
y la distribución a los titulares de Acciones Preferidas B de Nortel de una porción de las Acciones Clase
A de Telecom Argentina mediante su conversión a Acciones Clase B de Telecom Argentina de
conformidad con el compromiso previo de fusión correspondiente.

c) Autorización ENACOM para la transferencia a Telecom Argentina, por efecto de la Reorganización del
Grupo Telecom, de todas las licencias para prestación de Servicios TIC y los registros de Servicios
TIC, junto con los correspondientes permisos de uso de frecuencias, que fueran otorgados o
adjudicados oportunamente a Personal.

El 16 de junio de 2017, la Autorización ENACOM mencionada en el apartado a) precedente fue otorgada
mediante Resolución N° RESOL-2017-5120-APN-ENACOM#MCO.

Habiendo sido aprobada la Reorganización del Grupo Telecom por todas las Asambleas Generales y
Especiales de las sociedades intervinientes y habiendo transcurrido el período de oposición de acreedores,

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 64 -

de conformidad con las normas aplicables, el 13 de noviembre de 2017 Telecom Argentina, Nortel, Sofora
y Personal celebraron un acuerdo definitivo de fusión, que fue presentado a las autoridades de contralor
argentinas, de acuerdo con las reglamentaciones respectivas aplicables.
El 24 de noviembre de 2017, Telecom, Personal, Nortel y Sofora fueron notificadas de la Resolución N°
2017-4545-APN-ENACOM#MM, por la cual el ENACOM otorgó las autorizaciones mencionadas en los
apartados b) y c) precedentes.

La fecha efectiva de la Reorganización del Grupo Telecom se produjo a partir de las 0:00 horas del día 1°
de diciembre de 2017, fecha en que los Presidentes de los Directorios de las partes del Grupo Telecom,
suscribieron un acta de traspaso de las operaciones.

Como consecuencia de la Reorganización del Grupo Telecom y con efecto a partir de la efectividad de la
misma: (i) la totalidad de los patrimonios de Sofora, Personal y Nortel se transfirieron íntegramente a
Telecom Argentina a los valores de tales rubros registrados en los respectivos estados financieros
individuales especiales de fusión, adquiriendo por ello Telecom Argentina, la titularidad de todos los
derechos, obligaciones y responsabilidades de cualquier naturaleza de Personal, Sofora y Nortel; (ii)
Telecom Argentina es la sociedad continuadora de todas las actividades de Personal, Sofora y Nortel y (iii)
Personal, Sofora y Nortel se disolvieron sin liquidarse. El 21 de marzo de 2018, la reorganización y la
disolución sin liquidación de cada una de las empresas absorbidas se inscribió en la IGJ.

Como consecuencia de la Reorganización del Grupo Telecom:

• Se distribuyó una parte de las Acciones Clase A emitidas por Telecom Argentina a Fintech como único
tenedor de acciones ordinarias de Sofora;

• Se convirtieron las restantes Acciones Clase A emitidas por Telecom Argentina en Acciones Clase B
de Telecom Argentina;

• Se distribuyeron todas las Acciones Clase B emitidas por Telecom Argentina de titularidad de Nortel
(incluyendo las Acciones Clase B resultantes de la conversión citada en el punto precedente) a los
tenedores de Acciones Preferidas B de Nortel.

Telecom Argentina no emitió nuevas Acciones Clase B o Clase A en relación con la Reorganización del
Grupo Telecom.

NOTA 5 – EFECTIVO Y EQUIVALENTES DE EFECTIVO E INVERSIONES. INFORMACION ADICIONAL
SOBRE EL ESTADO CONSOLIDADO DE FLUJO DE EFECTIVO

a) Efectivo y equivalentes de efectivo e Inversiones

La composición del efectivo y sus equivalentes e inversiones es la siguiente:

 31.03.2018 31.12.2017
Efectivo y equivalentes de efectivo
 Caja y Bancos 2.739 3.497
 Colocaciones transitorias 1.732 427
 Fondos comunes de inversión 1.297 948

 Otras inversiones a su valor razonable 2.742 7
 Otras inversiones a costo amortizado 195 -

Total efectivo y equivalentes de efectivo 8.705 4.879

Inversiones
Corrientes
 Títulos y bonos a su valor razonable 624 34
 Títulos y bonos a costo amortizado 236 2
 Fondos comunes de inversión 1.985 74
 Otras inversiones a su valor razonable 217 -

Total inversiones corrientes 3.062 110

No corrientes
 Títulos y bonos a costo amortizado 2.652 -
 Inversiones en asociadas (*) 301 256
 VLG – acciones adquiridas a recibir (1) - 10.945
 Fideicomiso “Complejo industrial de Telecomunicaciones 2003” 1 -

Total inversiones no corrientes 2.954 11.201

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 65 -

(1) Al 31 de diciembre de 2017 solo restaba materializar la entrega formal de las acciones por la cual Cablevisión Holding deviene titular a todos los
efectos del 71,55% del capital de VLG.

(*) La información de inversiones en asociadas se detalla a continuación:

Información patrimonial

Sociedades Actividad principal País
Participación
en el capital

y votos

Valuación al
31.03.2018

Valuación al
31.12.2017

Ver T.V. S.A. (1) Emisora de televisión por cable Argentina 49,00 165 141
Teledifusora San Miguel Arcángel S.A. (1) (2) (3) Emisora de televisión por cable Argentina 50,10 69 60
La Capital Cable S.A. (2) Televisión por circuito cerrado Argentina 50,00 50 43
Otras inversiones valuadas por el método de la
participación

17 12

VLG – Acciones adquiridas a recibir (4) - 10.945

Total 301 11.201

(1) Los datos sobre el emisor surgen de información extracontable.
(2) Participación directa e indirecta.
(3) A pesar de tener un porcentaje mayor al 50% de tenencia, la Sociedad no posee el control, poder sustantivo, de acuerdo a lo requerido por las

NIIF.
(4) Al 31 de diciembre de 2017 solo restaba materializar la entrega formal de las acciones por la cual Cablevisión Holding deviene titular a todos los

efectos del 71,55% del capital de VLG a dicha fecha.

Información en resultados

 31.03.2018
Ver TV S.A. 25
Teledifusora San Miguel Arcángel S.A. 10
La Capital Cable S.A. 8

Total 43

b) Información adicional sobre el estado de flujo de efectivo consolidado

La Sociedad emplea el método indirecto para conciliar el resultado del período con el flujo de efectivo
generado por las operaciones.

Para la confección de los estados de flujo de efectivo se consideraron dentro del concepto de efectivo y
equivalentes de efectivo a la caja, bancos y a todas las inversiones de muy alta liquidez (con vencimiento
originalmente pactado no superior a tres meses). Los adelantos bancarios en cuenta corriente se exponen
en el estado de situación patrimonial como préstamos corrientes ya que forman parte de la estructura
permanente de financiación de corto plazo del Grupo Telecom.

Las variaciones de activos y pasivos corresponden a los siguientes rubros:

Disminución (aumento) de activos 31.03.2018
Créditos por ventas (2.063)
Otros créditos 387
Inventarios (56)

 (1.732)

Aumento (disminución) de pasivos
Cuentas por pagar 1.155
Remuneraciones y cargas sociales (842)
Cargas fiscales (696)
Otros pasivos y previsiones 201

 (182)

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 66 -

Principales actividades de financiación

Se detallan a continuación los principales componentes de las operaciones de financiación:

Adelantos en cuenta corriente 71
Bancarios 20.818

Toma de préstamos 20.889

Bancarios (10.460)
Por compra de equipamiento (269)

Pago de préstamos (10.729)

Obligaciones Negociables – intereses/gastos relacionados (106)
Bancarios – intereses/gastos relacionados (505)
Por IFD, compra de equipamiento y otros 84

Pago de intereses y gastos relacionados (527)

Distribución de dividendos de Telecom

• Ejercicio 2018

El 31 de enero de 2018, el Directorio de Telecom Argentina aprobó:

1. la desafectación de $9.729.418.019 de la “Reserva para futuros dividendos en efectivo” de Telecom

Argentina al 31 de diciembre de 2017, y su distribución como dividendos en efectivo en dos cuotas: i)
$2.863.000.000 el 15 de febrero de 2018 y ii) $6.866.418.019 el 30 de abril de 2018, pudiendo el
Directorio anticipar dicho pago si así lo considera oportuno en el futuro;

2. distribución de $5.640.728.444 como dividendos anticipados en efectivo en los términos del artículo

224, 2° párrafo de la LGS, correspondientes a la utilidad neta (líquida y realizada) del período
comprendido entre el 1°de enero de 2017 y el 30 de septiembre de 2017 que surge de los Estados
Financieros Individuales Especiales de Telecom Argentina al 30 de septiembre de 2017, que fueron
abonados el 15 de febrero de 2018; y

3. distribución de $4.502.777.155 como distribución de dividendos anticipados en efectivo en los términos

del artículo 224, 2° párrafo de la LGS, correspondientes a la utilidad neta (líquida y realizada) del
período comprendido entre el 1°de enero de 2017 y el 30 de septiembre de 2017 que surge de los
Estados Financieros Individuales Especiales de Cablevisión S.A. al 30 de septiembre de 2017 -
sociedad absorbida por Telecom Argentina que fueron abonados el 15 de febrero de 2018.

En conclusión, el 15 de febrero de 2018 y el 21 de marzo de 2018 se efectuaron los pagos de dividendos
por un total de $13.006.505.599 y $6.866.418.019, respectivamente, correspondientes a las distribuciones
previamente mencionadas.

Pago de dividendos declarados por Cablevisión

El 8 de enero de 2018, Telecom Argentina, como sociedad continuadora de Cablevisión, canceló los
dividendos declarados por Cablevisión el 18 de diciembre de 2017 por $4.077.790.056.

Distribución de dividendos de las asociadas

Durante el primer trimestre de 2018, se cobraron dividendos de Ver T.V. por $12 millones. Dichos
dividendos fueron distribuidos durante el 2017, y al 31 de diciembre de 2017 se encontraban pendientes
de cobro.

Durante el primer trimestre de 2018, se cobraron dividendos de Teledifusora San Miguel Arcángel por $6
millones. Dichos dividendos fueron distribuidos durante el 2017, y al 31 de diciembre de 2017 se
encontraban pendientes de cobro.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 67 -

Información adicional requerida por la NIC 7

 Saldos al
31 de

diciembre
de 2017

Incorpo-
ración

por
fusión

Flujos de
efectivo

Devenga-

miento
de

intereses

Diferencias de
cambio y

efectos de
conversión
monetaria

Saldos al
31 de

marzo de
2018

Adelantos en cuenta corriente - 135 71 - - 206
Bancarios – capital 13.989 8.194 10.337 147 1.072 33.739
Obligaciones Negociables – capital 9.325 2.158 (78) - 1.011 12.416
IFD - 17 61 19 (91) 6
Intereses devengados y gastos relacionados 14 1.758 (512) 647 720 2.627
Por compra de equipamiento 1.316 - (246) 21 97 1.188
Sociedades Art. 33 Ley Nº 19.550 y sus modificatorias, 4 - - - - 4

Total préstamos corrientes y no corrientes (Nota 13) 24.648 12.262 (a) 9.633 834 2.809 50.186

(a) Corresponden a tomas de préstamos por $20.889 millones, pagos de capital por $10.729 millones y pagos de intereses y gastos relacionados por $527 millones.

NOTA 6 – CREDITOS POR VENTAS

Los créditos por ventas se componen de:
 31.03.2018 31.03.2017
Corrientes
 Comunes 12.987 2.196
 Activo contractual NIIF 15 (Nota 3.t) 85 -
 Sociedades art. 33 – Ley Nº 19.550 y partes relacionadas (Nota 27) 45 40
 Previsión para deudores incobrables (2.040) (483)

 11.077 1.753

No corrientes
 Comunes 13 -
 Activo contractual NIIF 15 (Nota 3.t) 49 -

 62 -

Total créditos por ventas, netos 11.139 1.753

La evolución de la previsión para deudores incobrables es la siguiente:

 31.03.2018

Saldos al inicio del ejercicio (483)

Incorporación por fusión (Nota 4.a) (596)
AREA NIIF 9 (Nota 3.u) (665)
Aumentos – Deudores incobrables (Nota 23) (613)
Usos de previsión y conversión monetaria 317

Saldos al cierre del período (2.040)

NOTA 7 – OTROS CREDITOS

Los otros créditos se componen de:
 31.03.2018 31.12.2017
Corrientes
 Gastos pagados por adelantado 1.155 408
 Créditos fiscales 270 98
 Anticipos a proveedores 109 28
 Cuentas pendientes de liquidación 98 -
 Depósitos en garantía 96 76
 Reembolso de gastos 87 -
 Alquiler de sitios a operadoras 80 -
 IFD financieros (Nota 21) 71 -
 Embargos a cobrar 67 18
 Créditos con accionistas minoritarios 19 -
 Sociedades art. 33 – Ley Nº 19.550 y partes relacionadas (Nota 27) 109 118
 Diversos 303 210

Subtotal 2.464 956
 Previsión para otros créditos (23) -

 2.441 956

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 68 -

 31.03.2018 31.12.2017
No corrientes
 Gastos pagados por adelantado 288 30
 Anticipos a proveedores 300 165
 Créditos por Res. Nº 41/07 e IDC 56 -
 Créditos fiscales 57 40
 Embargos a cobrar 51 -
 IFD financieros (Nota 21) 51 -
 Créditos regulatorios Núcleo 43 -
 Depósitos en garantía 22 -
 Créditos por indemnidad por adquisición de Tuves Paraguay 33 -
 Diversos 9 2

Subtotal 910 237

 Previsión para créditos por Res. Nº 41/07 e IDC (56) -

 Previsión para créditos regulatorios Núcleo (7) -

 847 237

Total otros créditos, netos 3.288 1.193

La evolución de la previsión para otros créditos corrientes es la siguiente:

 31.03.2018
Saldos al inicio del ejercicio -
Incorporación por fusión (Nota 4.a) (23)

Saldos al cierre del período (23)

La evolución de la previsión para créditos por Res. Nº 41/07 e IDC es la siguiente:

 31.03.2018
Saldos al inicio del ejercicio -
Incorporación por fusión (Nota 4.a) (56)

Saldos al cierre del período (56)

La evolución de la previsión para créditos regulatorios no corrientes es la siguiente:

 31.03.2018
Saldos al inicio del ejercicio -
Incorporación por fusión (Nota 4.a) (7)

Saldos al cierre del período (7)

NOTA 8 – INVENTARIOS

Los inventarios se componen de:

 31.03.2018 31.12.2017
 Equipos celulares y otros 1.696 -
 Equipos de radio y otros 96 115
 Teléfonos y equipos fijos 19 -
 Bienes destinados a proyectos de construcción 271 -

Subtotal 2.082 115
 Previsión para obsolescencia de inventarios (69) (32)

 2.013 83

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 69 -

La evolución de la previsión para obsolescencia de inventarios es la siguiente:

 31.03.2018
Saldos al inicio del ejercicio (32)
Incorporación por fusión (Nota 4.a) (47)
Aumentos (5)
Usos de previsión 15

Saldos al cierre del período (69)

NOTA 9 – LLAVES DE NEGOCIO

 31.03.2018 31.12.2017
Telecom Argentina (Nota 4.a) (1) 59.655 -
Telemas S.A. (2) 451 399
Negocios Cablevisión 3.185 3.185

Total 63.291 3.584

(1) Incluye $2 millones correspondiente a la llave de negocio de Tuves Paraguay.
(2) Sociedad subsidiaria indirecta de Telecom, a través de su participación en Adesol. La variación corresponde a la diferencia transitoria por

conversión

NOTA 10 – PROPIEDADES, PLANTA Y EQUIPO

 31.03.2018 31.12.2017
 PP&E antes de previsiones 87.184 22.125
 Previsión para obsolescencia y desvalorización de materiales (222) (57)
 Previsión para desvalorización de PP&E (342) -

 86.620 22.068

La evolución de la previsión para obsolescencia y desvalorización de materiales es la siguiente:

 31.03.2018
Saldos al inicio del ejercicio (57)
Incorporación por fusión (Nota 4.a) (144)
Aumentos (21)

Saldos al cierre del período (222)

La evolución de la previsión para desvalorización de PP&E es la siguiente:

 31.03.2018
Saldos al inicio del ejercicio -
Incorporación por fusión (Nota 4.a) (305)
Aumentos (37)

Saldos al cierre del período (342)

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 70 -

El detalle de los rubros y la evolución de PP&E es la siguiente:

Valor de origen al
31 de diciembre

de 2017

Incorporación
por fusión
(Nota 4.a)

CAPEX

Efectos de
conversión
monetaria

Transferencias y
reclasificaciones

Bajas

Valor de origen
al 31 de marzo

de 2018

Inmuebles 698 15.005 - 37 26 - 15.766
Equipos de conmutación - 10.715 25 165 39 - 10.944
Red fija y transporte 12.371 34.828 873 238 1.074 (380) 49.004
Acceso Red celular 30 12.794 - 175 524 (57) 13.466
Infraestructura Soporte de Antenas 44 3.996 - 57 50 - 4.147
Equipos de fuerza e instalaciones - 5.791 - 50 110 - 5.951
Equipos de computación 1.447 14.908 115 287 209 - 16.966
Bienes en comodato 2.696 1.037 261 62 501 (429) 4.128
Rodados 420 1.071 154 5 - (25) 1.625
Maquinarias, equipos diversos y herramientas 619 966 3 4 23 - 1.615
Diversos 58 555 - 10 11 - 634
Retiro de activos de sitios de terceros 90 - - - - (1) 89
Obras en curso 5.277 4.138 2.671 14 (2.567) (5) 9.528
Materiales 4.118 2.570 1.250 17 - (59) 7.896

Total 27.868 108.374 5.352 1.121 - (956) 141.759

Depreciaciones
acumuladas al

31 de diciembre
de 2017

Incorpora-
ción por
fusión

(Nota 4.a)

Depreciación
del período

Efectos de
conversión
monetaria

Bajas y

reclasificacio
-nes

Depreciaciones
acumuladas al
31 de marzo de

2018

Neto resultante
al 31 de marzo

de 2018

Neto
resultante al

31 de
diciembre de

2017

Inmuebles (149) (1.870) (159) (28) - (2.206) 13.560 549
Equipos de conmutación - (8.209) (173) (149) - (8.531) 2.413 -
Red fija y transporte (3.915) (14.173) (1.596) (147) 374 (19.457) 29.547 8.456

Acceso Red celular (27) (5.025) (300) (119) 31 (5.440) 8.026 3
Infraestructura Soporte de Antenas (9) (952) (64) (30) - (1.055) 3.092 35
Equipos de fuerza e instalaciones - (2.084) (174) (33) - (2.291) 3.660 -
Equipos de computación (442) (10.664) (582) (251) - (11.939) 5.027 1.005
Bienes en comodato (422) (886) (503) (53) 429 (1.435) 2.693 2.274
Rodados (239) (267) (67) (3) 12 (564) 1.061 181

Maquinarias, equipos div. y herramientas (499) (814) (33) (2) - (1.348) 267 120
Diversos (38) (234) (22) (10) - (304) 330 20
Retiro de activos de sitios de terceros (3) - (3) - 1 (5) 84 87
Obras en curso - - - - - - 9.528 5.277
Materiales - - - - - - 7.896 4.118

Total (5.743) (45.178) (3.676) (825) 847 (54.575) 87.184 22.125

NOTA 11 – ACTIVOS INTANGIBLES

El detalle de los rubros y la evolución de activos intangibles es la siguiente:

Valor de origen al 31
de diciembre de 2017

Incorporación por

fusión
(Nota 4.a)

CAPEX

Efectos de
conversión
monetaria

Bajas

Valor de origen al
31 de marzo de

2018

Licencias 3G y 4G 1.860 13.004 - - - 14.864
Licencia PCS (Argentina) - 7.208 - - - 7.208
Licencia PCS (Núcleo) - 1.153 471 122 - 1.746
Licencia SRCE 517 - - - - 517
Cartera de clientes - 12.307 - 31 (400) 11.938
Marcas - 8.825 - - - 8.825
Costos incrementales de la adq. del
contrato - - 227 - - 227
Diversos 225 2.438 - 26 - 2.689

Total 2.602 (*) 44.935 698 179 (400) 48.014

Amortizaciones
acumuladas al 31
de diciembre de

2017

Incorporación
por fusión

(Nota 4.a)
Amortización
del período

Efectos de
conversión
monetaria

Bajas

Amortizaciones
acumuladas al 31
de marzo de 2018

Neto
resultante al
31 de marzo

de 2018

Neto
resultante al

31 de
diciembre de

2017

Licencias 3G y 4G - (1.006) (217) - - (1.223) 13.641 1.860

Licencia PCS (Argentina) - (70) - - - (70) 7.138 -

Licencia PCS (Núcleo) - (1.153) (8) (105) - (1.266) 480 -

Licencia SRCE (39) - - - - (39) 478 478
Cartera de clientes - (1.626) (676) (17) 400 (1.919) 10.019 -
Marcas - - - - - - 8.825 -
Costos incrementales de la adq. del
contrato - - (20) - - (20) 207 -

Diversos (210) (894) (14) (23) - (1.141) 1.548 15

Total (249) (*) (4.749) (935) (145) 400 (5.678) 42.336 2.353

(*) Incluye AREA por $(85) millones. Ver Nota 3. t).

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 71 -

NOTA 12 – CUENTAS POR PAGAR

Dentro de este rubro se incluyen pasivos originados por:

• compra de materiales e insumos;

• compra de terminales y equipos;

• comisiones a agentes y retails;

• contratación de servicios; y

• compra de bienes incluidos en PP&E.

Corrientes 31.03.2018 31.12.2017
 Proveedores y provisiones comerciales 15.754 3.586
 Sociedades art. 33 – Ley Nº 19.550 y partes relacionadas (Nota 27)

417 300

 16.171 3.886

No corrientes
 Proveedores y provisiones comerciales 107 -

 107 -

Total cuentas por pagar 16.278 3.886

NOTA 13 – PRÉSTAMOS

Préstamos se compone de:

 31.03.2018 31.12.2017
Corrientes
 Adelantos en cuenta corriente – capital 206 -
 Bancarios y con otras entidades financieras – capital 25.226 2.818
 Obligaciones Negociables – capital 2.341 -
 Por compra de equipamiento 819 852
 IFD (Nota 21) 6 -
 Intereses devengados y gastos relacionados 1.683 38
 Sociedades art. 33 – Ley Nº 19.550 y partes relacionadas (Nota 27) 4 4

 30.285 3.712

No corrientes
 Obligaciones Negociables – capital 10.075 9.325
 Bancarios y con otras entidades financieras – capital 8.513 11.171
 Por compra de equipamiento 369 465
 Intereses devengados y gastos relacionados 944 (25)

 19.901 20.936

Total préstamos 50.186 24.648

13.1 Telecom y subsidiarias

Adelantos en cuenta corriente

Al 31 de marzo de 2018, Telecom Argentina mantenía un saldo de adelantos en cuenta corriente por un
monto de aproximadamente $206 millones.

Bancarios y con otras entidades financieras

A continuación, se detallan las principales condiciones de los préstamos bancarios al 31 de marzo de 2018:

Préstamos IFC e IIC

El 5 de julio de 2016, Personal había aceptado una propuesta de la Corporación Financiera Internacional
(IFC, miembro del Grupo Banco Mundial) para la evaluación y movilización de fondos a los fines de financiar
necesidades de inversión, capital de trabajo y refinanciación de pasivos por un monto de hasta U$S 400
millones.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 72 -

El 5 de octubre de 2016 se suscribió el acuerdo de financiación entre Personal e IFC (“Préstamo IFC”) por
U$S 400 millones por un plazo total de seis años, amortizables en 8 cuotas semestrales iguales a partir
del mes 30, con una tasa LIBO 6 meses + 400bp que será destinado al despliegue de la red 4G y a la
refinanciación de pasivos financieros de corto plazo. Los términos del préstamo incluyen compromisos y
limitaciones estándar para este tipo de operaciones financieras.

El 26 de octubre de 2016 Personal recibió los fondos del préstamo por la suma de U$S 392,5 millones de
capital, netos de gastos por U$S 7,5 millones (equivalentes a $5.956 millones).

El 7 de abril de 2017 se suscribió el acuerdo de financiación entre Personal y la IIC (miembro del Grupo
Interamerican Development Bank) por U$S 100 millones con vencimiento en septiembre de 2022,
amortizables en 8 cuotas semestrales iguales a partir del mes 24, con una tasa LIBO 6 meses + 400bp.
Los fondos fueron destinados al despliegue de la red 4G y a la financiación de capital de trabajo y otras
necesidades de financiamiento. Los términos del préstamo incluyen compromisos y limitaciones estándar
para este tipo de operaciones financieras.

El 18 de septiembre de 2017 Personal recibió los fondos del préstamo, neto de gastos (aproximadamente
$1.723 millones).

Préstamo Sindicado

En su reunión del 31 de enero de 2018, el Directorio de Telecom Argentina aprobó la celebración de un
préstamo sindicado por hasta un monto total de U$S 1.000 millones que devengará intereses
compensatorios a una tasa anual equivalente a la tasa LIBO determinada para cada período de
devengamiento de interés más el margen aplicable.

El 2 de febrero de 2018, Telecom celebró un contrato de préstamo sindicado con Citibank, N.A., HSBC
México, S.A., Institución De Banca Múltiple, Grupo Financiero HSBC, Industrial and Commercial Bank of
China Limited, JPMorgan Chase Bank, N.A. y Banco Santander, S.A., en su carácter de prestamistas,
Citigroup Global Markets Inc., HSBC México, S.A., Institución De Banca Múltiple, Grupo Financiero HSBC,
Industrial and Commercial Bank of China Limited, JPMorgan Chase Bank, N.A. y Santander Investment
Securities Inc. como organizadores, Citibank N.A. como agente administrativo y la Sucursal de Citibank
N.A. en Argentina, como agente custodio local, por un monto total de US$ 1.000 millones. Con fechas 9 de
febrero de 2018 y el 9 de marzo de 2018, Telecom solicitó desembolsos por US$ 650 millones y US$ 350
millones, respectivamente, bajo el Contrato de Préstamo Sindicado cuyo vencimiento operará en febrero
de 2019. Los fondos provenientes de los préstamos se utilizaron para financiar gastos de capital, capital
de trabajo y otros fines corporativos generales. El Préstamo devenga intereses a una tasa anual
equivalente a tasa LIBO más los siguientes márgenes: 1,25 puntos porcentuales durante los primeros
cuatro meses, 1,50 puntos porcentuales, durante los siguientes dos meses, 1,75 puntos porcentuales
durante los siguientes tres meses y 2,25 puntos porcentuales durante los últimos tres meses anteriores a
la fecha de vencimiento. Los intereses se pagan trimestral o semestralmente, a opción de Telecom.
Telecom está autorizada a realizar prepagos voluntarios en cualquier momento sin prima ni penalización.
Dicha sociedad está obligada a pre-cancelar el préstamo en caso de solicitar préstamos (sin pago de una
prima) por ingresos netos en efectivo de financiamientos bancarios bilaterales o sindicados superiores a
US$ 500 millones, o en caso de efectuar ofertas respaldadas o colocaciones privadas de valores de deuda
no denominados en pesos de Telecom regidas/os por una ley diferente a las leyes de Argentina con un
plazo de al menos tres años. Telecom también deberá pre-cancelar los Préstamos cuando ocurra un
cambio de control, según la opción de cada prestamista.

Otros préstamos bancarios

a) US$ 5,1 millones en un acuerdo de préstamo con el Banco ICBC para financiación de importaciones,

devengando intereses a una tasa promedio de 6,0% anual, con vencimiento en enero de 2022, y

b) US$ 5,3 millones en un contrato de préstamo con el Banco Itaú para financiación de importaciones,
devengando intereses a una tasa promedio de 5,0% por año, con vencimiento en febrero de 2020.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 73 -

Préstamos de Núcleo

El siguiente cuadro sintetiza los préstamos que posee Núcleo con distintas entidades financieras locales y
sus principales características al 31 de marzo de 2018:

Capital
(en millones de

Guaraníes)

Plazo de vigencia del
contrato

Valor del capital
(en millones de $)

 Corriente No corriente

80.000 1,9 años 145 145

33.000
283.000

1,7 años
5,9 años

69
-

51
1.026

396.000 214 1.222

La tasa promedio de estos préstamos es de aproximadamente 8,41% anual en Guaraníes y el plazo
promedio de amortización es de aproximadamente 4,75 años.

Los términos de los préstamos incluyen hechos que constituyen supuestos de incumplimiento y que son
estándar para este tipo de operaciones financieras.

Programas Globales de Emisión de Obligaciones Negociables

Cablevisión

Con fecha 20 de abril de 2016 la Asamblea General Anual Ordinaria y Extraordinaria de Accionistas de
Cablevisión aprobó, entre otras cuestiones: i) la renovación de la autorización del Programa Global de
Obligaciones Negociables (el “Programa”), otorgada por la Asamblea General Anual Ordinaria y
Extraordinaria de Accionistas de Cablevisión de fecha 28 de abril de 2014, ampliando el monto máximo en
circulación de las obligaciones negociables que podrán emitirse bajo el mismo llevándolo de US$
500.000.000 (o su equivalente en otras monedas) a US$ 1.000.000.000 (o su equivalente en otras
monedas) de valor nominal en circulación en cualquier momento. La Asamblea renovó la delegación en el
Directorio de las más amplias facultades referidas en relación con el Programa. El Directorio podrá
subdelegar todas o algunas de dichas facultades en uno o más directores o gerentes de Cablevisión, en
forma indistinta; y ii) la renovación de la autorización del programa de Valores Representativos de Deuda
de Corto Plazo (“VCPs”) en los términos oportunamente aprobados.

Con fecha 1º de junio de 2016, y en virtud de las facultades delegadas, el Directorio de Cablevisión autorizó
la emisión de obligaciones negociables clase A por un valor nominal de US$ 500.000.000 (las
“Obligaciones Negociables Clase A”), a tasa fija de interés nominal anual del 6,50%, con amortización
semestral desde el mes de junio de 2016, cuyo vencimiento final opera en el mes de junio de 2021,
destinando los fondos a:

(i) cancelar deuda existente a dicha fecha;
(ii) y utilizar el saldo de los fondos netos (aproximadamente US$ 89.100.000) para la inversión

en activos fijos y realizar otros gastos de capital.

Con fecha 30 de octubre de 2017, en el marco del proceso de fusión entre Cablevisión y Telecom Argentina
(Nota 4.a), Cablevisión convocó a Asamblea Extraordinaria de Tenedores de Obligaciones Negociables
con el fin de solicitar a sus Tenedores de Obligaciones Negociables Clase A, la modificación y/o eliminación
de ciertas cláusulas (o parte de las mismas) del Contrato de Fideicomiso celebrado con fecha 15 de junio
de 2016 entre Cablevisión, Deutsche Bank Trust Company Américas, Deutsche Bank S.A. y Deutsche
Bank Luxembourg S.A..

Con fecha 11 de diciembre de 2017 se celebró la Asamblea Extraordinaria de Tenedores de Obligaciones
Negociables Clase “A” que contara con un quórum del 81,8621626 % del monto total del capital y votos de
las Obligaciones Negociables. En dicha Asamblea se resolvió aprobar por unanimidad las modificaciones
y/o eliminaciones de las cláusulas (o parte de las mismas) del Contrato de Fideicomiso (denominado en
idioma inglés “Indenture”) celebrado con fecha 15 de junio de 2016 entre Cablevisión, Deutsche Bank Trust
Company Americas, Deutsche Bank S.A. y Deutsche Bank Luxembourg S.A.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 74 -

Como resultado de la enmienda del Contrato de Fideicomiso referida en el párrafo anterior, los
compromisos asumidos por la emisora bajo las Obligaciones Negociables incluyen: (i) la limitación a la
emisión de garantías por parte de Cablevisión y de sus subsidiarias, (ii) fusión por absorción y fusión
propiamente dicha, (iii) limitación al endeudamiento por encima de ciertos ratios, (iv) limitación a la emisión
y venta de acciones de subsidiarias significativas con ciertas excepciones, entre otros, habiéndose
eliminado ciertas cláusulas que restringían las ventas de activos bajo ciertas condiciones, determinados
pagos y operaciones con accionistas y afiliadas en ciertas circunstancias y la distribución de dividendos.

Las Obligaciones Negociables de Cablevisión fueron asumidas por Telecom el 1° de enero de 2018 por
efecto de la Fusión.

Telecom Argentina

El 28 de diciembre de 2017 Telecom Argentina celebró una Asamblea General Ordinaria que aprobó un
Programa Global de emisión de Obligaciones Negociables por hasta un monto máximo en circulación de
U$S 3.000 millones o su equivalente en otras monedas. Asimismo, se aprobó la delegación de facultades
en el Directorio para determinar y modificar los términos y condiciones del Programa, así como para
establecer las oportunidades de emisión.

Personal

La Asamblea General Extraordinaria y Ordinaria de Accionistas de Personal celebrada el 2 de diciembre
de 2010 había aprobado la creación de un Programa Global de Emisión de Obligaciones Negociables por
un monto máximo en circulación de hasta U$S 500 millones o su equivalente en otras monedas y por un
plazo de duración de cinco años. El 13 de octubre de 2011, la CNV había autorizado dicho Programa
mediante Resolución N°16.670.

La Asamblea General Ordinaria de Accionistas de Personal del 26 de mayo de 2016 autorizó la prórroga y
la ampliación del monto máximo del Programa hasta un máximo en circulación de hasta U$S 1.000 millones
o su equivalente en otras monedas.

El 20 de octubre de 2016 la CNV autorizó la prórroga y ampliación del citado Programa mediante
Resolución N° 18.277. Bajo dicho Programa, Personal procedió a emitir cuatro Series de Obligaciones
Negociables de las cuales tres se encuentran vigentes al 31 de marzo de 2018:

a) Serie II

Fecha de emisión: 10 de diciembre de 2015.

Monto Emitido: $ 149.000.000

Fecha de Vencimiento: 36 meses contados desde la Fecha de Emisión (10 de diciembre de 2018).

Amortización: el capital se cancelará mediante 1 (un) pago por un monto igual al 100% del capital total,
pagadero en la Fecha de Vencimiento (10 de diciembre de 2018).

Tasa de Interés: devengan intereses desde la Fecha de Emisión hasta el vencimiento del noveno mes
(inclusive) a una tasa fija nominal anual equivalente al 28,75% y desde el inicio del décimo mes hasta la
Fecha de Vencimiento devengarán una tasa variable equivalente a la suma de Tasas Badlar Privada
publicadas por el BCRA más 4,00% nominal anual.

Fecha de Pago de Interés: Los intereses se pagarán trimestralmente por período vencido a partir de la
Fecha de Emisión. La última Fecha de Pago de Intereses tendrá lugar en la correspondiente Fecha de
Vencimiento.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 75 -

b) Serie III

Fecha de emisión: 16 de noviembre de 2016.

Monto Emitido: $ 721.969.404.

Fecha de Vencimiento: 18 meses contados desde la Fecha de Emisión (16 de mayo de 2018).

Amortización: el capital se cancelará mediante 1 (un) pago por un monto igual al 100% del capital total,
pagadero en la Fecha de Vencimiento (16 de mayo de 2018).

Tasa de Interés: devengan intereses desde la Fecha de Emisión hasta la Fecha de Vencimiento a una
tasa variable equivalente a la suma de Tasas Badlar Privada publicadas por el BCRA más 2,90% nominal
anual.

Fecha de Pago de Interés: Los intereses se pagarán trimestralmente por período vencido a partir de la
Fecha de Emisión. La última Fecha de Pago de Intereses tendrá lugar en la correspondiente Fecha de
Vencimiento.

c) Serie IV

Fecha de emisión: 16 de noviembre de 2016.

Monto Emitido: U$S 77.900.400.

Fecha de Vencimiento: 24 meses contados desde la Fecha de Emisión (16 de noviembre de 2018).

Amortización: el capital se cancelará mediante 1 (un) pago por un monto igual al 100% del capital total,
pagadero en la Fecha de Vencimiento (16 de noviembre de 2018).

Tasa de Interés: devengan intereses desde la Fecha de Emisión hasta la Fecha de Vencimiento a una
tasa fija equivalente al 4,85% Nominal Anual.

Fecha de Pago de Interés: Los intereses se pagarán trimestralmente por período vencido a partir de la
Fecha de Emisión. La última Fecha de Pago de Intereses tendrá lugar en la correspondiente Fecha de
Vencimiento.

El producido neto total proveniente de la colocación de las Obligaciones Negociables Series I (ya cancelado
a la fecha) y II fue utilizado para la cancelación parcial de los adelantos en cuenta corriente que Personal
había tomado para financiar la adquisición de las frecuencias de 3G y 4G, es decir, los fondos provenientes
de su emisión se han aplicado a “refinanciación de pasivos”.

El producido neto total proveniente de la colocación de las Obligaciones Negociables Series III y IV fue
utilizado para la cancelación de adelantos en cuentas corrientes otorgados por entidades bancarias locales
(“refinanciación de pasivos”).

Los términos de las Obligaciones Negociables emitidas por Personal incluyen hechos que constituyen
supuestos de incumplimiento usuales para este tipo de transacciones.

Según los términos de las Obligaciones Negociables emitidas, la ocurrencia de cualquier supuesto de
incumplimiento habilita a los acreedores a convertir en vencido y exigible el total del capital desembolsado
e intereses devengados que se encuentren pendientes a la fecha del supuesto de incumplimiento (“derecho
de aceleración”). El ejercicio de este derecho de aceleración es generalmente opcional por parte de los
acreedores y se encuentra sujeto al cumplimiento de ciertas condiciones.

Las Obligaciones Negociables de Personal fueron asumidas por Telecom el 1° de diciembre de 2017 por
efecto de la Reorganización.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 76 -

A la fecha de los presentes estados financieros consolidados intermedios, Telecom ha dado cumplimiento
a los compromisos contemplados en sus respectivos contratos de préstamos.

13.2 – Cablevisión Holding S.A.

Con fecha 24 de septiembre de 2017 la Sociedad remitió a CITIBANK, N.A., GOLDMAN SACHS BANK
USA, INDUSTRIAL AND COMMERCIAL BANK OF CHINA LIMITED, DUBAI (DIFC) BRANCH, ITAÚ
UNIBANCO S.A., NASSAU BRANCH (los “Prestamistas”), a CITIBANK, N.A. y Sucursal de Citibank N.A.
establecida en la República Argentina (los “Organizadores, Agentes de Garantía”) y CITIBANK, N.A. (el
“Agente Administrativo”) una Oferta de Préstamo por hasta la suma de Dólares Estadounidenses
Setecientos Cincuenta Millones (U$S 750.000.000). El 25 de septiembre de 2017, la Sociedad recibió
sendas comunicaciones de los Prestamistas, de los Organizadores, de los Agentes de Garantías y del
Agente Administrativo en virtud de las cuales notificaron a la Sociedad la aceptación de la Oferta de
Préstamo, cuyo desembolso se hizo efectivo el 28 de septiembre de 2017.

El préstamo devenga intereses compensatorios sobre los montos pendientes de pago y hasta su efectiva
cancelación, a una tasa equivalente a “LIBOR” más un margen aplicable; de: (a) 3,5% anual, durante los
primeros 6 meses contados a partir de la fecha del primer desembolso; o (b) 4% anual, durante el período
que comienza a partir del día siguiente a los seis meses contados desde la fecha del primer desembolso,
y que finaliza a los 12 meses contados a partir de dicha fecha; o (c) 4,5% anual, durante el período que
comienza a partir del día siguiente al cumplimiento del primer aniversario de la fecha del primer desembolso
y que finaliza al vencimiento.

Los intereses bajo el préstamo serán pagados, en forma vencida, el último día hábil de cada período de
intereses. Su vencimiento operará a los 18 meses a contar desde el día del desembolso o el día en que se
torne exigible en virtud de la aceleración de plazos establecidos en el mismo, lo que ocurra primero. Dicho
préstamo contempla las obligaciones de hacer y no hacer y declaraciones y garantías usuales para este
tipo de financiamiento.

Del monto del préstamo, U$S 18,1 millones fueron destinados a la constitución de una cuenta de reserva
en los términos del mismo. La Sociedad deberá mantener en dicha cuenta a cualquier fecha de
determinación, una cantidad de efectivo no inferior al monto total de intereses pagaderos sobre el préstamo
durante el siguiente período de seis meses. Al 31 de marzo de 2018 el saldo de dicha cuenta de reserva
incluida dentro del rubro “Otros activos” asciende a U$S 6,9 millones.
Los fondos provenientes del préstamo fueron destinados, entre otras cuestiones, al pago del Precio de
ejercicio del Contrato de opción mencionado en la Nota 4.a) a los presentes estados financieros
consolidados intermedios.

Asimismo, la Sociedad se obliga durante la vigencia del préstamo, a constituir y mantener garantías por un
monto equivalente a 2,5 su monto. Con fecha 27 de septiembre de 2017 la Sociedad constituyó derecho
real de prenda en primer grado de privilegio sobre 30.123 acciones ordinarias escriturales Clase “A” de
$10.000 valor nominal cada una y con derecho a un voto por acción, de titularidad de la Sociedad en
Cablevisión S.A., en favor del Agente de la Garantía, actuando en beneficio los Prestamistas, Citibank,
N.A. como Agente de la Garantía Offshore y Sucursal de Citibank, N.A. establecida en la República
Argentina como Agente de la Garantía Onshore, bajo el contrato de préstamo. Posteriormente, en función
de la Fusión de Telecom y Cablevisión mencionada en la Nota 4.a) a los presentes estados financieros
consolidados, la Sociedad aprobó la constitución del derecho real de prenda sobre 297.346.243 acciones
de Telecom Argentina S.A. que, conforme la relación de cambio, resulta equivalente a 30.123 acciones
ordinarias escriturales Clase A de Cablevisión S.A. A la fecha de emisión de los presentes estados
financieros consolidados intermedios, los prestamistas mantienen un derecho real de prenda sobre
122.845.773 acciones de Telecom Argentina S.A. de titularidad de la Sociedad

Entre las principales obligaciones financieras asumidas bajo el préstamo se encuentra la obligación de
aplicar (i) el producido neto de cualquier venta de activos significativos, (ii) los dividendos recibidos de sus
subsidiarias -luego de deducidos montos para afrontar el pago de impuestos y hasta U$S10 millones para
gastos corrientes-, (iii) el producido neto de cualquier oferta pública de acciones y (iv) el producido neto de
cualquier emisión de deuda; a pre-cancelar las obligaciones emanadas del préstamo. Adicionalmente, la
Sociedad se obliga a mantener ciertos ratios de endeudamiento consolidados de sí misma y de Cablevisión
y a asegurar un monto mínimo de pago de dividendos de su subsidiaria Cablevisión.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 77 -

Con fechas 11 de enero, 21 de febrero y 27 de marzo de 2018, la Sociedad realizó pagos parciales
anticipados de capital más sus intereses por la suma de U$S 148,6 millones y U$S 253,8 millones y U$S
132,6 millones, respectivamente, de acuerdo a los términos y condiciones del Préstamo, que establecen
que los dividendos cobrados por la Sociedad deben aplicarse al prepago del mismo. A la fecha de emisión
de los presentes estados financieros consolidados el saldo de capital del Préstamo asciende a la suma de
U$S 217,3 millones.

Durante el período que cubre los presentes estados financieros consolidados intermedios, la Sociedad
cumplió con los compromisos asumidos.

NOTA 14 – REMUNERACIONES Y CARGAS SOCIALES

Remuneraciones y cargas sociales incluye sueldos a pagar, vacaciones y premios y sus correspondientes
cargas sociales, así como las gratificaciones por desvinculación laboral.

Las políticas de compensaciones para directores y gerentes del Grupo incluyen componentes fijos y
variables. Las compensaciones fijas dependen del nivel de responsabilidad requerido por el puesto y su
competitividad en el mercado, mientras que las compensaciones variables comprenden el logro de
objetivos anuales, así como también el cumplimiento de logros a mediano y largo plazo.

La Sociedad y sus controladas no cuentan con planes de opciones sobre acciones para sus empleados.

Remuneraciones y cargas sociales se compone de:

 31.03.2018 31.12.2017
Corrientes
 Sueldos, SAC, vacaciones y premios 1.900 1.136
 Cargas sociales 1.034 614
 Gratificaciones por desvinculación laboral 152 1

 3.086 1.751

No corrientes
 Gratificaciones por desvinculación laboral 135 -

 135 -

Total remuneraciones y cargas sociales 3.221 1.751

La remuneración al Personal Gerencial Clave del Grupo por el período finalizado el 31 de marzo de 2018
se detalla en la Nota 27).

NOTA 15 – ACTIVO / PASIVO POR IMPUESTO A LAS GANANCIAS DIFERIDO

Se detalla a continuación la composición del activo y pasivo neto por impuesto a las ganancias diferido del
Grupo y el crédito fiscal por acciones de repetición:
 31.03.2018 31.12.2017
Quebrantos impositivos (3) (3)
Previsión para deudores incobrables (340) (182)
Previsión para juicios y otras contingencias (860) (268)
Inventarios (98) -
Gratificaciones por jubilación y desvinculación laboral (133) -

Total activos impositivos diferidos (1.434) (453)

PP&E y activos Intangibles 1.602 746
Dividendos de fuente extranjera 251 -
Venta de terminales financiadas 130 -
Efecto impositivo de la fusión (Nota 4.a) 16.737 -
Otros activos y pasivos impositivos diferidos, netos 13 (78)

Total pasivos impositivos diferidos 18.733 668

Total de activos (pasivos) impositivos diferidos netos 17.299 215

Crédito fiscal por acciones de repetición (774) -

Pasivo impuesto diferido neto (*) 16.525 215

Activos impositivos diferidos netos – sociedades del exterior (50) (44)
Activos impositivos diferidos netos – sociedades argentinas (7) (7)
Pasivos impositivos diferidos netos – sociedades argentinas 16.582 266

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 78 -

Los activos por impuestos diferidos por quebrantos pendientes de utilización se reconocen en la medida
en que sea probable su realización a través de resultados fiscales futuros. La Sociedad no ha reconocido
el activo por impuesto diferido correspondiente a pérdidas fiscales por $ 2.359 millones, que podrían
compensarse con ganancias fiscales futuras. A continuación, se expone el detalle de vencimiento de dichos
quebrantos no reconocidos.

Año hasta el que
se puede utilizar

Quebranto
impositivo

2022 1.225
2023 1.134

Al 31 de marzo de 2018, la Sociedad mantiene un quebranto impositivo acumulado de aproximadamente
$10 millones, que calculado a la tasa impositiva vigente representa un activo por impuesto diferido de
aproximadamente $3 millones. La Sociedad estima que los quebrantos impositivos acumulados no
recuperables ascendían a $ 0,3 millones a dicha fecha.

A continuación, se expone el detalle de los vencimientos correspondientes a los quebrantos impositivos
estimados:

Sociedad Año de origen
del quebranto

 Importe del quebranto al
31.03.2018

 Año hasta el que se
puede utilizar

Inter Radios S.A. 2015 7,5 2020
Pem 2016 1,1 2021

Inter Radios S.A. 2017 1,4 2022

 10,0

La composición del impuesto a las ganancias incluido en el estado consolidado de resultado integral es la
siguiente:

 31.03.2018
 Ganancia

(pérdida)

Impuesto determinado (1.966)
Impuesto diferido 584

Total impuesto a las ganancias (1.382)

A continuación, se detalla la conciliación entre el cargo a resultados del impuesto a las ganancias y el que
resultaría de aplicar al resultado contable antes de impuestos la tasa impositiva correspondiente:

 31.03.2018
Utilidad contable antes de impuesto a las ganancias 3.731
Diferencias permanentes – resultados por participación en asociadas (43)
Diferencias permanentes – otras 10

Subtotal 3.698
Tasa impositiva vigente promedio (*) 27,9%
Impuesto a las ganancias a la tasa impositiva vigente promedio (1.032)
Quebrantos no reconocidos como activo por impuesto diferido (340)
Impuesto a las ganancias sobre dividendos de fuente extranjera (10)

Impuesto a las ganancias en el estado de resultados (1.382)

(*) Corresponde a la tasa efectiva basada en el promedio de tasas impositivas vigentes en los diferentes países donde opera el Grupo.
La tasa vigente en Argentina es del 30% para 2018-2019 y 25% para 2020 en adelante (Ver Nota 3.o). En Paraguay es el 10% más
una tasa adicional del 5% en caso de distribución de dividendos para todos los períodos presentados y en los Estados Unidos de
Norteamérica es del 39,5%, para 2017 y 26,5% para 2018 en adelante.

Impuesto a las ganancias – Acciones de repetición ante el fisco

El art. 10 de la Ley N° 23.928 y el art. 39 de la Ley N° 24.073 suspendieron la aplicación de las disposiciones
del Título VI de la Ley del Impuesto a las Ganancias referidas al ajuste por inflación impositivo a partir del
1° de abril de 1992.

En consecuencia, Telecom Argentina determinó sus obligaciones fiscales por el Impuesto a las Ganancias
en cumplimiento de aquellas normas, es decir sin efectuar el “ajuste por inflación fiscal o impositivo”.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 79 -

Producida la crisis económica del 2002, diversos contribuyentes comenzaron a cuestionar la legalidad de
las normas que suspendieron el ajuste por inflación fiscal y la Corte Suprema de Justicia emitió el Fallo
“Candy” (03/07/2009) en la que el Máximo Tribunal sostuvo que, específicamente para el período fiscal
2002 y considerando el grave estado de perturbación acaecido en ese año, el contribuyente pudo
demostrar que no aplicar el ajuste por inflación impositivo implicaba la generación de tasas efectivas que
superaban parámetros tales que resultaban confiscatorias.

Más recientemente, el Máximo Tribunal aplicó similar criterio a los períodos fiscales 2010, 2011 y 2012 en
las causas “Distribuidora Gas del Centro” (14/10/2014, 02/06/2015 y 04/10/2016), habilitando su aplicación
a períodos no afectados por una severa crisis económica (tal como la ocurrida en el año 2002).

En virtud de esos nuevos antecedentes jurisprudenciales de los que Telecom tomó conocimiento durante
el ejercicio 2015, y luego de la elaboración de los cálculos correspondientes, Telecom Argentina inició en
los ejercicios 2015, 2016 y 2017 acciones de repetición ante la AFIP para reclamar el total del impuesto
abonado en exceso para los ejercicios fiscales 2009, 2010, 2011 y 2012, estimado en $509 millones, por
considerar confiscatoria la no aplicación del ajuste por inflación tributario, más los intereses que
correspondan.

A la fecha de emisión de los presentes estados financieros consolidados intermedios, el fisco no se ha
expedido sobre estos pedidos. No obstante ello, la Dirección de Telecom, con asistencia de sus asesores
tributarios, entiende que los fundamentos esgrimidos por Telecom guardan estrecha relación con los
considerados por el Máximo Tribunal en las causas citadas, entre otras, por lo que le permitirán obtener
un resultado favorable a sus pedidos.

Consecuentemente, el impuesto a las ganancias determinado en exceso constituye un crédito fiscal en
concordancia con lo previsto por la NIC 12 y Telecom registró al 31 de marzo de 2018 un crédito fiscal no
corriente de $774 millones. Para la determinación y actualización del crédito fiscal, Telecom ha estimado
el monto de impuesto a las ganancias determinado en exceso por los ejercicios 2009-2017 ponderando la
probabilidad de ocurrencia de ciertas variables en función de los antecedentes jurisprudenciales conocidos
hasta la fecha. La Dirección de Telecom, evaluará las respuestas del fisco a nuestros pedidos, así como
también la evolución de la jurisprudencia en la materia para remedir, al menos anualmente, el crédito fiscal
registrado.

NOTA 16 – CARGAS FISCALES

Cargas fiscales se compone de:

 31.03.2018 31.12.2017
Corrientes
Impuesto a las ganancias (*) 4.995 1.437

Otros impuestos nacionales 1.454 351

Impuestos provinciales 291 23

Impuestos municipales 180 76

 6.920 1.887

No corrientes

Otros impuestos nacionales (*) 2 3

 2 3

Total Cargas fiscales 6.922 1.890

(*) Incluye $ 6 millones correspondiente a Régimen de regularización impositiva Ley Nº 26.476 al 31 de marzo de 2018.

La información sobre la composición del impuesto a las ganancias incluido en el estado de resultados se expone en Nota 15.

NOTA 17 – OTROS PASIVOS

Pueden incluirse en este rubro, entre otros, los siguientes conceptos:

• los ingresos cobrados por cargos de conexión o habilitación de servicios de telefonía fija, televisión por
cable, datos e Internet, no reembolsables,

• los ingresos cobrados por tráfico y paquetes de datos remanentes de tarjetas no vencidas,

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 80 -

• el valor asignado a los puntos entregados por los programas de fidelización de clientes,

• el cobro anticipado de los ingresos por prestación de servicios de capacidad internacional;

• el cobro anticipado por proyectos de construcción;

• gratificaciones por jubilación (“Quinquenios”); y

• toda otra deuda cuya naturaleza no encuadre dentro de los otros rubros del pasivo.

Otros pasivos se componen de:

 31.03.2018 31.12.2017
Corrientes
 Ingresos diferidos por tarjetas prepagas 505 20
 Ingresos diferidos por cargos de conexión 106 79
 Ingresos diferidos por proyectos de construcción 66 -
 Programa de fidelización de clientes 104 -
 Honorarios directores y síndicos 62 -
 Diversos 110 3

 953 102

No corrientes
 Gratificaciones por jubilación (Nota 3.m) 230 -
 Ingresos diferidos por cargos de conexión y alquiler de capacidad intern. 267 134
 Programa de fidelización de clientes 161 -
 Diversos 169 -

 827 134

Total otros pasivos 1.780 236

La evolución de las gratificaciones por jubilación fue la siguiente:

 31.03.2018
Saldos al inicio del ejercicio -
Incorporación por fusión (Nota 4.a) 214
Costo de los servicios (*) 5
Costo por intereses (**) 15
Pagos (4)

Saldos al cierre del período 230

(*) Incluido en Costos laborales e indemnizaciones por despidos.
(**) Incluido en Otros resultados financieros, netos.

NOTA 18 – PREVISIONES

El Grupo es parte en diversas contingencias civiles, fiscales, comerciales, laborales y regulatorias
originadas en el desarrollo normal de sus actividades. A fin de determinar el adecuado nivel de previsiones
por estas contingencias, la Dirección del Grupo, basada en la opinión de sus asesores legales, evalúa la
probabilidad de ocurrencia de sentencias desfavorables y el rango de las probables pérdidas derivadas de
estas cuestiones. La estimación del monto de las previsiones requeridas para estas contingencias, en caso
de existir, se logra luego de un análisis de cada cuestión en particular.

La determinación por parte de la Dirección del Grupo de las previsiones requeridas puede cambiar en el
futuro, entre otros motivos, por nuevos acontecimientos que se produzcan en cada reclamo, o hechos no
conocidos al tiempo de la evaluación de los casos o cambios en la jurisprudencia o la legislación aplicable.
Por ello, el Grupo ha constituido previsiones por $3.308 millones al 31 de marzo de 2018 ($56 millones por
cuestiones regulatorias deducidas del activo y $3.252 millones incluidas en el pasivo) para cubrir los
eventuales costos originados por estas contingencias y ha sufrido embargos relacionados con causas
tramitadas en sede judicial por $118 millones (incluidos en el rubro “Otros créditos”).

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 81 -

Las previsiones se componen de:

Saldos al
31 de

diciembre
de 2017

Incorpora-
ción por

fusión (Nota
4.a)

Aumentos (recuperos) Reclasifica
-ciones

Pagos

Saldos al
31 de

marzo de
2018

Capital

Intereses

(i)

Corrientes

Juicios y contingencias - 406 - - 41 (34) 413

Total previsiones corrientes - 406 - - 41 (34) 413

No corrientes
Juicios y contingencias 856 1.255 80 78 (41) (17) 2.211
Retiro de activos en sitios de terceros 236 371 - 23 - (2) 628

Total previsiones no corrientes 1.092 1.626 80 101 (41) (19) 2.839

Total previsiones 1.092 2.032 (ii) 80 101 - (53) 3.252

(i) Imputados a Otros resultados financieros, netos, intereses de previsiones.
(ii) $ 76 millones Imputados a otros ingresos y costos operativos y $ 4 millones a diferencia de conversión.

1. Contingencias probables

A continuación, se detallan algunas de las principales contingencias por las que se ha constituido una
previsión:

a) Bonos de participación en las ganancias

Telecom Argentina enfrenta distintas acciones judiciales iniciadas fundamentalmente por ex–
empleados de Telecom Argentina contra el Estado Nacional y Telecom Argentina solicitando se
declare la inconstitucionalidad del Decreto N° 395/92 que, expresamente, eximió a Telefónica y
Telecom Argentina de emitir los bonos de participación en las ganancias mencionados en la Ley Nº
23.696. En esos juicios los actores pretenden el reconocimiento de una indemnización de los daños y
perjuicios que alegan haber sufrido por no haberse realizado la emisión de dichos títulos.

En agosto de 2008 se conoció un fallo de la Corte Suprema de Justicia que declaró, en un juicio contra
Telefónica, la inconstitucionalidad del Decreto Nº 395/92.

A partir del pronunciamiento de la Corte Suprema de Justicia sobre esta cuestión, las Cámaras de
Apelaciones han hecho lugar a las demandas declarando la inconstitucionalidad del mencionado
Decreto. Como consecuencia de ello, a juicio de nuestros asesores legales, aumentan las
probabilidades de que Telecom Argentina deba hacer frente a estas contingencias,
independientemente del derecho de repetición que asiste a Telecom Argentina contra el Estado
Nacional.

Cabe destacar que el fallo de la Corte Suprema de Justicia no sólo declaró la inconstitucionalidad del
Decreto Nº 395/92 sino que también ordenó la remisión de las actuaciones al juzgado de origen para
que dicte un nuevo pronunciamiento a efectos de establecer el sujeto obligado al pago –licenciataria
y/o Estado Nacional- y los parámetros a ser considerados para cuantificar el monto de condena
(porcentaje de participación en las ganancias, criterios de prescripción, método de distribución entre
beneficiarios del programa, etc.). Sobre estos conceptos no existe uniformidad de criterio en las
distintas Salas de los juzgados.

Posteriormente, en la causa “Ramollino Silvana c/ Telecom Argentina S.A.”, el 9 de junio de 2015, la
Corte Suprema de Justicia resolvió que no corresponde el bono de participación en las ganancias al
empleado que ingresó a Telecom Argentina con posterioridad al 8 de noviembre de 1990 y que no
integró el PPP.

Este antecedente jurisprudencial es consistente con el criterio utilizado por Telecom Argentina basado
en el asesoramiento de sus asesores legales (que consideraban remotas las chances de abonar

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 82 -

indemnizaciones a empleados no incluidos en el PPP) para la estimación de las previsiones
registradas por estas demandas.

Criterios de prescripción de las demandas: fallo de la Corte Suprema “Domínguez c/ Telefónica
de Argentina S.A.”

En diciembre del 2013 la Corte Suprema de Justicia dictó sentencia en un caso análogo a los referidos,
en el juicio “Domínguez c/ Telefónica de Argentina S.A.”. En este caso la Corte Suprema dejó sin
efecto la sentencia del tribunal inferior, que había declarado la prescripción de la acción –por haber
sido deducida pasados diez años desde el dictado del Decreto N° 395/92–.

El pronunciamiento de la Corte Suprema dispone que la Cámara Civil y Comercial Federal se debe
expedir nuevamente a fin de considerar argumentos sobre prescripción planteados por los actores
apelantes que, del Máximo Tribunal, no habrían sido tratados por ese tribunal inferior y que a primera
vista resultarían conducentes para resolver el caso.

Luego del fallo de la Corte Suprema y hasta la fecha de emisión de los presentes estados financieros
consolidados, dos salas de la Cámara Civil y Comercial Federal han admitido que la prescripción
opera en forma periódica -en la oportunidad de cada balance-, siguiendo en ello la doctrina que se
desprendería del fallo de la Corte Suprema, pero ha restringido el plazo prescriptivo liberatorio a 5
años, aplicando normas prescriptivas específicas para las obligaciones periódicas; mientras que sólo
la Sala III sigue sosteniendo por mayoría de votos, que la prescripción no se produce en forma
periódica sino que ha operado a los 10 años del dictado del Decreto Nº 395/92.

Criterio de determinación de la ganancia relevante para cálculo de la indemnización: fallo
plenario de la Cámara Civil y Comercial Federal “Parota c/ Estado Nacional y Telefónica de
Argentina S.A.”

El 27 de febrero de 2014 la Cámara Civil y Comercial Federal dictó un fallo plenario en los autos
“Parota, César c/ Estado Nacional” en el que es demandado Telefónica. En la sentencia el tribunal
estableció: “que la determinación del crédito por los bonos de participación en las ganancias que les
corresponden a los ex-empleados de Telefónica de Argentina será obtenido sobre la ganancia
imponible de la Empresa Telefónica de Argentina S.A. sujeta al pago del impuesto a las ganancias”.

Para dicha determinación la Cámara señaló que: “corresponde precisar, qué se debe entender por
“ganancias imponibles” (resultado antes de impuestos) a aquellas ganancias representadas por el
monto sujeto al cálculo del impuesto a las ganancias que la sociedad debe tributar; y que equivale, en
términos generales, a la ganancia bruta, incluidos todos los ingresos obtenidos durante el ejercicio
(tanto eventuales como extraordinarios), menos todos los gastos ordinarios y extraordinarios
devengados durante dicho ejercicio”.

Al 31 de marzo de 2018 la Dirección de Telecom, con la asistencia de sus asesores legales, ha
constituido previsiones que estima suficientes para cubrir los riesgos derivados de los juicios indicados
contemplando los argumentos y los antecedentes jurisprudenciales disponibles a la fecha de emisión
de los presentes estados financieros consolidados intermedios.

Federación Argentina de las Telecomunicaciones y otros c/ Telecom Argentina S.A. s/
participación accionariado obrero

El 3 de junio de 2013 Telecom fue notificada de una demanda caratulada “Federación Argentina de
las Telecomunicaciones y otros c/ Telecom Argentina S.A. s/ participación accionariado obrero”. El
reclamo fue iniciado por cuatro asociaciones gremiales en el que se pretende que Telecom Argentina
implemente un bono de participación en las ganancias para sus dependientes (en adelante “el bono”),
por períodos no prescriptos y para el futuro. Para hacer efectiva esta pretensión, los demandantes
piden se declare la inconstitucionalidad del Decreto N° 395/92.

Este juicio colectivo es de monto indeterminado, aunque los demandantes indican los criterios que- a
su juicio- debieran emplearse para determinar el porcentaje de participación en las ganancias de

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 83 -

Telecom. Por su parte, el reclamo para la implementación del bono constituye una obligación de hacer
con eventuales impactos patrimoniales futuros para Telecom Argentina.

En junio de 2013, Telecom presentó la contestación de la demanda y opuso la excepción de
incompetencia del fuero laboral. El 30 de octubre del 2013 el Juez dispuso rechazar la excepción de
incompetencia, establecer para el caso la prescripción decenal y diferir la resolución de las defensas
de cosa juzgada, litispendencia y la citación de tercero pedidas, todas para ser resueltas luego de una
audiencia fijada por el tribunal. Telecom Argentina recurrió la resolución del juez.

El 12 de diciembre del 2013 tuvo lugar la audiencia mencionada y el Juzgado interviniente dispuso
entre otras cuestiones diferir la defensa de prescripción interpuesta por Telecom para el momento de
dictar sentencia. A su vez dispuso intimar a la actora a que acompañe los mandatos suficientes de los
trabajadores comprendidos en la acción; mientras tanto el trámite del juicio quedará suspendido. La
actora apeló la decisión y el juez difirió dicho recurso para el momento de dictar sentencia.

A la fecha de emisión de los presentes estados financieros consolidados se encuentra pendiente de
resolución la apelación de la incompetencia planteada por Telecom una vez que se resuelva la
documentación pedida por el Juez a la parte actora.

Telecom, con la asistencia de sus asesores legales, considera que posee sólidos argumentos para la
defensa de sus derechos en esta causa fundados -entre otros motivos- en la prescripción del reclamo
de inconstitucionalidad del Decreto N° 395/92, en la ausencia de legitimación para el reclamo colectivo
para la emisión del bono, dado que ya existen diversos reclamos individuales con su propio trámite y
resultado, ello además de otras razones sobre la ausencia de legitimación.

b) Reclamos de ex representantes de ventas de Personal y Nextel

Ex-representantes de ventas de Personal y de Nextel iniciaron acciones legales por supuesta
terminación indebida de sus respectivos contratos y han presentado reclamos por diferentes conceptos,
tales como: diferencias en el pago de comisiones, valor de la cartera de clientes y beneficios perdidos,
entre otros. La Dirección de Telecom, con la asistencia de sus asesores legales, consideran que ciertos
conceptos incluidos en estos reclamos podrían prosperar por cifras menores a las reclamadas y, por
otros conceptos, no deberían prosperar. A la fecha de emisión de los presentes estados financieros
consolidados, algunas causas se encuentran abiertas a prueba y con peritajes en curso de preparación.

La Dirección de Telecom, con la asistencia de sus asesores legales, ha registrado previsiones que
estima suficientes para cubrir los riesgos derivados de estos juicios, los que estima no tendrán un
impacto significativo en los resultados de las operaciones y en la situación patrimonial de la Sociedad.

c) Actividad sancionatoria del regulador

Telecom enfrenta diversos procedimientos sancionatorios impulsados por la Autoridad de Control, en
la mayoría de los casos, por demoras en la reparación y en la instalación del servicio a los clientes de
telefonía fija. Si bien por lo general una sanción individualmente considerada no tiene un efecto material
sobre el patrimonio de la Sociedad, existe una desproporción entre el valor de la sanción impuesta por
la Autoridad de Control y los ingresos que el cliente afectado ha generado para Telecom.

En la determinación de las previsiones por cargos regulatorios y sanciones, la Dirección de Telecom,
con la colaboración de sus asesores legales, determina la probabilidad de que se impongan tales
sanciones, con base en información histórica y precedentes judiciales, contemplando también diversos
escenarios probables de limitación de los cargos y sanciones recibidos, los niveles actuales de
ejecución de sanciones y los eventuales resultados de acciones legales que Telecom ha emprendido
para demostrar, entre otras cosas, las sanciones desproporcionadas impuestas por la Autoridad
Regulatoria desde 2013.

Telecom ha registrado previsiones que considera suficientes para cubrir las sanciones y cargos
mencionados, estimando que no deberían prosperar en cantidades individualmente superiores a 200
mil UT (9.380 pesos argentinos) por cada presunta violación contra sus clientes en el curso normal de

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 84 -

sus negocios, de acuerdo con el análisis legal y regulatorio realizado al 31 de marzo de 2018. Si los
argumentos de Telecom y sus asesores legales no prosperaran, la Dirección de Telecom estima que
el monto de previsiones por cargos regulatorios y sanciones podría ser incrementado en
aproximadamente $ 78 millones al 31 de marzo de 2018.

2. Contingencias posibles

En adición a las contingencias posibles de naturaleza regulatoria descriptas en la Nota 2 d) FFSU – Impacto
en Telecom y en el último párrafo de la sección “Actividad sancionatoria del regulador” descripta arriba, se
detallan a continuación algunas de las principales contingencias por las que la Dirección de la Sociedad
no ha constituido una previsión, aunque no puede asegurarse el resultado final de estos procesos
judiciales:

a) Tasas de Derechos Radioeléctricos

En octubre de 2016 Personal modificó los criterios utilizados para la declaración de algunos de sus
planes comerciales ("Abono Fijo") a efectos del pago del derecho de uso del espectro radioeléctrico o
"DER", teniendo en cuenta ciertas modificaciones en la composición de dichos planes. Esto significó
una reducción en el monto de las tasas abonadas por Personal.

En marzo de 2017, el ENACOM requirió a Personal que rectificara sus declaraciones, exigiendo que
las declaraciones de dichos planes continuaran preparándose sobre la base de los criterios anteriores.
La Dirección de Telecom cree que tiene argumentos legales sólidos para defender su posición, los
cuales se encuentran actualmente ratificados en los considerandos de la Resolución ENACOM N°
840/18 y, en consecuencia, presentó el correspondiente descargo administrativo. Posteriormente el 15
de agosto de 2017 Personal recibió la nota de imputación por las diferencias adeudadas, y con fecha
31 de agosto de 2017 presentó el correspondiente descargo administrativo. Sin embargo, no se puede
garantizar que dichos argumentos serán aceptados por el ENACOM.

La diferencia acumulada resultante entre ambos criterios de liquidación asciende aproximadamente a
$514 millones más intereses, desde octubre de 2016.

b) Demanda “Consumidores Financieros Asociación Civil para su defensa”

En noviembre de 2011 Personal fue notificada de una demanda iniciada por “Consumidores
Financieros Asociación Civil para su defensa” que alega cobros presuntamente abusivos realizados
por Personal a sus clientes al implementar el modo de facturación por minuto y al fijar un plazo de
utilización de las tarjetas prepagas de telecomunicaciones.

La demanda tiene por objeto que: i) Personal cese con tales prácticas y cobre a los usuarios el plazo
exacto de comunicación utilizado; ii) reintegre los importes percibidos en exceso durante los últimos
diez años a partir de la fecha de la demanda; iii) devuelva los minutos caídos y no utilizados en las
tarjetas prepagas durante los últimos diez años a partir de la fecha de la demanda; iv) todo ello con
más la tasa activa que cobra el Banco de la Nación Argentina; v) se imponga a Personal el pago de
daño punitivo previsto en el art. 52 bis de la Ley N° 24.240.

Personal contestó en tiempo y forma la demanda, exponiendo los argumentos por los que a su juicio
debería rechazarse la misma, haciendo especial hincapié en las normas del marco regulatorio que
avalan expresamente el proceder de Personal, ahora impugnado por la actora en desconocimiento de
la citada normativa.

El expediente se encuentra en etapa de prueba. No obstante, el Juez ha ordenado la acumulación de
este juicio a otros dos procesos análogos seguidos contra Telefónica Móviles Argentina S.A.
(“Movistar”) y América Móvil S.A. (“Claro”). De esta manera, los tres juicios continuarán tramitando ante
el Juzgado Civil y Comercial Federal N°9.

La demanda es de monto indeterminado. Si bien Telecom considera que existen sólidos argumentos
de defensa por los que la demanda no debería prosperar, ante la falta de antecedentes

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 85 -

jurisprudenciales en la materia, la Dirección de Telecom (con la asistencia de sus asesores legales) ha
calificado a esta demanda como posible hasta que se obtenga sentencia en esta causa.

c) Demanda “Proconsumer” sobre cambios en los precios de servicios

En junio de 2012, Personal fue notificada de una demanda iniciada por la Asociación de Consumidores
“Proconsumer”, quien alega supuestas insuficiencias en la información brindada a los clientes en las
oportunidades de cambios de condiciones de precios durante el período mayo 2008-mayo 2011. El
objeto de la demanda es que se reintegre a ciertos clientes -de facturación por abono fijo - sumas de
dinero por un período de dos meses tomados desde las supuestas inconsistencias de información que
alega la demandante.

La Dirección de Telecom considera que ha dado la publicidad y difusión adecuada de los cambios de
condiciones contractuales por lo que estimó que este reclamo no debía prosperar.

Telecom contestó la demanda e hizo un planteo de competencia que fue rechazado por la Corte
Suprema de Justicia de la Nación quien dispuso que la causa continuara su trámite ante el fuero
comercial. La causa fue abierta a prueba y las partes están produciendo la prueba ofrecida.

Si bien la Dirección de Telecom considera que existen sólidos argumentos para la resolución a su favor
de esta causa, estima que, en caso de prosperar adversamente, la misma no tendrá un impacto
significativo sobre la situación patrimonial y los resultados de Telecom.

d) Juicios relacionados con servicios de valor agregado –contenidos móviles

El 1° de octubre del 2015 Personal ha sido notificada de una demanda judicial por monto indeterminado
iniciada por la asociación civil “Cruzada Cívica para la defensa de los consumidores y usuarios de
servicios públicos”. La demandante invoca la representación colectiva de un número indeterminado de
clientes de Personal.

La demandante reclama por el modo de contratación de contenidos y trivias, en particular por
supuestos cobros indebidos de mensajes enviados como oferta de esos servicios y por las
suscripciones a aquellos. Asimismo, plantea la imposición de daños punitorios a Personal.

Esta demanda es sustancialmente similar a otros reclamos efectuados por una asociación de
consumidores (Proconsumer) en los que también se invoca la representación colectiva de clientes. A
la fecha de emisión de los presentes estados financieros consolidados, estos reclamos permanecen
en la etapa preliminar.

Personal ha contestado las demandas oponiendo defensas legales y fácticas, con la citación de
terceras partes involucradas en la prestación de los SVA. Asimismo, con la asistencia de sus asesores
legales, considera que posee sólidos argumentos para su defensa en estos pleitos. Sin embargo, dada
la ausencia de antecedentes jurisprudenciales, no puede asegurarse el resultado final en dichos
procesos judiciales.

e) Reclamos de algunos proveedores de contenidos de Telecom

En el marco del reordenamiento general del negocio de contenidos encarado por Personal en el
ejercicio 2016, y en atención al vencimiento de los acuerdos con proveedores del rubro, se notificó a
varios de ellos que no se renovarían dichos convenios.

En virtud de esa comunicación, cuatro de esas empresas iniciaron y obtuvieron en sede judicial,
medidas cautelares contra Personal, con el objeto de evitar que se hiciera efectiva la decisión de no
renovar los acuerdos oportunamente notificada, obligándose a Personal a abstenerse de desconectar
o interrumpir la relación contractual existente en las fechas previstas.

El 24 de febrero de 2017, el ENACOM notificó a Personal la Resolución N° 2017-1122-APN-ENACOM
MCO (Resolución N°1122), mediante la que dispuso respecto de los proveedores de contenidos que

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 86 -

encuadren su relación como Prestadores de Servicios de Valor Agregado de Audiotexto y de Llamadas
Masivas, que los Operadores Móviles podrán recibir, por todo concepto, un porcentaje que no podrá
superar el 40% de los servicios facturados por cuenta y orden de esos agregadores. Asimismo, la
Resolución dispone un plazo de 30 días hábiles para presentar al ENACOM los contratos de
interconexión o las adendas a los existentes, que aseguren las adecuaciones a los contratos ya
vigentes y con relación a los servicios prestados por los integrantes de la Cámara Argentina de Valor
Agregado Móvil (“CAVAM”).

El 22 de marzo de 2017, la Dirección de Personal, con la asistencia de sus asesores legales y debido
a sus sólidos argumentos, presentó un recurso administrativo contra la Resolución N°1122 ante el ex
Ministerio de Comunicaciones, actualmente Ministerio de Modernización. Asimismo, Personal ha
iniciado acciones judiciales para la protección de sus derechos.

Por otra parte, se señala que Telecom ha renovado acuerdos comerciales con la mayoría de sus
agregadores de estos contenidos, los que se mantienen vigentes.

El 29 de septiembre de 2017, el ENACOM notificó a Personal la Resolución ENACOM 2408/17, a
través de la cual ese Organismo rechaza los recursos de reconsideración interpuestos por Movistar y
Claro contra la Resolución N°1122, y la suspensión de los efectos de dicha resolución, solicitada por
Personal, Movistar y Claro. Asimismo, mediante dicho acto, se rechaza el recurso de reconsideración
interpuesto por Personal contra la Nota ENACOM 29/17 (en relación a la prestadora MOVICLIPS),
estando todavía pendiente de resolución, el recurso interpuesto por Personal contra la Resolución
N°1122, ante el ex Ministerio de Comunicaciones.

f) Demanda “Asociación por la Defensa de Usuarios y Consumidores c/Telecom Personal S.A.”

En el ejercicio 2008 Personal había sido demandada por la Asociación por la Defensa de Usuarios y
Consumidores por un monto indeterminado, quien reclamaba por el cobro de llamadas al contestador
automático y del sistema de cobro denominado “send to end” en representación colectiva de un número
indeterminado de clientes de Personal. El juicio se encuentra para dictar sentencia.

En 2015 Telecom tomó conocimiento de un fallo judicial adverso en un juicio análogo, promovido por
la misma asociación de consumidores contra otro operador móvil.

La Dirección de Telecom, con la asistencia de sus asesores legales considera que posee sólidos
argumentos para su defensa pero, dado el nuevo antecedente jurisprudencial, no puede asegurarse el
resultado final de este juicio.

g) Demandas Sindicatos por Aportes y Contribuciones Sindicales

Los sindicatos FOEESITRA, SITRATEL, SILUJANTEL, SOEESIT, FOETRA y SUTTACH iniciaron 6
acciones judiciales contra Telecom Argentina reclamando los aportes y contribuciones sindicales
establecidos en los respectivos Convenios Colectivos de Trabajo (“CCT”) correspondientes a los
empleados de las empresas de terceros que prestan servicios a Telecom Argentina, por el plazo no
prescripto de 5 años, más los daños y perjuicios causados por el “no pago” de dichos conceptos. (Los
conceptos reclamados son el Fondo Especial y la Contribución Solidaria).

Los sindicatos mencionados sostienen que Telecom Argentina es solidariamente responsable del pago
de los aportes y contribuciones mencionados, fundamentando su pretensión en los artículos 29 y 30
de la Ley de Contrato de Trabajo y en el incumplimiento del CCT en lo que respecta a su obligación de
informar al Sindicato de las contrataciones de terceros.

Se contestaron todas las demandas y los plazos procesales se encuentran suspendidos. Los juicios
son por monto indeterminado.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 87 -

Si bien la Dirección de Telecom considera que existen sólidos argumentos para la resolución a su favor
de esta causa, dada la ausencia de antecedentes jurisprudenciales no puede asegurarse el resultado
final de estos juicios.

h) Demanda por daños y perjuicios entre Supercanal Holding S.A. y Cablevisión

Multicanal S.A. inició varias demandas judiciales reclamando la nulidad de: i) todas las Asambleas
Ordinarias de Supercanal Holding S.A. celebradas desde el año 2000 hasta febrero de 2018, ii) los
avales otorgados por Supercanal S.A. en garantía de préstamos bancarios concedidos exclusivamente
en beneficio del grupo controlante de Supercanal Holding S.A. (Grupo Uno S.A. y sus afiliadas).
Además, se inició una acción de disolución y liquidación de Supercanal Holding S.A. juntamente con
la acción de remoción de la totalidad de los miembros del Directorio y de la Comisión Fiscalizadora y
de disolución de Supercanal Capital N.V. Supercanal Holding S.A. Con fecha 29 de marzo de 2000
Supercanal Holding S.A. solicitó su concurso preventivo ante el Juzgado Nacional de Primera Instancia
en lo Comercial Nº 20 Secretaría Nº 40, habiéndose decretado la apertura del mismo con fecha 27 de
marzo de 2001.

Con motivo de la revocación de una medida cautelar otorgada inicialmente a favor de Multicanal S.A.
en autos “Multicanal S.A. c/Supercanal Holding S.A. s/sumario” por impugnación de la Asamblea
Extraordinaria de Supercanal Holding S.A. de fecha 25 de enero de 2000, en la que se resolvió la
reducción del capital social de Supercanal Holding S.A. a la cantidad de $ 12.000 y un posterior
aumento del capital social a $ 83.012.000, Multicanal S.A. fue notificada con fecha 12 de diciembre de
2001 de la interposición por Supercanal Holding S.A. de una demanda por daños y perjuicios que le
habría provocado el dictado de la medida cautelar posteriormente revocada. El daño alegado es que
la suspensión de los efectos de la asamblea del 25 de enero de 2000 habría provocado la cesación de
pagos de Supercanal Holding S.A. Multicanal S.A. contestó la demanda negando la responsabilidad
atribuida sobre la base que la cesación de pagos de la actora se produjo según evidencia documental
emanada de la propia actora con anterioridad a la fecha de celebración de la Asamblea cautelarmente
suspendida. Por otra parte, la suspensión cautelar de la Asamblea no impedía la capitalización de la
sociedad por otros medios alternativos. En base a los antecedentes de hecho y derecho de la causa,
Cablevisión como continuadora de Multicanal S.A. considera que la demanda interpuesta debería ser
rechazada en todos sus términos, con costas a la actora. El expediente se encuentra en etapa
probatoria. Asimismo, en Primera Instancia se ha rechazado la concesión del beneficio de litigar sin
gastos solicitado por Supercanal Holding S.A. lo cual ha sido confirmado por la Cámara Nacional de
Apelaciones.

Telecom no puede asegurar que, como consecuencia de las acciones iniciadas, pueda obtener un
reconocimiento económico o patrimonial favorable. Actualmente y por el fuero de atracción del
concurso preventivo de Supercanal Holding S.A., todas las demandas iniciadas tramitan en el juzgado
mencionado previamente.

i) Resolución 50/10 y subsiguientes de la Secretaría de Comercio Interior de la Nación (“SCI”)

Mediante Resolución Nº 50/10 de la SCI se dispuso la aprobación de pautas para las operaciones de
comercialización del servicio de televisión paga. Para ello se dispuso la aplicación de una fórmula para
el cálculo del abono mensual del servicio. El monto que resultara de la aplicación de la fórmula en
cuestión debía ser informado a la Dirección de Lealtad Comercial entre el 8 y el 22 de marzo de 2010,
debiendo los operadores de televisión paga ajustar dicho monto en forma semestral, comunicando el
resultado del ajuste a dicha Dirección.

Si bien a la fecha de los presentes estados financieros consolidados, Telecom no puede asegurar el
impacto concreto que tendrá la aplicación de la fórmula como consecuencia de la vaguedad de las
variables dispuestas por la Resolución Nº 50/10 a los efectos del cálculo del abono mensual, Telecom
entiende que dicha Resolución es arbitraria y desconoce en forma burda y manifiesta la libertad de
contratar, que forma parte de la libertad de industria y comercio por lo cual ha interpuesto los reclamos
administrativos pertinentes y procederá a interponer las acciones legales necesarias solicitando la
suspensión de sus efectos y finalmente su nulidad.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 88 -

Si bien la Telecom y/o alguna de sus subsidiarias, al igual que otras sociedades que operan en la
industria, tienen sólidos argumentos constitucionales para sostener su postura, no es posible garantizar
una resolución favorable de esta situación. En consecuencia, Telecom podría verse obligada a
modificar el precio del abono del servicio de televisión paga, situación que podría afectar
significativamente los ingresos de su negocio principal. Esta situación presenta un marco general de
incertidumbre sobre los negocios de Telecom como continuadora de Cablevisión, que podría afectar
significativamente la recuperabilidad de sus activos relevantes. Sin perjuicio de lo expuesto,
corresponde señalar que, a la fecha de los presentes estados financieros consolidados, según
resolución de fecha 1º de agosto de 2011 dictada en autos "LA CAPITAL CABLE S.A. c/ Ministerio de
Economía-Secretaría de Comercio Interior de la Nación" la Cámara Federal de Apelaciones de la
ciudad de Mar del Plata ha ordenado a la SCI suspender la aplicación de la Resolución N° 50/10 a
todos los licenciatarios de televisión por cable representados por la Asociación de Televisión por Cable
(“ATVC”). Cabe destacar además que dicha medida fue notificada con fecha 12 de septiembre de 2011
a la SCI y al Ministerio de Economía, adquiriendo así plenamente sus efectos, por lo que no puede ser
ignorada por este organismo. El Estado Nacional interpuso recurso extraordinario contra la decisión de
la Cámara Federal de Mar del Plata. Dicho recurso fue rechazado, por lo que el Estado Nacional
interpuso recurso de queja ante la Corte Suprema el cual también ha sido rechazado.

Con fecha 1° de junio de 2010, la SCI impuso una multa de $ 5 millones a Cablevisión por no cumplir
con el sistema de información que establece la Resolución Nº 50/10, invocando para establecer la
sanción, la Ley de Defensa del Consumidor. Dicha multa fue apelada y fue elevada a la Sala 5 de la
Cámara Nacional de Apelaciones en lo Contencioso Administrativo Federal respectiva, cuya resolución
redujo la multa a $ 300.000. La misma fue recurrida mediante la interposición de un recurso
extraordinario ante la Corte Suprema.

Con fecha 10 de marzo de 2011 fue publicada en el Boletín Oficial la Resolución Nº 36/11 de la SCI,
dictada, de acuerdo con sus considerandos, bajo el marco de la Resolución Nº 50/10 del mismo
organismo. La Resolución Nº 36/11 establece los parámetros a los que deberían ajustarse los servicios
que Cablevisión preste a los usuarios. Telecom considera que dicha resolución es ilegal y arbitraria
dado que se fundamenta en la Resolución N° 50/10, que resulta a su vez nula de nulidad absoluta e
insanable. Siendo que la Resolución N° 50/10 se encuentra suspendida judicialmente, también lo está
la Resolución N° 36/11 que ha sido dictada en consecuencia. Posteriormente, se emitieron las
Resoluciones Nº 65/11, 92/11, 123/11, 141/11, 10/11, 25/12, 97/12, 161/12, 29/13, 61/13, 104/13, 1/14,
43/14 y 93/14 de la SCI mediante las cuales se prorrogó el plazo de la vigencia de la Resolución Nº
36/11 hasta el mes de septiembre de 2014 inclusive, y se actualizó el precio del abono del servicio de
televisión por suscripción a $ 152 pesos. Sin perjuicio de ello, Telecom considera que, en los términos
en los que fue concedida la medida cautelar ordenada por la Cámara Federal de la ciudad de Mar del
Plata, que ordenó a la SCI suspenda la aplicación de la Resolución Nº 50/10 a todos los licenciatarios
de televisión por cable representados por la ATVC (dentro de las cuales se encuentra Telecom y sus
subsidiarias) y toda vez que las Resoluciones Nº 36/11, 65/11, 92/11, 123/11, 141/11, 10/11, 25/12,
97/12, 161/12, 29/13, 61/13, 104/13, 1/14, 43/14 y 93/14 no hacen más que aplicar la Resolución
Nº 50/10, Telecom continúa amparada por la medida cautelar, por lo que no se afectará su normal
operación.

Con fecha 23 de septiembre de 2014 la Corte Suprema dictó sentencia en los autos “Municipalidad de
Berazategui c/ Cablevisión” y dispuso la remisión de las causas vinculadas a estas resoluciones a la
Justicia Federal de Mar del Plata donde fue dictada la medida colectiva en favor de la ATVC.

Actualmente todas las causas vinculadas a este tema tramitan ante la Justicia Federal de Mar del Plata.
La causa principal, “La Capital Cable c. Estado Nacional s/ Ordinario”, aún no se abrió a prueba.

Las decisiones que deban tomarse en base a los presentes estados financieros consolidados deberán
considerar los eventuales impactos que las resoluciones antes mencionadas puedan tener sobre
Telecom y sus subsidiarias, y los estados financieros consolidados de la Sociedad deben ser leídos a
la luz de esta circunstancia de incertidumbre.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 89 -

j) Resolución Nro. 16.765 CNV

El 16 de marzo de 2012 la CNV emitió la Resolución Nº 16.765 en virtud de la cual dispuso la
instrucción de un sumario contra Cablevisión, sus directores y miembros de la Comisión Fiscalizadora
por presunto incumplimiento del deber de informar. La CNV considera que esto impidió que el público
inversor tuviera la posibilidad de tomar un cabal conocimiento de la Resolución dictada por la Corte
Suprema en autos “Recurso de Hecho deducido por el Estado Nacional Ministerio de Economía y
Producción en la causa Multicanal S.A. y otro c/ CONADECO Dto. 527-05” y otros (caso que a la fecha
está concluido), a la vez que no se habrían comunicado una serie de cuestiones relativas a la
información exigida por la CNV respecto de las Asambleas Extraordinarias de Obligacionistas de la
Clase 1 y 2 de Cablevisión celebradas el 23 de abril de 2010.

El 4 de abril de 2012 Cablevisión presentó su correspondiente descargo solicitando que se haga lugar
a las defensas planteadas y se deje sin efecto la totalidad de los cargos imputados. Se cerró el período
de prueba y se presentó el memorial.

Telecom y sus asesores consideran que la misma posee sólidos argumentos a su favor sin perjuicio
de lo cual, no puede asegurar que el sumario será resuelto favorablemente.

k) Resolución Nro. 17.769 CNV

El 28 de agosto de 2015, Cablevisión fue notificada de la Resolución Nº 17.769 de fecha 13 de agosto
de 2015, en virtud de la cual la CNV dispuso la instrucción de un sumario contra la misma, sus
directores, miembros de la Comisión Fiscalizadora y Responsable de las Relaciones con el Mercado,
por presunta demora en la presentación de documentación reglamentaria referida al trámite de
inscripción de autoridades designadas en la Asamblea General Ordinaria de Cablevisión del 30 de abril
de 2000 y la actualización de la sede social en la Autopista de Información Financiera.

Con fecha 20 de enero de 2016 se celebró la audiencia preliminar de conformidad con el artículo 138
de la Ley N° 26.831 y octavo inciso b.1. de la Sección II del Capítulo II del Título III de las Normas (N.T.
2013).

Telecom y sus asesores consideran que la misma posee sólidos argumentos a su favor sin perjuicio
de lo cual, no puede asegurar que el sumario sea resuelto favorablemente.

l) Televisora Privada del Oeste S.A. c/ Grupo Clarín S.A. y otros s/ ordinario

Con fecha 30 de mayo de 2013 se notificó una demanda en los autos “TELEVISORA PRIVADA DEL
OESTE S.A. c/ GRUPO CLARÍN S.A. Y OTROS s/ ORDINARIO” Expte. Nº 99078/2011. Reclaman los
supuestos daños y perjuicios generados a partir de decisiones adoptadas, como mantener la licencia
y/o la inversión luego de fusionarse Multicanal S.A. con Cablevisión, respecto de la sociedad Televisora
Privada del Oeste S.A. En dicho juicio se encuentran demandadas, entre otros, Cablevisión y Grupo
Clarín S.A. Cablevisión, Grupo Clarín S.A. y Pem S.A. fueron notificadas de la demanda y la
contestaron en tiempo y forma. El juicio se encuentra en etapa de prueba.

De acuerdo a la opinión de los asesores legales de Telecom, la probabilidad de que prospere el
reclamo se evalúa como baja en atención a que se trata de un reclamo cuya cuantificación resulta por
demás exagerada, el daño invocado es inexistente y el reclamo resulta improcedente desde lo
procesal, tanto fáctica como jurídicamente. En atención al grado de conflictividad suscitado entre las
partes y el tiempo que viene demandando la resolución del mismo, Telecom no puede asegurar cuál
será su resultado.

m) Tasa adicional por Impuesto a la Renta Comercial, Industrial o de Servicios (“IRACIS”)

El 5 de abril 2017, una subsidiaria de Cablevisión recibió una notificación de la Subsecretaria de Estado
de Tributación de Hacienda de la República del Paraguay, en la cual se comunica que dicha subsidiaria

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 90 -

ha omitido la determinación de la tasa adicional del IRACIS sobre los resultados no asignados de las
empresas fusionadas en el año 2014.

La subsidiaria de Telecom considera que tiene sólidos argumentos para sostener su postura. Sin
embargo, a la fecha no se puede asegurar el resultado final del reclamo.

3. Contingencias remotas

El Grupo enfrenta otros procesos legales, fiscales y regulatorios considerados normales en el desarrollo
de sus actividades que la Dirección de la Sociedad y sus asesores legales estiman no generarán un
impacto adverso significativo sobre el resultado de sus operaciones, su liquidez o sobre su situación
patrimonial. De acuerdo con lo previsto en NIC 37, no se ha constituido previsión alguna ni se ha expueto
información adicional en nota por la resolución de estas cuestiones.

4. Contingencias activas

a) Reclamos por “Proyecto AFA Plus”

El 20 de julio de 2012, Telecom suscribió con la Asociación del Fútbol Argentino (“la AFA”), un contrato de
provisión de servicios para un sistema denominado “Sistema de Administración del Fútbol Argentino”
(“Proyecto AFA PLUS”) relacionado a la seguridad de acceso a los estadios de fútbol de primera división
donde Telecom Argentina debía proveer la infraestructura y los sistemas que permitan a la AFA gerenciar
el mencionado proyecto. El recupero de las inversiones y gastos que Telecom Argentina efectuara y su
margen de rentabilidad provendrían del cobro de un precio de referencia fijado en el 20 % del valor de una
entrada “popular” por cada uno de los espectadores que ingresaran a los estadios, durante la vigencia del
contrato, por lo que la recuperabilidad de los activos de Telecom afectados al proyecto dependían de la
puesta en marcha del Proyecto AFA Plus por parte de nuestro cliente.

Desde el ejercicio 2012 y en cumplimiento de sus obligaciones contractuales, al 31 de marzo de 2018
Telecom realizó inversiones e incurrió en gastos por un monto total de $182 millones, de los cuales $143
millones se encuentran incluidos en el rubro PP&E para la provisión e instalación de equipamientos y la
ejecución de obras civiles de adecuación en estadios, equipamiento de centros de empadronamiento,
inventario y acopio de materiales y atender diversos gastos directamente asociados al Proyecto AFA Plus.

Por diversas razones propias del proyecto, del fútbol y del contexto país, el Sistema AFA PLUS no fue
puesto en marcha por la AFA, ni siquiera parcialmente, con lo cual, Telecom Argentina no ha podido
comenzar a percibir el precio pactado.

En definitiva y a lo largo del contrato, Telecom Argentina no recibió contraprestación alguna de la AFA por
las provisiones y los trabajos ejecutados. En septiembre de 2014, la AFA notificó a Telecom su decisión
de rescindir el contrato con Telecom Argentina, modificando el Proyecto AFA PLUS e informó que asumiría
el pago de las inversiones y los gastos realizados por Telecom, dando lugar a negociaciones entre ambas
partes.

En febrero de 2015, la AFA formuló una propuesta para la compensación de las inversiones y gastos a
realizarse a través de canje publicitario referido exclusivamente al Proyecto AFA Plus, (o el que lo
sustituyera en el futuro) por un monto de U$S 12,5 millones. La propuesta contempló que, si la
compensación publicitaria no era efectuada en el término de un año, la AFA debería pagar a Telecom el
monto acordado. Analizada la calidad de los activos ofrecidos por la AFA en su oferta de espacios
publicitarios, Telecom finalmente no aceptó la misma por considerarla insuficiente.

Se realizaron nuevas negociaciones a lo largo del ejercicio 2015 para una mejora de la referida oferta
(requiriéndose una combinación de pago en moneda y otro tipo de publicidad) sin que se pudiera alcanzar
un acuerdo satisfactorio. Más tarde las negociaciones fueron suspendidas por cuestiones internas de AFA.

En octubre de 2015 Telecom intimó formalmente a la AFA el pago de las sumas adeudadas ($179,2
millones con más sus correspondientes intereses desde la fecha de su ejecución). La AFA rechazó el

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 91 -

reclamo, pero aceptó retomar negociaciones para un acuerdo de cierre, las que, luego, nuevamente fueron
suspendidas por el proceso electoral de la AFA.

En enero de 2016 las partes retomaron conversaciones conciliatorias, en tanto Telecom hizo reserva de
ejercer los derechos que legalmente le asisten para reclamar por vía judicial de las sumas adeudadas.

En junio de 2016 Telecom inició un proceso de mediación previa obligatoria prejudicial. La primera
audiencia celebrada el 12 de julio de 2016 contó con la asistencia de ambas partes. Se mantuvo una
segunda audiencia el 3 de agosto de 2016 y se fijó una tercer y última audiencia el 23 de agosto de 2016
que se cerró sin acuerdo entre las partes.

A la fecha de emisión de los presentes estados financieros consolidados, Telecom ha llevado a cabo un
nuevo procedimiento de mediación prejudicial obligatoria, que fue cerrado sin acuerdo el 15 de febrero de
2018 y se encuentra elaborando la demanda contra la AFA a fin de reclamar por vía judicial las sumas
adeudadas. La Dirección de Telecom con la asistencia de sus asesores externos consideran que poseen
sólidos argumentos fácticos y legales para que sus reclamos sean atendidos y se encuentra evaluando los
cursos de acción a seguir para el recupero de sus acreencias.

Cabe destacar que las previsiones contables registradas por Telecom derivadas de las incertidumbres
vinculadas al valor recuperable de los activos reconocidos por el Proyecto AFA Plus (Obras en Curso y
Materiales por $143 millones al 31 de marzo de 2018), han sido contabilizadas al sólo efecto de dar
cumplimiento a las normas contables vigentes y en modo alguno implica resignar o limitar los derechos
que asisten a Telecom como genuino acreedor en el marco del contrato por el Proyecto AFA Plus.

NOTA 19 – COMPROMISOS

a) Compromisos de compra

Al 31 de marzo de 2018 existen órdenes de compra pendientes con proveedores locales y extranjeros para
el suministro de equipos de conmutación, inventarios, ejecución de obras de plantel externo, infraestructura
de red, y otros bienes y servicios por un monto aproximado de $17.128 millones (de los cuales $5.116
millones corresponden a compromisos para la adquisición de PP&E).

b) Compromisos de Personal derivados de la adquisición de Espectro Radioeléctrico

El Pliego de Bases y Condiciones del Concurso convocado por la Resolución SC N° 38/14 estableció
diversas obligaciones de cobertura y de despliegue de red, que requerirían significativas inversiones en
PP&E que fueron estimadas por Personal al momento de la presentación de su oferta técnica en
aproximadamente U$S 450 millones para los próximos 5 años y cuyo incumplimiento podría acarrear
sanciones y efectos adversos para Personal.

Algunas de las obligaciones contempladas en el Pliego son:

• Ampliar la cobertura del SRMC, STM y PCS, de manera tal que se alcance a todas las localidades de
500 habitantes como mínimo, en un plazo no superior a 60 meses;

• Actualizar la infraestructura de red en un plazo no superior a 60 meses, de manera tal que en todos
los sitios de la red se ofrezcan servicios de banda ancha móvil que garanticen como mínimo 1 Mbps
por usuario en el enlace descendente para SRMC, STM y PCS;

• Para el SCMA se establecen (Anexo III del Pliego) obligaciones progresivas de cobertura en el territorio
de la República Argentina, en cinco etapas diferenciadas, culminando en el plazo de 60 meses con la
cobertura en localidades con más de 500 habitantes.

Mayor detalle sobre las obligaciones involucradas puede consultarse en las Resoluciones SC N° 37/14,
38/14 y sus modificatorias y complementarias.

Los plazos se contarán conforme lo estipulado al respecto por el artículo 4 inciso d) del Decreto 1340/16
(ver Nota 2.e).

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 92 -

NOTA 20 – CAPITAL SOCIAL

20.1 – Cablevisión Holding

El capital social de la Sociedad al 1º de mayo de 2017, fecha de inicio de sus operaciones, quedó fijado en
$ 180.642.580, representado por:

- 47.753.621 acciones ordinarias Clase A, nominativas no endosables de valor nominal $ 1 cada
una y con derecho a cinco votos por acción.

- 117.077.867 acciones ordinarias escriturales Clase B, de valor nominal $ 1 cada una y con derecho
a un voto por acción.

- 15.811.092 acciones ordinarias Clase C, nominativas no endosables de valor nominal $ 1 cada

una y con derecho a un voto por acción.

Con fecha 21 de marzo de 2017 se inició ante la CNV el trámite de solicitud de ingreso de la Sociedad al
régimen de la oferta pública. Con fecha 29 de mayo de 2017, la Sociedad solicitó a la BCBA el listado de
sus acciones ordinarias Clase B.

Con fecha 10 de agosto de 2017 la CNV conformó el prospecto de ingreso al régimen presentado por
Cablevisión Holding y en consecuencia levantó el condicionamiento detallado en la Resolución CNV18818.
El 11 de agosto de 2017 la BCBA notificó a la Sociedad la autorización del listado de sus acciones.

Habiendo obtenido la totalidad de las autorizaciones regulatorias necesarias para completar el proceso de
escisión resuelto por los accionistas de Grupo Clarín S.A. el 28 de septiembre de 2016, Grupo Clarín y la
Sociedad procedieron con fecha 30 de agosto de 2017 al canje de las acciones de Grupo Clarín S.A. de
acuerdo con la relación de canje oportunamente aprobada por los accionistas de Grupo Clarín al momento
de la aprobación del proceso de escisión. Motivo del canje de acciones y liquidación de fracciones de
acciones, la Sociedad mantiene al 31 de marzo de 2018, 1.578 acciones propias en cartera.

Con fecha 26 de septiembre de 2017 el Directorio de la Sociedad resolvió aprobar, en los términos de lo
dispuesto en el artículo quinto del Estatuto Social, la solicitud de conversión presentada por el accionista
GS Unidos LLC de la cantidad de 4.028.215 acciones ordinarias nominativas no endosables Clase C de
valor nominal $1 cada una y que confieren derecho a 1 voto por acción en igual número de acciones
ordinarias escriturales Clase B de valor nominal $1 y que confieren derecho a 1 voto por acción. Asimismo,
en cumplimiento de lo establecido en el Estatuto Social, la Sociedad comunicó la conversión operada a la
CNV y a la BCBA habiendo: (i) CNV autorizado con fecha 5 de octubre de 2017 según disposición DI
20178APN-G #CNV la transferencia pública por conversión de la cantidad de 4.028.215 acciones ordinarias
nominativas no endosables Clase C y, (ii) BCBA con fecha 6 de octubre de 2017 comunicó a la Sociedad
la transferencia de la autorización para el listado de 4.028.215 acciones ordinarias nominativas no
endosables de valor nominal $1 y que confieren derecho a 1 voto por acción en igual cantidad de acciones
ordinarias escriturales Clase B de valor nominal $1 y que confieren derecho a 1 voto por acción.

Con fecha 16 de febrero de 2018 la Autoridad Financiera del Reino Unido (UKLA) aprobó el prospecto de
admisión relacionado con el listado de las acciones Clase B de la Sociedad en forma de global depositary
shares (títulos en custodia globales o GDSs) para su negociación en el Mercado de la Bolsa de Comercio
de Londres. Dichos títulos fueron admitidos a la lista oficial de la UKLA con fecha 21 de febrero de 2018.

En virtud de lo expuesto el capital social de la Sociedad al 31 de marzo de 2018 quedó fijado en $
180.642.580, representado por:

- 47.753.621 acciones ordinarias Clase A, nominativas no endosables de valor nominal $ 1 cada
una y con derecho a cinco votos por acción.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 93 -

- 121.106.082 acciones ordinarias escriturales Clase B, de valor nominal $ 1 cada una y con derecho
a un voto por acción.

- 11.782.877 acciones ordinarias Clase C, nominativas no endosables de valor nominal $ 1 cada

una y con derecho a un voto por acción.

20.2 – Telecom Argentina

(a) Capital Social

Al 31 de marzo de 2018 el capital social total de Telecom Argentina ascendía a $2.168.909.384,
representado por igual número de acciones ordinarias, escriturales, de un peso de valor nominal, de las
cuales 2.153.688.011 tienen derecho a voto, ya que 15.221.373 acciones fueron adquiridas por Telecom y
se encuentran en cartera.

La totalidad de las acciones Clase B y Clase C y 340.994.852 acciones Clase A de Telecom Argentina
cuentan con autorización de oferta pública otorgada por la CNV y la SEC. Las acciones Clase B cotizan y
se negocian en el panel de empresas líderes del BYMA y en la NYSE.

Los Certificados de Depósito (ADS) representativos cada uno de 5 acciones Clase “B” de Telecom, cotizan
en la NYSE bajo el acrónimo TEO.

El capital social total de Telecom Argentina al 31 de diciembre de 2017 ascendía a 984.380.978,
representado por igual número de acciones ordinarias, escriturales, de un peso de valor nominal, de las
cuales 969.159.605 tenían derecho a voto, ya que 15.221.373 acciones fueron adquiridas por Telecom y
se encuentra en cartera.

De conformidad con el Compromiso Previo de Fusión y con el Acuerdo Definitivo de Fusión, Telecom
Argentina emitió, con efecto al 1° de enero de 2018, 342.861.748 acciones Clase “A” y 841.666.658
acciones Clase “D” ordinarias, escriturales, de un peso de valor nominal y un voto por acción, las que se
encuentran totalmente integradas. A la fecha de emisión de los presentes estados financieros
consolidados, la fusión y el aumento de capital social resultante de la misma se encuentran en trámite de
inscripción registral.

(b) Programa de Propiedad Participada

El PPP, establecido por el Gobierno Nacional, comprendía originalmente el 10% del capital de Telecom,
representado por 98.438.098 acciones Clase “C” que en diciembre de 1992 el Gobierno Nacional transfirió
a los adherentes al PPP (empleados de ENTel transferidos a Telecom, Startel y Telintar y empleados
transferidos a Telecom por la Compañía Argentina de Teléfonos). Por Decreto Nº 1.623/99 se autorizó la
disponibilidad anticipada de las acciones del PPP, pero se excluyó de dicha disponibilidad a las acciones
en poder del Fondo de Garantía y Recompra del PPP, afectadas por una medida judicial de no innovar. En
marzo de 2000, las Asambleas de accionistas de Telecom Argentina aprobaron la conversión a Clase “B”
de 52.505.360 acciones Clase “C”, que no integraban el Fondo de Garantía y Recompra, la mayoría de las
cuales fue vendida en una oferta pública secundaria en mayo de 2000.

A pedido del Comité Ejecutivo del PPP, la Asamblea de Accionistas de Telecom Argentina celebrada el 27
de abril de 2006, aprobó la delegación de facultades en el Directorio para la conversión adicional de hasta
41.339.464 acciones de la Clase “C” en acciones de la Clase “B”. La delegación de facultades en el
Directorio para disponer la conversión no incluyó las 4.593.274 acciones Clase “C” del Fondo de Garantía
y Recompra afectadas por una medida cautelar dictada en los autos “Garcías de Vicchi, Amerinda y otros
c/ Sindicación de Accionistas Clase “C” del Programa de Propiedad Participada s/ nulidad de acto jurídico”
(en adelante los autos Garcías de Vicchi), con respecto a las cuales las Asambleas consideraron que
existían impedimentos legales para aprobar esa delegación de facultades para su conversión a Clase “B”.
Al 31 de diciembre de 2011, las 41.339.464 acciones Clase “C” habían sido convertidas a Clase “B” en
once tramos.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 94 -

Habiéndose dejado sin efecto la medida cautelar dictada en los autos Garcías de Vicchi, el Directorio de
Telecom convocó a Asamblea General Ordinaria y Extraordinaria y Asamblea Especial de las Acciones
Clase “C”, las que se celebraron el 15 de diciembre de 2011 y aprobaron la delegación de facultades en el
Directorio para la conversión, en uno o más tramos, de hasta 4.593.274 acciones Clase “C” en acciones
Clase “B”. Al 31 de diciembre de 2016 se convirtieron en 10 tramos 4.358.526 acciones Clase “C” en Clase
“B”.

A la fecha de emisión de los presentes estados financieros quedan pendientes de conversión 234.748
acciones Clase “C”.

NOTA 21 – INSTRUMENTOS FINANCIEROS

a) Categorías de activos y pasivos financieros

Los siguientes cuadros muestran, para los activos y pasivos financieros registrados al 31 de marzo de 2018
y al 31 de diciembre de 2017, la información adicional requerida por la NIIF 7 y el detalle de ganancias y
pérdidas por categoría de instrumento financiero, de acuerdo a las categorías establecidas en la NIIF 9.

 Valor razonable

Al 31 de marzo de 2018
Costo

amortizado

con cambios
en el estado de

resultados

con cambios en
otros resultados

integrales
Total

Activos
Efectivo y equivalentes de efectivo (1) 4.554 4.151 - 8.705

Inversiones 2.799 2.915 - 5.714

Créditos por ventas 11.139 - - 11.139

Otros créditos (2) 871 10 112 993

Otros activos 138 - - 138

Total 19.501 7.076 112 26.689

Pasivos

Cuentas por pagar 16.278 - - 16.278

Préstamos 50.180 6 - 50.186

Remuneraciones y cargas sociales 3.221 - - 3.221

Otros pasivos (2) 201 - - 201

Total 69.880 6 - 69.886

(1) Incluye 2.739 al 31 de marzo de 2018, correspondiente a Caja y Bancos que fueron calificados por la Sociedad como activos financieros a su costo
amortizado.
 (2) Sólo incluye activos y pasivos financieros alcanzados por la NIIF 7.

 Valor razonable

Al 31 de diciembre de 2017
Costo

amortizado

con cambios
en el estado de

resultados

con cambios en
otros resultados

integrales
Total

Activos
Efectivo y equivalentes de efectivo (1) 3.860 1.019 - 4.879
Inversiones - 108 - 108
Créditos por ventas 1.753 - - 1.753
Otros créditos (2) 2.446 - - 2.446
Otros activos 378 - - 378

Total 8.437 1.127 - 9.564

Pasivos
Cuentas por pagar 3.886 - - 3.886
Préstamos 24.648 - - 24.648
Remuneraciones y cargas sociales 1.751 - - 1.751
Otros pasivos y dividendos a pagar (2) 4.607 - - 4.607

Total 34.892 - - 34.892

(1) Incluye 3.496 al 31 de diciembre de 2017, correspondiente a Caja y Bancos que fueron calificados por la Sociedad como activos financieros a su
costo amortizado.
(2) Sólo incluye activos y pasivos financieros alcanzados por la NIIF 7.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 95 -

Resultados financieros por categoría – 3 meses de 2018

Ingresos (costos)

netos
De los cuales son

intereses

Activos financieros a costo amortizado 1.028 226
Pasivos financieros a costo amortizado (4.118) (835)
Activos financieros a valor razonable con cambios en el estado de resultados 219 21
Pasivos financieros a valor razonable con cambios en el estado de resultados (6) -

Total (2.877) (588)

Jerarquías de valor razonable y otras exposiciones

La NIIF 7 establece niveles de jerarquías de valores razonables, que se determinan en función de la fuente
de la información utilizada para la valuación de los activos y pasivos financieros, y también establece
diversas técnicas de valuación. De acuerdo con la NIIF 7, las técnicas de valuación utilizadas para
determinar el valor razonable deben maximizar el uso de información observable.

La medición a valor razonable de los instrumentos financieros del Grupo es clasificada de acuerdo a los
tres niveles establecidos en la NIIF 7:

- Nivel 1: valor razonable determinado por precios de cotización en mercados activos para idénticos

activos o pasivos.
- Nivel 2: valor razonable determinado en base a información observable distinta de los precios de

cotización mencionados en el Nivel 1 para activos o pasivos financieros, ya sea directamente (por
ejemplo, precios) o indirectamente (por ejemplo, derivada de los precios).

- Nivel 3: valor razonable determinado a través de información no observable en la cual se requiere que
la sociedad elabore sus propias hipótesis y premisas.

Los activos y pasivos financieros valuados a valor razonable al 31 de marzo de 2018 y al 31 de diciembre
de 2017, la información utilizada, las técnicas de valuación y el nivel de jerarquía se exponen a
continuación:

Fondos Comunes de Inversión: se encuentran incluidos en los rubros Efectivo y equivalentes de efectivo
e Inversiones. El Grupo posee fondos comunes de inversión por $3.282 millones y $1.022 millones al 31
de marzo de 2018 y al 31 de diciembre de 2017, respectivamente. El valor razonable se determinó
utilizando información de mercados activos, valuando cada cuota parte al valor de cotización de las mismas
al cierre de cada ejercicio, por lo que su valuación califica como Nivel 1.

Títulos públicos y bonos: se encuentran incluidos en el rubro Inversiones. El Grupo posee títulos públicos
y bonos por $624 millones y $34 millones al 31 de marzo de 2018 y al 31 de diciembre de 2017,
respectivamente. El valor razonable se determinó utilizando información de mercados activos, valuando
cada título al valor de cotización de los mismos al cierre de cada ejercicio, por lo que su valuación califica
como Nivel 1.

Otras inversiones a su valor razonable: se encuentran incluidas en el rubro Efectivo y equivalentes de
efectivo e Inversiones. La Sociedad posee otras inversiones a valor razonable por $2.959 millones y $7
millones al 31 de marzo de 2018 y al 31 de diciembre de 2017, respectivamente. El valor razonable se
determinó utilizando información de mercados activos, valuando cada título al valor de cotización de los
mismos al cierre de cada ejercicio, por lo que su valuación califica como Nivel 1.

Instrumentos financieros derivados (IFD - compras a término de dólares estadounidenses a tipo de
cambio fijo): El valor razonable de los IFD celebrados por el Grupo Telecom que se detallan más abajo
en el capítulo Contabilidad de Cobertura se ha determinado a partir de cotizaciones provistas por entidades
financieras de primer nivel por lo cual su valuación se encuadra dentro del Nivel 2.

Durante el primer trimestre de 2018, no hubo transferencias de jerarquía entre los distintos niveles.

De acuerdo con la NIIF 7, también se requiere exponer información sobre el valor razonable de los
instrumentos financieros, aunque los mismos no se encuentren así valuados en el estado de situación

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 96 -

patrimonial, siempre y cuando sea factible estimar dicho valor razonable. Los instrumentos financieros que
se tratan en esta sección incluyen, entre otros, efectivo y equivalentes de efectivo, inversiones a costo
amortizado, cuentas por cobrar, cuentas por pagar y otros.

Las estimaciones derivadas del valor de mercado no pueden ser justificadas en función a información de
mercados independientes y, en muchos casos, no podrían ser materializadas a través de una venta
inmediata del instrumento. Además, debido a las diferencias en las metodologías y premisas utilizadas
para estimar el valor razonable, los valores razonables utilizados por la Sociedad no deben ser comparados
con los utilizados por otras sociedades.

Los métodos y las premisas utilizadas para la estimación del valor razonable correspondiente a cada clase
de instrumento financiero dentro del alcance de la NIIF 7 al 31 de marzo de 2018 y al 31 de diciembre de
2017 son las siguientes:

Caja y Bancos

El valor de libros de estos activos se aproxima a su valor razonable.

Colocaciones transitorias y Títulos Públicos y Bonos (incluidas en Efectivo y equivalentes de
efectivo)

El Grupo considera “Efectivo y equivalentes de efectivo” todas las inversiones a corto plazo y de alta
liquidez, que puedan convertirse en efectivo rápidamente, que estén sujetas a un riesgo insignificante de
cambio en su valor, y cuyo vencimiento original o plazo remanente hasta su vencimiento al momento de
su compra no supere los tres meses. El valor de libros de estos activos se aproxima a su valor razonable.

Inversiones valuadas a costo amortizado

Al 31 de marzo de 2018, el valor razonable de estas inversiones asciende a $2.853 millones, siendo el
valor en libros de $2.888 millones. Al 31 de diciembre de 2017, el valor de libros de estas inversiones se
aproxima a su valor razonable.

Créditos por ventas, netos

Se considera que el valor de libros se aproxima a su valor razonable ya que dichos créditos son
sustancialmente de corto plazo. Los créditos por ventas no corrientes se encuentran reconocidos a su
costo amortizado a través del método de la tasa de interés efectiva y son no materiales. Todos los créditos
que se estiman de cobro dudoso fueron previsionados.

Cuentas por pagar (excepto IFD)

Se considera que el valor de libros de las cuentas por pagar incluidas en el estado de situación patrimonial
consolidado se aproxima a su valor de mercado, ya que dichas deudas son de corto plazo. Las cuentas
por pagar no corrientes se encuentran descontadas y son no materiales.

Préstamos

Al 31 de marzo de 2018, el valor razonable de los préstamos asciende a $ 50.477 millones, siendo el valor
de libros de $ 50.186 millones. Al 31 de diciembre de 2017, el valor razonable de los préstamos asciende
a $ 24.696 millones, siendo el valor de libros de $ 24.648 millones.

Remuneraciones y cargas sociales

El valor de libros de las remuneraciones y cargas sociales registradas en el estado de situación patrimonial
consolidado se aproxima a su valor razonable.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 97 -

Otros créditos, netos (excepto IFD) y otros pasivos

El valor de libros de los otros créditos, netos y de otros pasivos registrados en el estado de situación
patrimonial consolidado se aproxima a su valor razonable.

Contabilidad de Cobertura

El Grupo considera que una relación de cobertura cumple los requisitos establecidos por la NIIF 9 para
una Contabilidad de Cobertura si se cumplen todas las siguientes condiciones:

(a) La relación de cobertura consta solo de instrumentos de cobertura y partidas cubiertas elegibles;

(b) Al inicio de la relación de cobertura, existe una designación y documentación formales de la relación

de cobertura y del objetivo y estrategia de gestión del riesgo del Grupo Telecom para emprender la

cobertura. Esa documentación incluirá la identificación del instrumento de cobertura, la partida cubierta,

la naturaleza del riesgo que está siendo cubierto y la forma en que la entidad evalúa si la relación de

cobertura cumple los requerimientos de eficacia de la cobertura (incluyendo el análisis de las fuentes

de ineficacia de la cobertura y cómo determinará el ratio de cobertura); y

(c) La relación de cobertura cumple los siguientes requerimientos de eficacia:

(i) existe relación económica entre la partida cubierta y el instrumento de cobertura;
(ii) el efecto del riesgo de crédito no es predominante respecto de los cambios de valor que

proceden de esa relación económica; y
(iii) la razón de cobertura de la relación de cobertura es la misma que la procedente de la

cantidad de la partida cubierta que la entidad realmente cubre y la cantidad del instrumento
de cobertura que la entidad realmente utiliza para cubrir dicha cantidad de la partida
cubierta.

Durante el ejercicio 2017 y primer trimestre de 2018

• Cobertura de fluctuaciones en tasa LIBO

Durante 2017, Telecom Argentina celebró diversos acuerdos de cobertura (IFD) para cubrir las
fluctuaciones de la tasa LIBO del préstamo con la Corporación Financiera Internacional (“IFC”) por un
monto de U$S400 millones. Los acuerdos celebrados cuya fecha de inicio fue el 15 de marzo de 2017
cubren un monto de U$S 300 millones, mientras que aquellos cuya fecha de inicio fue el 15 de septiembre
de 2017 cubren los U$S 100 millones restantes. Dichos IFD permiten fijar el valor de la tasa variable, para
toda la vida del préstamo, en un rango comprendido entre el 2,087% y el 2,4525% nominal anual (arrojando
un promedio ponderado de 2,2258% nominal anual).

Al 31 de marzo de 2018 Telecom ha reconocido un crédito de $99,9 millones que se encuentra incluido en
Otros créditos ($55,8 millones corriente y $44,1 millones no corriente) y $90,8 millones en otros resultados
integrales dentro del patrimonio neto. Asimismo, durante el primer trimestre de 2018 ha reconocido
pérdidas por $12,3 millones relacionadas con estos contratos que se encuentran incluidas en “Intereses
de deuda” en Costos financieros de deudas.

Durante 2017, Telecom Argentina celebró diversos acuerdos de cobertura (IFD) para cubrir las
fluctuaciones de la tasa LIBO del préstamo con la Corporación Interamericana de Inversiones (“IIC”) por
un monto de U$S40 millones. Dichos IFD fueron contratados en dos tramos de U$S20 millones cada uno,
ambos con fecha de inicio 15 de marzo de 2018, fijando el valor de la tasa variable, para toda la vida del
préstamo, en 2,1325% y 2,0850% nominal anual, respectivamente (arrojando un promedio ponderado de
2,1087% nominal anual).

Al 31 de marzo de 2018 Telecom ha reconocido un crédito de $12,5 millones que se encuentra incluido en
Otros créditos ($5,9 millones corriente y $6,6 millones no corriente) y $11,3 millones en otros resultados
integrales dentro del patrimonio neto. Asimismo, durante el primer trimestre de 2018 ha reconocido

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 98 -

ganancias por $0,07 millones relacionadas con estos contratos que se encuentran incluidas en “Intereses
de deuda” en Costos financieros de deudas.

• Cobertura de fluctuaciones en tipo de cambio

Durante 2017, Telecom Argentina suscribió acuerdos de cobertura (IFD) para cubrir fluctuaciones en el
tipo de cambio del préstamo con la Corporación Financiera Internacional por un monto de U$S53,5 millones
fijando un tipo de cambio promedio de 18,30 pesos por dólar, con vencimiento entre febrero y abril de 2018.

Durante el primer trimestre de 2018 vencieron acuerdos por U$S48,5 millones por los que Telecom ha
reconocido ganancias por $45,3 millones que se encuentran incluidas en Diferencias de cambio de deudas
en Costos financieros de deudas. Al 31 de marzo de 2018 Telecom mantiene, por los contratos vigentes,
un crédito de $8,7 millones que se encuentra incluido en Otros créditos corrientes y ha reconocido
ganancias por $2,9 millones que se encuentran incluidas en Diferencias de cambio de deudas en Costos
financieros de deudas.

Durante el primer trimestre de 2018, Telecom suscribió acuerdos de cobertura (IFD) para cubrir
fluctuaciones en el tipo de cambio del préstamo con la Corporación Financiera Internacional y de las
Obligaciones Negociables Serie IV por un monto de U$S15 millones fijando un tipo de cambio promedio
de 24,5280 pesos por dólar, con vencimiento en marzo de 2019 y U$S 10 millones fijando un tipo de cambio
de 23,1390 pesos por dólar, con vencimiento en Noviembre 2018 respectivamente.

Al 31 de marzo de 2018 Telecom ha reconocido una deuda de $6 millones, que se encuentra incluida en
Préstamos corrientes con contrapartida en Diferencias de cambio de deudas incluidas en Costos
Financieros de deudas.

Adicionalmente, como parte de administración de riesgo a la variación del tipo de cambio, Telecom
Argentina y Cablevisión suscribieron en los últimos años varios acuerdos de cobertura (IFD) para cubrir
fluctuaciones en el tipo de cambio de ciertas obligaciones comerciales. Al 31 de marzo de 2018, se
encuentran vigentes acuerdos por un monto total de aproximadamente U$S 48,5 millones (con vencimiento
hasta agosto de 2018), con reconocimiento de un crédito de $1 millón que se encuentra incluido en Otros
créditos corrientes. Las operaciones de cobertura, tanto las vigentes al 31 de marzo de 2018, como las
canceladas durante el primer trimestre de 2018, han generado una ganancia de $27 millones que se
encuentra incluida en diferencia de cambio en resultados financieros.

Compensación de activos y pasivos financieros

A continuación, se expone la información requerida por la modificación mencionada al 31 de marzo de
2018:

 Al 31 de marzo de 2018

Créditos

por Ventas

Otros
créditos

(1)

Cuentas
por pagar

Otros
pasivos

(1)

Activo (Pasivo) bruto – corrientes y no corrientes 12.568 1.036 (17.707) (244)

Compensaciones (1.429) (43) 1.429 43

Activo (Pasivo) valor de libros corriente y no corriente 11.139 993 (16.278) (201)

(1) Sólo incluye activos y pasivos financieros alcanzados por la NIIF 7.

El Grupo Telecom compensa los activos y pasivos financieros en la medida que dicha compensación esté
prevista contractualmente y siempre que el Grupo Telecom tenga la intención de efectuar tal
compensación, en cumplimiento de lo establecido en la NIC 32. Los principales activos y pasivos
financieros compensados corresponden a operaciones realizadas con otros operadores nacionales e
internacionales, incluyendo interconexión, corresponsalía, CPP y Roaming (siendo la compensación una
práctica habitual de la industria de telecomunicaciones a nivel internacional que el Grupo Telecom aplica
regularmente) y con Agentes.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 99 -

Al 31 de diciembre de 2017, no existían compensaciones.

NOTA 22 – VENTAS

Las Ventas se componen de:
 31.03.2018
Servicios Móviles 10.945

Servicios de Internet 7.153

Servicios de Televisión por cable 6.666

Servicios de Telefonía Fija y Datos 3.625

Otras ventas de servicios 114

Subtotal Ventas de Servicios 28.503

Ventas de equipos 2.195

Total Ventas 30.698

NOTA 23 – COSTOS OPERATIVOS

Los costos operativos abiertos por naturaleza del gasto ascendieron a $23.585 millones para el período de
tres meses finalizados el 31 de marzo de 2018. Los principales componentes de los costos operativos son
los siguientes:
 31.03.2018
 Ganancia (pérdida)
Costos laborales e indemnizaciones por despidos
Sueldos, cargas sociales y gratificaciones (4.925)

Indemnizaciones y jubilaciones (202)

Otros costos laborales (95)

 (5.222)

Honorarios por servicios, mantenimiento y materiales
Mantenimiento y materiales (1.624)

Honorarios por servicios (1.253)

Honorarios de directores y síndicos (19)

 (2.896)

Impuestos, tasas y derechos del ente regulador
Impuesto sobre los ingresos brutos (1.384)

Impuestos municipales (391)

Otros impuestos y tasas (694)

 (2.469)

Costo de equipos vendidos
Saldos de inventarios al comienzo del ejercicio (115)

Más:

 Incorporación por fusión (Nota 4.a) (1.934)

 Compras de equipos (1.539)

 Otros (19)

Menos:

Saldos de inventarios al cierre del período 2.082

 (1.525)

Otros ingresos y costos operativos
Juicios y contingencias (76)

Alquileres y capacidad de internet (533)

Diversos (799)

 (1.408)

Depreciaciones, amortizaciones y desvalorizaciones de PP&E

Depreciaciones de PP&E (3.676)

Amortizaciones de activos intangibles (935)

Bajas de PP&E (19)

Desvalorizaciones de PP&E (37)

 (4.667)

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 100 -

Los costos operativos abiertos por función son los siguientes:

Concepto

Costo de
Servicios
prestados

Gastos de
comercialización

Gastos de
administración

Total
31.03.2018

Costos laborales e indemnizaciones por despidos (2.805) (1.635) (782) (5.222)
Costos por interconexión y transmisión (931) - - (931)
Honorarios por servicios, mantenim. y materiales (1.379) (777) (740) (2.896)
Impuestos y tasas y derechos del ente regulador (1.836) (602) (31) (2.469)
Comisiones y publicidad (37) (1.383) (289) (1.709)
Costo de equipos vendidos (1.525) - - (1.525)
Costos de programación y de contenido (2.145) - - (2.145)
Deudores incobrables - (613) - (613)
Otros ingresos y costos operativos (1.019) (259) (130) (1.408)
Depreciaciones, amortizaciones y desval. de PP&E (3.955) (379) (333) (4.667)

Totales al 31.03.2018 (15.632) (5.648) (2.305) (23.585)

Arrendamientos operativos

Los compromisos de pagos mínimos futuros asumidos derivados de contratos de arrendamiento operativos
no cancelables por el Grupo Telecom al 31 de marzo de 2018 son los siguientes:

 Menos de
1 año

1 a 5
años

Más de
5 años

Total

31.12.2017 467 391 25 883
31.03.2018 1.231 1.493 245 2.969

Mayor información se brinda en Nota 3.k) a estos estados financieros consolidados.

NOTA 24 – RESULTADOS FINANCIEROS

 31.03.2018
 Ganancia (pérdida)

Intereses de deudas (834)
Diferencias de cambio de deudas (*) (2.822)
Descuentos financieros de deudas (25)
Otros costos financieros de deudas 37

Total costos financieros de deudas (3.644)

Intereses y utilidades por inversiones 292
Impuestos y gastos bancarios (354)
Diferencias de cambio de fondos 387
Diferencias de cambio del resto de los rubros (186)
Descuentos financieros de activos, deudas y diversos (6)
Resultados por operaciones con títulos y bonos 192
Intereses por previsiones (101)
Costos financieros por quinquenios (15)
Diversos 10

Total otros resultados financieros, netos 219

Total resultados financieros, netos (3.425)

(*) Incluye $ 42 millones correspondientes a utilidades netas generadas por IFD en el período de tres meses finalizado el 31 de marzo de 2018.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 101 -

NOTA 25 – UTILIDAD NETA POR ACCION

El resultado y el promedio ponderado de la cantidad de acciones ordinarias usados en el cálculo del
resultado por acción básico son los siguientes:

 31.03.2018

Resultado usado en el cálculo del resultado por acción
básico (ganancia):

Proveniente de operaciones que continúan (en
millones de pesos)

220

 220

Promedio ponderado de la cantidad de acciones
ordinarias usado para el cálculo del resultado por acción
básico

180.641.002

Ganancia por acción (en pesos) 1,22

El promedio ponderado de acciones en circulación para el período de tres meses finalizado el 31 de marzo
de 2018 fue 180.641.002. Dado que no hay títulos de deuda convertibles en acciones, corresponde utilizar
el mismo promedio para el cálculo del resultado por acción diluido.

 31.03.2018

Ganancia por acción - básica y diluida 1,22

Ganancia por acción - total 1,22

NOTA 26 – ADMINISTRACION DE RIESGOS FINANCIEROS

Factores de Riesgo Financiero

El Grupo está expuesto a los siguientes riesgos financieros en el curso normal de sus operaciones
comerciales:

• Riesgo de mercado: producto de la variación en los tipos de cambio y la variación en tasas de interés
en relación con los activos financieros que se han originado y pasivos financieros que se han
asumido.

• Riesgo crediticio: representa el riesgo del incumplimiento de las obligaciones contraídas por la
contraparte con respecto a las inversiones del Grupo;

• Riesgo de liquidez: relacionado con la necesidad de satisfacer los compromisos financieros a corto
plazo.

Estos riesgos financieros son administrados en función de:

• la definición de los lineamientos para la dirección de las operaciones;

• la actividad del Directorio y la Gerencia, que monitorea el nivel de exposición a los riesgos de
mercado consistentemente con los objetivos generales prefijados;

• la identificación de los instrumentos financieros más adecuados, incluidos los derivados, para
alcanzar los objetivos prefijados;

• el monitoreo de los resultados alcanzados;

Las políticas para la administración y el análisis de sensibilidad del Grupo a los riesgos financieros arriba
mencionados se describen a continuación:

Riesgo de Mercado

Uno de los principales riesgos de mercado del Grupo es su exposición a la variación de los tipos de cambio
de la moneda extranjera en los mercados en los que opera, principalmente en Argentina, Uruguay y
Paraguay.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 102 -

El riesgo de exposición a la moneda extranjera es el riesgo de que el valor razonable futuro o los flujos de
fondos de un instrumento financiero puedan fluctuar por motivo de la variación de los tipos de cambio. La
exposición del Grupo a los riesgos de la variación de los tipos de cambio está relacionada principalmente
con sus actividades operativas (cuando los ingresos, gastos e inversiones están denominados en una
moneda distinta a la moneda funcional del Grupo).

El Grupo mantiene parte de su deuda comercial denominada en dólares estadounidenses y en euros.
Adicionalmente, posee parte de su deuda financiera denominada en U$S y a tasa variable.

Las políticas de administración del riesgo financiero del Grupo apuntan a la diversificación de los riesgos
de mercado a través de la adquisición de bienes y servicios en nuestra moneda funcional y a minimizar la
exposición a las tasas de interés por una adecuada diversificación de su cartera. Esto también puede
lograrse mediante el uso cuidadoso de instrumentos financieros derivados seleccionados para mitigar
posiciones en moneda extranjera a largo plazo y/o a tasas de interés variable (Ver Nota 21).

Adicionalmente, el Grupo tiene efectivo y equivalentes de efectivo e inversiones denominados en dólares
estadounidenses y euros (aproximadamente el 46,8% del total de dichos rubros) que también son sensibles
a las variaciones en los tipos de cambio y contribuyen a reducir la exposición de las obligaciones
comerciales y financieras en moneda extranjera.

Los activos y pasivos monetarios en moneda extranjera al 31 de marzo de 2018 y al 31 de diciembre de
2017 son los siguientes:

 31 de marzo de
2018

31 de diciembre de
2017

 En millones de pesos convertidos

Activos 11.423 3.986

Pasivos (57.951) (24.935)

Activos (Pasivos) netos (46.528) (20.949)

A fin de reducir esta posición neta pasiva en moneda extranjera, Telecom posee al 31 de marzo de 2018
instrumentos financieros derivados por U$S 78,5 millones, por lo que la deuda neta del Grupo no cubierta
asciende a aproximadamente U$S 2.230 millones al 31 de marzo de 2018.

Riesgo del tipo de cambio – Análisis de Sensibilidad

En función del estado de situación patrimonial consolidado al 31 de marzo de 2018, que arroja un pasivo
neto en moneda extranjera de $46.528 millones equivalente a aproximadamente U$S 2.309 millones, la
Dirección estima que cualquier variación en el tipo de cambio de $0,10 pesos frente al dólar
estadounidense y las variaciones proporcionales en el tipo de cambio del euro y guaraníes frente al peso,
en más o en menos, daría lugar a una variación de aproximadamente $231 millones de la posición
financiera consolidada en moneda extranjera.

Si a la misma fecha se considera exclusivamente la porción no cubierta por instrumentos financieros
derivados, la posición pasiva neta asciende aproximadamente a $44.946 millones equivalente a
aproximadamente U$S2.230 millones, y una variación del tipo de cambio de $0,10 pesos como la descripta
en el párrafo anterior, generaría una variación de aproximadamente $223 millones en la posición financiera
consolidada en moneda extranjera.

Este análisis se basa en el supuesto de que esta variación del peso se produce al mismo tiempo contra
todas las demás monedas extranjeras.

Este análisis de sensibilidad proporciona sólo un punto de vista limitado de la sensibilidad al riesgo de
mercado de algunos de los instrumentos financieros. El impacto real de las variaciones en los tipos de
cambio del mercado sobre los instrumentos financieros puede diferir significativamente del impacto
determinado.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 103 -

➢ Riesgo de las tasas de interés – Análisis de Sensibilidad

En lo que respecta a los cambios en las tasas de interés, al 31 de marzo de 2018, el Grupo tiene préstamos
que en parte devengan intereses a tasas variables (Ver Nota 13 – Préstamos).

Dentro de su estructura de deuda financiera, el Grupo cuenta con adelantos en cuenta corriente
denominados en pesos de corto plazo y a tasas repactables a su vencimiento, obligaciones negociables a
tasa de interés mixta (tasa fija más tasa variable) y a tasa fija y préstamos bancarios del exterior
denominados en dólares y guaraníes a tasa variable.

El Grupo mantiene un total de préstamos a tasa de interés variable cuyo importe asciende
aproximadamente a $35.417 millones al 31 de marzo de 2018.

A fin de reducir el efecto de los cambios en las tasas de interés, Telecom posee al 31 de marzo de 2018
instrumentos financieros derivados por U$S440 millones de capital, los cuales convierten las tasas
variables a tasas fijas. Por lo tanto, el total de préstamos sujetos a tasa variable considerando el efecto de
los IFD asciende aproximadamente a $26.549 millones al 31 de marzo de 2018.

La Dirección estima que cualquier variación de 10 puntos básicos anuales en las tasas de interés pactadas
arrojaría un resultado de $27 millones.

Este análisis se basa en el supuesto de que esta variación de las tasas de interés se produce al mismo
tiempo y por los mismos plazos.

Este análisis de sensibilidad proporciona sólo un punto de vista limitado de la sensibilidad al riesgo de
mercado de algunos de los instrumentos financieros. El impacto real de las variaciones en las tasas de
interés sobre los instrumentos financieros puede diferir significativamente del impacto determinado.

➢ Riesgo crediticio

El riesgo crediticio representa la exposición del Grupo Telecom a posibles pérdidas derivadas de la falta
de cumplimiento de contrapartes comerciales o financieras respecto a sus obligaciones asumidas. Ese
riesgo deriva principalmente de factores económicos y financieros, o de la posibilidad de que la contraparte
entre en incumplimiento o por factores más estrictamente técnicos, comerciales o administrativos.

El riesgo crediticio afecta al efectivo y equivalentes de efectivo, depósitos en bancos e instituciones
financieras, como así también el crédito otorgado a los clientes, incluyendo cuentas por cobrar pendientes
y operaciones comprometidas.

La máxima exposición teórica del Grupo Telecom al riesgo crediticio está representada por el valor de
libros de los activos financieros netos, registrados en el estado de situación patrimonial consolidado.

Vencimientos

Efectivo y
equivalentes de

efectivo

Inversiones

Créditos por

ventas

Otros

créditos

Otros activos

Total

Total vencido - - 2.528 - - 2.528
Total a vencer 8.705 5.714 8.611 937 138 24.105

Total al 31 de marzo de 2018 8.705 5.714 11.139 937 138 26.633

Las previsiones para deudores incobrables se registran (i) por el importe exacto de los créditos que
representan un riesgo individual (riesgo de quiebra, clientes involucrados en un procedimiento judicial con
el Grupo Telecom); (ii) para los créditos que no presentan estas características, las previsiones se registran
por segmentos de clientes teniendo en cuenta la antigüedad de los créditos, la solvencia y los cambios en
las condiciones de pago de los clientes. El total de saldos vencidos no cubiertos por las previsiones para
deudores incobrables asciende a $2.528 millones al 31 de marzo de 2018 ($1.030 millones al 31 de
diciembre de 2017).

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 104 -

En cuanto al riesgo crediticio relacionado a los activos que integran la "deuda financiera neta” o “activo
financiero neto", cabe señalar que el Grupo evalúa la solvencia de cada contraparte y los niveles de
inversión, basados, entre otros, en su calificación crediticia y tamaño de su patrimonio. Las colocaciones
se realizan en instituciones financieras de reconocida reputación y, en general, por períodos menores a los
tres meses.

El Grupo tiene una amplia gama de clientes, incluidos clientes individuales, empresas – pequeñas y
grandes corporaciones - y agencias gubernamentales. En función de esto, las cuentas por cobrar del Grupo
no están sujetas a un riesgo de concentración de créditos.

Con el fin de minimizar el riesgo crediticio, el Grupo también tiene una política de diversificación de sus
inversiones entre diferentes entidades financieras de primer nivel. En consecuencia, no hay inversiones
significativas con una sola contraparte.

➢ Riesgo de liquidez

El riesgo de liquidez representa el riesgo de que el Grupo Telecom no tenga fondos para cumplir con sus
obligaciones de cualquier naturaleza (laboral, comercial, fiscal y financiera, entre otras).

A continuación, se detalla la composición del capital de trabajo del Grupo y sus principales variaciones:

 31.03.2018 31.12.2017 Variación

Créditos por ventas 11.077 1.753 9.324

Otros créditos (sin IFD financieros) 2.370 956 1.414

Inventarios 2.013 83 1.930

Otros activos 138 378 (240)

Pasivos corrientes (sin préstamos) (27.543) (9.260) (18.283)

Capital de trabajo operativo – negativo (11.945) (6.090) (5.855)

Efectivo y equivalentes de efectivo 8.705 4.879 3.826

IFD Financieros 71 - 71

Inversiones 3.062 110 2.952

Préstamos corrientes (30.285) (3.712) (26.573)

(Pasivo) / Activo financiero neto corriente (18.447) 1.277 (19.724)

Capital de trabajo negativo (activo corriente – pasivo corriente) (30.392) (4.813) (25.579)

Indice de liquidez 0,47 0,63 (0,16)

El Grupo posee una estructura de capital de trabajo propia de una firma de capital intensivo que obtiene
financiación espontánea de sus proveedores (en especial de PP&E) por plazos superiores a los que
financia a sus clientes. De tal modo, el capital de trabajo negativo operativo ascendió al 31 de marzo de
2018 a $11.945 millones (un aumento de $5.855 millones vs. 31 de diciembre de 2017) principalmente por
la incorporación de capital de trabajo negativo operativo de Telecom por $7.339 millones compensados
parcialmente por una mayor financiación por parte de proveedores al giro del negocio.

Durante el 2017 y el primer trimestre de 2018, el Grupo continuó obteniendo financiamiento del mercado
financiero y de capitales en Argentina (Ver Nota 13), para cubrir gastos de capital, capital de trabajo y otros
fines corporativos generales. El Grupo Telecom posee una excelente calificación crediticia y posee diversas
fuentes de financiamiento, contando con diversos instrumentos y ofertas de instituciones de primera línea
internacional, para diversificar su actual estructura de financiación de corto plazo que incluye el acceso al
mercado de capitales nacional e internacional y la obtención de préstamos bancarios muy competitivos en
términos de plazos y costo financiero.

La Dirección del Grupo evalúa el contexto macroeconómico nacional e internacional para aprovechar las
oportunidades que el mercado brinda, permitiendo así conservar la salud financiera del Grupo en beneficio
de sus inversores.

El Grupo administra su dinero en efectivo y equivalentes de efectivo y, en general, sus activos financieros,
buscando aparear el plazo de las inversiones con el de sus obligaciones. El efectivo y equivalentes de
efectivo se invierte en instrumentos altamente líquidos de corto plazo.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 105 -

El Grupo mantiene una política de liquidez que incluye disponibilidades de dinero en efectivo a través de
sus operaciones habituales. El Grupo tiene efectivo y equivalentes de efectivo consolidados por un valor
de $8.705 millones (equivalentes a U$S 434 millones) al 31 de marzo de 2018 (al 31 de diciembre de 2017
ascendía a $4.879 millones equivalentes a U$S 263 millones). El Grupo cuenta con líneas de crédito
bancarias y un programa de obligaciones negociables que permiten financiar sus obligaciones de corto
plazo y su plan de inversiones en adición al flujo operativo de caja previsto en los próximos años. El 28 de
diciembre de 2017 Telecom Argentina celebró una Asamblea General Ordinaria que aprobó un Programa
Global de emisión de Obligaciones Negociables por hasta un monto máximo en circulación de U$S 3.000
millones o su equivalente en otras monedas, tal como se menciona en Nota 13 a los presentes estados
financieros.

El siguiente cuadro muestra la apertura de los pasivos financieros por grupos relevantes de vencimiento
basado en el período remanente desde la fecha del estado de situación patrimonial consolidado hasta la
fecha de vencimiento contractual. Los montos expuestos en el cuadro representan los flujos de fondos
(capital más intereses contractuales) sin descontar.

Vencimientos

Cuentas

por pagar

Préstamos

Remuneraciones
y cargas
sociales

Otros

pasivos

Total

Vencido 1.514 - - - 1.514
Enero 2018 a diciembre 2018 14.657 30.861 3.086 174 48.778
Enero 2019 a diciembre 2019 67 4.580 86 7 4.740
Enero 2020 a diciembre 2020 49 4.010 48 3 4.110
Enero 2021 en adelante 5 16.451 32 17 16.505

 16.292 55.902 3.252 201 75.647

Administración del capital

El objetivo principal de la administración de capital del Grupo es asegurarse de que mantiene una sólida
calificación crediticia y ratios de capital saludables con el fin de mantener su negocio y maximizar el valor
para los accionistas.

El Grupo administra su estructura de capital y realiza sus ajustes a la luz de la evolución de su negocio y
los cambios en la situación macroeconómica.

Para mantener o ajustar la estructura de capital, el Grupo puede ajustar el pago de dividendos a los
accionistas y el nivel de endeudamiento.

No se realizaron cambios en los objetivos, políticas y procesos de administración de capital durante los
últimos años, excepto por lo mencionado anteriormente.

El Grupo no se encuentra obligado a cumplir con requisitos regulatorios de adecuación de capital.

NOTA 27 – SALDOS Y OPERACIONES CON SOCIEDADES ART. 33 – LEY Nº 19.550 Y PARTES
RELACIONADAS

a) Cablevisión Holding S.A.

i. Partes relacionadas

A los fines de los presentes estados financieros consolidados se consideran partes relacionadas a aquellas
personas físicas o jurídicas que tienen vinculación (en los términos de la NIC 24) con Cablevisión Holding,
con excepción de las sociedades del art. 33 de la LGS.

Para el período presentado, el Grupo no ha efectuado transacciones con Personal Gerencial Clave y/o
personas relacionadas con ellos, excepto por lo mencionado en el punto e).

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 106 -

ii. Saldos con Sociedades Art. 33 – Ley Nº 19.550 y partes relacionadas

• Sociedades Art. 33 – Ley N° 19.550 – Asociadas

ACTIVO CORRIENTE Clase de parte relacionada 31.03.2018 31.12.2017

Otros créditos (1)

La Capital Cable S.A. Asociada 30 23
Teledifusora San Miguel Arcángel S.A. Asociada 22 27
Ver TV S.A. Asociada 57 68

 109 118

PASIVO CORRIENTE

Cuentas a pagar
Televisora Privada del Oeste S.A. (2) Asociada 3 3

Préstamos 3 3

La Capital Cable S.A. Asociada 4 4

 4 4

(1) Incluyen $73 millones y $ 91 millones al 31 de marzo de 2018 y 31 de diciembre de 2017, respectivamente correspondientes a dividendos a cobrar.
(2) Sociedad asociada a través de Pem.

• Partes relacionadas

ACTIVO CORRIENTE Clase de parte relacionada 31.03.2018 31.12.2017

Créditos por ventas
Otras partes relacionadas Relacionada 45 40

 45 40

PASIVO CORRIENTE
Cuentas por pagar
Otras partes relacionadas Relacionada 414 297

 414 297

Al 31 de diciembre de 2017, los dividendos a pagar correspondiente a participaciones no controladoras
ascendían a $ 1.633 millones. Al 31 de marzo de 2018 no existen distribuciones de dividendos pendientes
de pago.

iii. Operaciones con Sociedades Art. 33 – Ley Nº 19.550 y partes relacionadas

• Sociedades Art. 33 – Ley N° 19.550 – Asociadas

 Transacción Clase de parte relacionada 31.03.2018

 Ganancia

(pérdida)

 Ventas y otros
ingresos

La Capital Cable S.A. Ventas de servicios Asociada 2
La Capital Cable S.A. Otras ventas Asociada 3

 5

Costos
operativos

La Capital Cable S.A. Otras compras Asociada (4)

 (4)

• Partes relacionadas

 Transacción Clase de parte relacionada 31.03.2018

 Ganancia

(pérdida)

 Ventas y otros
ingresos

Otras partes relacionadas Otras ventas Relacionada 17

 17

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 107 -

 Transacción Clase de parte relacionada 31.03.2018

Costos

operativos

Otras partes relacionadas Costo de programación Relacionada (780)

Otras partes relacionadas
Edición y distribución de

revistas
Relacionada

(76)

Otras partes relacionadas Servicios de asesoramiento Relacionada (59)
Otras partes relacionadas Compras de publicidad Relacionada (39)
Otras partes relacionadas Otras compras Relacionada (48)

 (1.002)

Estas operaciones fueron realizadas por el Grupo en iguales condiciones que si hubieran sido realizadas
con un tercero independiente.

iv. Personal Gerencial Clave

Las remuneraciones correspondientes al Directorio y Personal Gerencial Clave del Grupo, al 31 de marzo
de 2018 incluyendo cargas sociales, ascendieron a $66 millones, y se incluyen como costos operativos en
el rubro “Costos laborales e indemnizaciones por despidos”.

Al 31 de marzo de 2018 existen saldos impagos de $32 millones.

Los honorarios estimados a directores del Grupo por el período de tres meses al 31 de marzo de 2018
ascendieron a aproximadamente $17 millones.

NOTA 28 – RESERVAS, RESULTADOS ACUMULADOS Y DIVIDENDOS

1. Cablevisión Holding

El estatuto de la Sociedad establece que las ganancias realizadas y líquidas se destinen: (i) cinco por
ciento hasta alcanzar el veinte por ciento del capital social para el fondo de reserva legal, y (ii) el saldo en
todo o en parte, a remuneración del Directorio y Comisión Fiscalizadora, a dividendos de las acciones
ordinarias, o a fondos de reserva, o al destino que determine la Asamblea, entre otras situaciones.

Con fecha 26 de abril de 2018, la Asamblea Anual Ordinaria de Accionistas de la Sociedad resolvió, entre
otros temas, que el saldo de resultados no asignados al 31 de diciembre de 2017 que ascendió a $
1.616.204.146 sea destinado a la creación de una nueva Reserva facultativa por obligaciones financieras.

2. Cablevisión

Con fecha 18 de diciembre de 2017, la Asamblea General Extraordinaria de Accionistas de Cablevisión
resolvió: (i) desafectar parcialmente la “Reserva facultativa para mantener el nivel de inversiones en bienes
de capital y el nivel actual de solvencia de la Sociedad” por la suma de $ 4.000.000.000 y destinar dicha
suma a aumentar la “Reserva facultativa para futuras distribuciones de dividendos” la que en consecuencia
ascenderá a la suma de $ 4.151.000.000 y (ii) delegar en el Directorio las facultades para desafectar total
o parcialmente la Reserva facultativa para futuras distribuciones de dividendos y distribuirla en concepto
de dividendos en la forma (efectivo o en efectivo en cuotas periódicos), por los montos, moneda y en las
fechas que establezca el Directorio en los términos de la normativa aplicable sujeto a que el Directorio de
Telecom Argentina S.A. haya previamente aprobado el pago de dividendos con anterioridad a la Fecha
Efectiva de Fusión y que el monto que el Directorio de Cablevisión distribuya sea una suma tal que,
tomando en consideración los dividendos aprobados por Telecom Argentina S.A., no resulte necesario
realizar modificaciones a la Relación de Cambio.

Con fecha 18 de diciembre de 2017 el Directorio de Cablevisión, en uso de las facultades delegadas,
aprobó la desafectación parcial de la “Reserva facultativa para futuras distribuciones de dividendos” en la
suma de $ 4.077.790.056 para la distribución de dividendos a los accionistas en uno o más pagos dentro
de los 30 días de la fecha, que comprende la cantidad de (i) $ 77.790.056 que adicionados a la suma de $
800.000.000 distribuidos con anterioridad a la presente, equivalen a la suma de U$S 50.000.000 permitidos
bajo el Compromiso Previo de Fusión sin modificaciones a la Relación de Cambio; y (ii) $ 4.000.000.000
que ecualizan las proporciones relativas tenidas en cuenta al momento de fijar la Relación de Cambio.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

- 108 -

Con fecha 8 de enero de 2018, Telecom Argentina S.A. sociedad continuadora de Cablevisión con efecto
el 1° de enero de 2018, canceló los dividendos pendientes de Cablevisión a sus accionistas por la suma
de $ 4.077.790.056.

3. Telecom Argentina

El 31 de enero de 2018 Telecom Argentina S.A. celebró una Asamblea General Ordinaria que aprobó la
reformulación de la configuración del Directorio y la delegación de facultades en el Directorio para disponer
la desafectación total o parcial de la “Reserva para Futuros Dividendos en Efectivo” de Telecom Argentina
al 31 de diciembre de 2017 y la distribución de los fondos desafectados en concepto de dividendos en
efectivo, en los montos y fechas que determine el Directorio.

El 31 de enero de 2018, el Directorio de Telecom Argentina aprobó: (i) en ejercicio de las facultades
delegadas por la Asamblea General Ordinaria mencionada anteriormente, la desafectación de $
9.729.418.019 de la “Reserva para futuros dividendos en efectivo” de Telecom Argentina al 31 de diciembre
de 2017, y su distribución como dividendos en efectivo en dos cuotas, la primera de ellas por $
2.863.000.000 el 15 de febrero de 2018 y la segunda por $ 6.866.418.019 el 30 de abril de 2018, pudiendo
el Directorio anticipar dicho pago si así lo considera oportuno en el futuro; (ii) distribución de $
5.640.728.444 como dividendos anticipados en efectivo, correspondientes a la utilidad neta del período
comprendido entre el 1° de enero de 2017 y el 30 de septiembre de 2017 que surge de los Estados
Financieros Individuales Especiales de Telecom Argentina al 30 de septiembre de 2017, que fueron
abonados el 15 de febrero de 2018; y (iii) distribución de $ 4.502.777.155 como distribución de dividendos
anticipados en efectivo, correspondientes a la utilidad neta del período comprendido entre el 1°de enero
de 2017 y el 30 de septiembre de 2017 que surge de los Estados Financieros Individuales Especiales de
Cablevisión S.A. al 30 de septiembre de 2017 -sociedad absorbida por Telecom Argentina- que fueran
objeto de auditoria por parte de los auditores externos, los que fueron abonados el 15 de febrero de 2018.

El 15 de febrero de 2018 y 21 de marzo de 2018, Telecom efectuó pagos de dividendos por un total de $
13.006.505.599 y $ 6.866.418.019, respectivamente, correspondientes a las distribuciones previamente
mencionadas. De dichas sumas le corresponden a Cablevisión Holding aproximadamente $ 5.083 millones
y $ 2.683 millones, respectivamente, en función de su participación directa e indirecta en Telecom a esas
fechas.

NOTA 29 – HECHOS POSTERIORES

Disposiciones de la Asamblea General Ordinaria de Telecom Argentina

La Asamblea General Ordinaria de Telecom celebrada el 25 de abril de 2018 dispuso, entre otras
cuestiones, lo siguiente:

a) ratificar la distribución anticipada de dividendos por la suma de $5.640.728.444 dispuesta por el
Directorio el 31 de enero de 2018, en base a los Estados Financieros Individuales Especiales de
Telecom Argentina al 30 de septiembre de 2017, que fueron abonados el 15 de febrero de 2018;

b) destinar los Resultados No Asignados al 31 de diciembre de 2017 de Telecom Argentina, netos de los
$5.640.728.444 distribuidos como dividendos anticipados, es decir $1.989.254.041 a la constitución de
“Reserva facultativa para futuras distribuciones de dividendos”. A su vez, delega las facultades en el
Directorio de Telecom para que disponga la desafectación, en una o más veces, de una suma de hasta
$994.627.020 de la “Reserva facultativa para futuras distribuciones de dividendos” y su distribución a
los accionistas en concepto de dividendos en efectivo, pudiendo las facultades delegadas ser ejercidas
hasta el 31 de diciembre de 2018;

c) ratificar la distribución anticipada de dividendos por la suma de $4.502.777.155 dispuesta por el
Directorio el 31 de enero de 2018, en base a los Estados Financieros Individuales Especiales de
Cablevisión al 30 de septiembre de 2017, que fueron abonados el 15 de febrero de 2018;

d) destinar los Resultados No Asignados al 31 de diciembre de 2017 de Cablevisión, netos de los
$4.502.777.155 distribuidos como dividendos anticipados, es decir $1.311.975.449 a la constitución de
“Reserva facultativa para mantener el nivel de inversiones en bienes de capital y el nivel actual de
solvencia de la Sociedad”; y

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

Sebastián Bardengo

Presidente

C.P.C.E.C.A.B.A. T°1 F°17

- 109 -

e) ratificar la distribución anticipada de dividendos por la suma de $212.900.000 dispuesta por el
Directorio de Sofora, en base a los Estados Financieros Individuales Especiales de dicha sociedad al
31 de marzo de 2017, en los términos del artículo 224, 2° párrafo de la LGS. Dichos dividendos fueron
abonados por Sofora por $ 210 millones el 30 de noviembre de 2017; y $3 millones fueron abonados
el 29 de diciembre de 2017 por Telecom Argentina como sociedad continuadora.

Compra de participación accionaria de CV Berazategui S.A.

El 4 de abril de 2018, Telecom adquirió acciones representativas del 30% del capital social y de los votos
de la sociedad CV Berazategui S.A. por un monto total de U$S 8.968.000 (Dólares Estadounidenses Ocho
millones novecientos sesenta y ocho mil).

El 70% restante del capital social y de los votos de CV Berazategui son de titularidad de Pem, sociedad
controlada por Telecom Argentina.

CV Berazategui es licenciataria del Servicio de Televisión por Suscripción por Vínculo Físico, licencia
conferida originalmente mediante Resolución N°630/COMFER/91, y brinda servicio en el Partido de
Berazategui, Provincia de Buenos Aires a 21.392 abonados CATV y 7.190 abonados de banda ancha.

Distribución de dividendos de Núcleo

La Asamblea General Ordinaria de Núcleo en su reunión celebrada el 24 de abril de 2018 dispuso la
distribución de dividendos por un total de $416 millones (correspondientes a 115.000 millones de
Guaraníes convertidos al tipo de cambio de la fecha de aprobación). aprobación (de los cuales $135
millones corresponden a los accionistas minoritarios), que serán abonados en mayo de 2018.

Ley de Financiamiento Productivo

Con fecha 9 de mayo de 2018 se sancionó en el Congreso de la Nación la Ley de Financiamiento
Productivo, que introduce modificaciones a la Ley 26.831 de Mercado de Capitales. Se encuentra aún
pendiente la promulgación de la citada Ley por parte del Poder Ejecutivo.

A la fecha de los presentes estados financieros consolidados, la Sociedad se encuentra analizando el
impacto que pudieran generar las modificaciones a la Ley de Mercado de Capitales cuando las mismas
entren en vigencia.

NOTA 30 – APROBACIÓN DE LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS

Los presentes estados financieros consolidados han sido aprobados por el Directorio de la Sociedad y su
emisión ha sido autorizada para el 11 de mayo de 2018.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Sebastián Bardengo

Presidente

C.P.C.E.C.A.B.A. T°1 F°17

- 110 -

Cablevisión Holding S.A.
RESEÑA INFORMATIVA
Al 31 de marzo de 2018

1. Actividad de la Sociedad

El 28 de septiembre de 2016, los accionistas de Grupo Clarín decidieron avanzar en el proceso de
fusión-escisión propuesto por el Directorio durante el mes de agosto 2016, mencionado en Nota 1 a
los estados financieros consolidados. Grupo Clarín en primer término se fusionó por absorción con
ciertas de sus subsidiarias, y posteriormente, escindió parte de su patrimonio para la constitución de
una nueva sociedad que se denominó Cablevisión Holding S.A.

Como parte del patrimonio a escindir se transfirieron a Cablevisión Holding S.A. ciertas tenencias
accionarias o participaciones de capital de titularidad de Grupo Clarín, incluyendo las tenencias
accionarias directas e indirectas de Grupo Clarín en Cablevisión y en GCSA Equity, LLC.
Consecuentemente, luego de perfeccionada la Operación de Reorganización, Cablevisión Holding
S.A. es titular, directa o indirectamente, del 60% del capital social y votos de Cablevisión y del 100%
de las participaciones de GCSA Equity, LLC. Por su parte, Grupo Clarín retuvo y continuará todas las
actividades, operaciones, activos y pasivos que no hayan sido destinados específicamente a la
constitución de Cablevisión Holding S.A.

La Operación de Reorganización fue inscripta ante la IGJ el 27 de abril de 2017. En virtud de ello y
considerando que la fecha efectiva de la Escisión (la “Fecha Efectiva de Escisión”) era el primer día
del mes calendario siguiente al de la fecha en que se obtuviese la última de las siguientes
inscripciones: (i) inscripción ante la IGJ de la Operación de Reorganización, o (ii) inscripción ante la
IGJ de la constitución de Cablevisión Holding S.A., la Fecha Efectiva de Escisión ha sido el 1° de mayo
de 2017. A partir de dicha fecha, la Fecha Efectiva de Escisión, Cablevisión Holding S.A. inició sus
actividades por su cuenta, y se produjeron los efectos contables de la Escisión y se transfirieron las
operaciones, riesgos y beneficios descriptos en el Anexo del Prospecto publicado como así también
los activos y pasivos que comprenden el Patrimonio Asignado Ulteriormente como fuera resuelto por
el Directorio de Grupo Clarín con fecha 28 de abril de 2017 en función de las facultades delegadas por
la Asamblea Extraordinaria de Accionistas de Grupo Clarín de fecha 28 de septiembre de 2016.

Asimismo, Cablevisión Holding solicitó su ingreso al régimen de oferta pública en la República
Argentina y en la Bolsa de Londres. Habiendo obtenido las autorizaciones regulatorias
correspondientes, con fecha 30 de agosto de 2017, Grupo Clarín y Cablevisión Holding procedieron
al canje de las acciones de acuerdo con la relación de canje oportunamente aprobada por los
accionistas de Grupo Clarín al momento de la aprobación del proceso de escisión.

Cablevisión, subsidiaria de la Sociedad, informó el 30 de junio de 2017 que su Directorio aprobó el
“Compromiso Previo de Fusión” por medio del cual acuerdan que Telecom Argentina S.A. (“Telecom
Argentina”) absorberá por fusión a Cablevisión ad referéndum de las aprobaciones societarias y
regulatorias. El Compromiso Previo de Fusión contempla: i) Una relación de cambio de 9.871,07005
nuevas acciones ordinarias de $1,- valor nominal c/u de Telecom Argentina a ser emitidas, por cada
acción ordinaria de $10.000,- valor nominal c/u de Cablevisión (la “Relación de Cambio”). ii) Que por
efecto de la Fusión, Telecom Argentina emitirá en la Fecha Efectiva de Fusión que se determine,
1.184.528.406 nuevas acciones ordinarias, escriturales, de un peso valor nominal y un voto por acción,
para ser entregadas a los accionistas de Cablevisión, bajo la forma de Acciones Clase “A” de Telecom
Argentina o Acciones Clase “D” de Telecom Argentina, según corresponda, de conformidad con la
Relación de Cambio, o la cantidad de nuevas acciones que resulte de los ajustes a la Relación de

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Sebastián Bardengo

Presidente

C.P.C.E.C.A.B.A. T°1 F°17

- 111 -

Cambio que pudieran practicarse según el Compromiso Previo de Fusión. iii) La Relación de Cambio
determinada fue considerada razonable desde el punto de vista financiero, por los asesores
financieros.

Con fecha 31 de agosto de 2017 los accionistas de Cablevisión y Telecom Argentina celebraron sus
respectivas asambleas habiendo ambas sociedades aprobado el compromiso previo de fusión
suscripto por las mismas. El día 31 de octubre las sociedades suscribieron el acuerdo definitivo de
fusión el que fuera presentado ante la CNV en el trámite de conformidad administrativa.

Adicionalmente, Cablevisión Holding informó que con fecha 7 de julio de 2017, ha suscripto con
Fintech Telecom LLC, la sociedad controlante de Telecom Argentina S.A. (“Telecom”) un acuerdo de
accionistas que regirá el ejercicio de los derechos de los accionistas de Telecom (el “Acuerdo”) una
vez que se concluya y se haga efectivo el proceso de fusión entre Telecom y Cablevisión S.A.
informado el pasado 30 de junio de 2017, proceso éste que se encuentra sujeto a la autorización previa
de sus respectivas asambleas de accionistas y autoridades regulatorias pertinentes. Las principales
previsiones del acuerdo se describen en Nota 4.a).

Asimismo, la Sociedad. ha aceptado con fecha 7 de julio de 2017 una oferta de opción de compra
otorgada por Fintech Advisory Inc. y sus subsidiarias para la adquisición de una participación
accionaria equivalente al 13,51% de Telecom (que representará una participación aproximada del 6%
de Telecom una vez que se haga efectivo el proceso de fusión) por un precio de U$S634.275.282. El
plazo máximo para el ejercicio de la opción es de un año a contar desde el día 7 de julio de 2017. Con
fecha 5 de octubre de 2017 la Sociedad realizó el pago por la totalidad del Precio de Ejercicio de la
Opción Irrevocable de compra mencionada precedentemente de U$S 634.275.282.

Con fecha 25 de septiembre de 2017 el Directorio de la Sociedad tomó razón de la aceptación, por
parte de Citibank, N.A., Goldman Sachs Bank USA, Industrial and Commercial Bank of China Limited,
Dubai (DIFC) Branch, Itaú Unibanco S.A., Nassau Branch de la oferta de préstamo por U$S
750.000.000 formulada por la Sociedad. Parte de los fondos provenientes del préstamo fueron
destinados, al pago anticipado del Precio de Ejercicio bajo el Contrato de Opción suscripto entre la
Sociedad, Fintech Advisory Inc y sus subsidiarias –Fintech Telecom LLC y Fintech Media LLC-, de
fecha 7 de julio de 2017.

Asimismo, con fecha 27 de septiembre de 2017 el Directorio de la Sociedad resolvió tomar razón de
la aceptación, por parte de los Prestamistas y del Agente de la Garantía- Sucursal de Citibank N.A.
establecida en la República Argentina-, de la oferta de prenda, oportunamente formulada por la
Sociedad y en consecuencia procedió a constituir derecho real de prenda en primer grado de privilegio
sobre 30.123 acciones ordinarias escriturales Clase “A” de $10.000 valor nominal cada una y con
derecho a un voto por acción, de titularidad de la Sociedad en Cablevisión, en favor del Agente de la
Garantía, actuando en beneficio de Citibank, N.A. Goldman Sachs Bank USA, Industrial and
Commercial Bank of China Limited Dubai (DIFC) Branch, Itaú Unibanco S.A., Nassau Branch como
Prestamistas, Citibank, N.A. como Agente de la Garantía Offshore y Sucursal de Citibank, N.A.
establecida en la República Argentina como Agente de la Garantía Onshore, bajo el préstamo.

Con fecha 27 de diciembre de 2017, la Sociedad informó que ha ejercido la opción de compra
contenida en el Contrato de Opción suscripto entre la Sociedad, Fintech Advisory Inc y sus subsidiarias
–Fintech Telecom LLC y Fintech Media LLC, de fecha 7 de julio de 2017 y en consecuencia ha
adquirido a Fintech Media LLC una participación accionaria en VLG Argentina LLC del 21,55 %,
representativa del 6,08% de Telecom Argentina S.A. -post fusión.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Sebastián Bardengo

Presidente

C.P.C.E.C.A.B.A. T°1 F°17

- 112 -

Con fecha 1° de enero de 2018, la Sociedad informó que su subsidiaria Cablevisión S.A. en el marco
de la Fusión con Telecom Argentina S.A. ha suscripto el acta de traspaso de sus operaciones, en
carácter de Sociedad Absorbida a la Sociedad Absorbente, la cual complementa el Acuerdo Definitivo
de Fusión suscripto el 31 de octubre de 2017. En consecuencia, tal como se prevé en el Compromiso
Previo de Fusión y en el Acuerdo Definitivo de Fusión, a partir de las 0:00 horas del día 1ºde enero de
2018 ha tenido efecto la Fusión y, consecuentemente, Cablevisión S.A. se ha disuelto sin liquidación
y Cablevisión Holding S.A. se ha transformado en el controlante de Telecom Argentina S.A.

Con fechas 11 de enero, 21 de febrero y 23 de marzo de 2018, la Sociedad realizó tres prepagos
parciales de capital de acuerdo a los términos y condiciones del Préstamo de U$S 750.000.000
acordado con Citibank, N.A., Goldman Sachs Bank USA, Industrial and Commercial Bank of China
Limited, Dubai (DIFC) Branch e Itaú Unibanco S.A. Nassau Branch, conforme a las clausulas 2.10(b)
y 2.11(a) que establecen que los cobros de dividendos por parte de la Sociedad deben aplicarse al
prepago del mismo. En enero la Sociedad precanceló U$S 148.304.356,83 en febrero U$S
253.831.455,62 y en marzo U$S 132.586.260,44. Luego los prepagos, el saldo de capital del Préstamo
asciende a U$S 217.304.812,89.

Con fecha 21 de febrero de 2018, 121.106.082 global depositary shares GDSs representados por
global depositary receipts (certificados de títulos en custodia globales) de la Sociedad, han sido
admitidos a la lista oficial de la Autoridad Financiera del Reino Unido (“United Kingdom Listing
Authority” o “UKLA”) para su negociación en el mercado principal de la Bolsa de Londres bajo el “ticker”
símbolo CVH.

En el plano de la gestión del negocio, nuestra subsidiaria Telecom Argentina tuvo ventas en el primer
trimestre que alcanzaron los $30.698 millones, los costos operativos -incluyendo depreciaciones,
amortizaciones y desvalorizaciones de PP&E- totalizaron $23.572 millones, la utilidad de la explotación
antes de depreciaciones y amortizaciones ascendió a $11.793 millones -equivalente al 38,4% de las
ventas consolidadas-, la utilidad de la explotación alcanzó los $7.126 millones -equivalente al 23,2%
de las ventas consolidadas- y la utilidad neta ascendió a $3.481 millones -equivalente al 11,3% de las
ventas consolidadas-. La utilidad neta atribuible a la Sociedad ascendió a $3.460 millones.

Las ventas consolidadas fueron impulsadas principalmente por los servicios móviles, de Internet y de
televisión por cable. Las ventas de servicios ascendieron a $28.503 millones -equivalente al 92,8 %
de las ventas consolidadas- y las ventas de equipos alcanzaron los $ 2.195 millones -equivalente al
7,2% de las ventas consolidadas-.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Sebastián Bardengo

Presidente

C.P.C.E.C.A.B.A. T°1 F°17

- 113 -

2. ESTRUCTURA FINANCIERA CONSOLIDADA

Nota: los montos se expresan en millones de pesos. En cumplimiento de las disposiciones de la CNV, se
presentan los saldos y resultados del período, preparados bajo NIIF.

 31.03.2018

Activo corriente 27.436
Activo no corriente 196.167

 Total del activo 223.603

Pasivo corriente 57.828
Pasivo no corriente 40.393

Total del pasivo 98.221

Patrimonio controlante 46.744
Patrimonio no controlante 78.638

 Patrimonio total 125.382

 Total del Pasivo más Patrimonio 223.603

3. ESTRUCTURA DE RESULTADO INTEGRAL CONSOLIDADA

Nota: los montos se expresan en millones de pesos. En cumplimiento de las disposiciones de la CNV, se
presentan los saldos y resultados del período, preparados bajo NIIF.

 31.03.2018

Resultado operativo de operaciones que continúan (1)

 7.113

Resultados financieros (3.425)
Resultados por participación en sociedades 43

 Resultado de operaciones que continúan antes del
impuesto a las ganancias y a la ganancia mínima
presunta

 3.731

Impuesto a las ganancia y a la ganancia mínima

presunta

 (1.382)

 Ganancia del período 2.349
 Otros resultados integrales del período 566

 Resultado integral total del período 2.915

(1) Definido como ventas netas menos costo de ventas y menos gastos.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Sebastián Bardengo

Presidente

C.P.C.E.C.A.B.A. T°1 F°17

- 114 -

4. Estructura del flujo de efectivo

Nota: los montos se expresan en millones de pesos. En cumplimiento de las disposiciones de la CNV, se
presentan los saldos y resultados del período, preparados bajo NIIF.

 31.03.2018

Fondos generados por (aplicados a) las
actividades operativas

9.281

Fondo generados por (aplicados a) las
actividades de inversión

(2.456)

Fondos generados por (aplicados a) las
actividades de financiación

(3.390)

Total de fondos generados o
(aplicados) durante el período

3.435

Resultados financieros generados por
el efectivo y sus equivalentes

391

Total variación del efectivo 3.826

5. DATOS ESTADISTICOS

 31.03.2018

Abonados Servicios de televisión por cable (i) 99,8

Accesos de Internet (i) 241,3

Líneas Servicios de Telefonía Iden (ii) 34,8

Líneas Servicios de Telefonía fija (iii) 98,6

Líneas Servicios Móviles Personal (iii) 99,7

Clientes Núcleo (iii) 98,2

(i) Base diciembre 2013= 100
(ii) Base diciembre 2015= 100
(iii) Base diciembre 2017= 100

6. INDICES

 31.03.2018

Liquidez (activo corriente / pasivo corriente) 0,47
Solvencia (patrimonio / pasivo total) 1,28
Inmovilización del capital (activo no corriente / activo total) 0,88

7. PERSPECTIVAS

La Compañía brindará a través de sus subsidiarias un servicio de la más alta calidad. se propone mantener
y consolidar su presencia en el mercado de las telecomunicaciones para satisfacer la creciente demanda
de productos y servicios principalmente asociados a la banda ancha y a la movilidad, centralizando su
estrategia de negocios a largo plazo en actualizar las redes de sus subsidiarias para mejorar la calidad del

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Sebastián Bardengo

Presidente

C.P.C.E.C.A.B.A. T°1 F°17

- 115 -

servicio prestado a sus clientes e incrementar su penetración en el negocio de banda ancha fija y móvil,
donde ve el mayor potencial para el crecimiento futuro.

La Fusión tiene por objeto posibilitar que Telecom Argentina S.A. en su carácter de sociedad fusionada
(“Sociedad Fusionada”) pueda ofrecer en forma eficiente, en línea con la tendencia tanto en el plano
nacional como en el internacional, productos de convergencia tecnológica entre medios y
telecomunicaciones de las distintas modalidades separadas o independientes de prestación de servicios
de transmisión de voz, datos, sonido e imagen, tanto fijos como inalámbricos, en un único producto o series
de productos a proveer a los usuarios como un todo para beneficio de los usuarios y consumidores de
dichos múltiples servicios individuales. Asimismo, ambas sociedades consideraron que sus respectivas
estructuras operativas y técnicas eran altamente complementarias y podrían ser optimizadas mediante una
consolidación estructural, logrando sinergias y eficiencias en el desarrollo de los productos de convergencia
que demandará el mercado. Sin dudas, la fusión es el hito más trascendente de este año en materia de
telecomunicaciones, que marca el inicio de una etapa de expansión, innovación tecnológica y desafíos
inéditos en nuestro país.

Tal como se preveía a fines de 2017, durante el primer trimestre de este año se mantuvo el crecimiento
económico, aunque el ritmo de expansión se vio levemente reducido debido al impacto de factores
climáticos, principalmente la fuerte sequía que afectó la zona agrícola central y repercutió en la actividad
económica del país en estos primeros meses.

Uno de los factores de mayor incidencia en el contexto económico es la lenta reducción de los niveles de
inflación, que podría estabilizarse en los próximos meses, a partir de la definición de medidas económicas
tendientes a regular la paridad cambiaria, así como el desenvolvimiento de los acuerdos salariales con
metas delimitadas.

En materia regulatoria, nuestra subsidiaria Telecom Argentina como operador integral de servicios TIC
buscará contemplar la vocación gubernamental de alentar la convergencia tecnológica, con proyectos que
incentivan la competencia y favorecen el despliegue de redes para darle mayor dinamismo al sector. Con
la convergencia de servicios como horizonte, y en línea con la tendencia global de la industria, entendemos
que el marco regulatorio debe proponer una mirada integral sobre las comunicaciones, contemplando a
todos los actores con capacidad de invertir en redes modernas y potentes para brindar a los argentinos
productos y servicios de alto nivel.

La Telecom fusionada se constituye como uno de los principales actores económicos del país con más de
33 millones de accesos de telefonía fija, móvil, Internet y TV paga.

Esperamos que nuestra subsidiaria Telecom, a través del proceso que está llevando adelante, incremente
su infraestructura, unifique sus sistemas y desarrolle nuevos servicios de conectividad a nivel mundial.
Para alcanzar ese objetivo decidió un plan de inversión para el trienio 2018-2020 de U$S 5.000 millones
que le permita potenciar las redes fija y móvil a partir del despliegue de su red 4G.

Por otro lado, Cablevisión Holding seguirá poniendo foco en los procesos centrales que aseguren un
desarrollo sostenido y eficiente desde los diversos ángulos: estructura financiera, control de gestión,
estrategia de negocios, recursos humanos, innovación y responsabilidad social empresaria.

Ciudad Autónoma de Buenos Aires, 11 de mayo de 2018.

INFORME DE REVISIÓN SOBRE ESTADOS FINANCIEROS CONSOLIDADOS
INTERMEDIOS

A los señores Accionistas, Presidente y Directores de
Cablevisión Holding S.A.
Domicilio legal: Tacuarí 1842, Piso 4°,
Ciudad Autónoma de Buenos Aires
CUIT: 30-71559123-1

Introducción

Hemos revisado los estados financieros consolidados intermedios adjuntos de Cablevisión Holding S.A. y
sus sociedades controladas (en adelante “la Sociedad”) que comprenden el estado consolidado de
situación financiera al 31 de marzo de 2018, los estados consolidados de resultado integral, de cambios en
el patrimonio y de flujos de efectivo por el período de tres meses finalizado en esa misma fecha y un
resumen de las políticas contables significativas y otra información explicativa

Los saldos y otra información correspondientes al 31 de diciembre de 2017, 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
consolidados 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 consolidados
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 consolidada,
el resultado integral consolidado y el flujo de efectivo consolidado de la Sociedad.

Conclusión

Sobre la base de nuestra revisión, nada ha llamado nuestra atención que nos hiciera pensar que los
estados financieros consolidados 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.

Párrafo de énfasis

Sin modificar nuestra conclusión, queremos enfatizar la información contenida en Nota 18.2.i) a los
estados financieros consolidados intermedios, que describe la situación relacionada con la resolución
emitida por el ente regulador para el cálculo del abono mensual a pagar por los usuarios del servicio de
televisión paga prestado por la subsidiaria Telecom Argentina S.A., cuya resolución no puede preverse a la
fecha.

Informe sobre cumplimiento de disposiciones vigentes

En cumplimiento de disposiciones vigentes informamos, respecto de Cablevisión Holding S.A., que:

a) los estados financieros consolidados intermedios de Cablevisión Holding 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 financieros individuales condensados intermedios de Cablevisión Holding S.A. surgen de
registros contables llevados en sus aspectos formales de conformidad con normas legales;

c) hemos leído la reseña informativa, sobre la cual, en lo que es materia de nuestra competencia, no
tenemos observaciones que formular;

d) al 31 de marzo de 2018 la deuda devengada a favor del Sistema Integrado Previsional Argentino de
Cablevisión Holding S.A. que surge de los registros contables de la Sociedad ascendía a $ 533.233, no
siendo exigible a dicha fecha.

Ciudad Autónoma de Buenos Aires, 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)
C.P.C.E.C.A.B.A. T°1 F°17

Dr. Carlos A. Pace
 Contador Público (UBA)

C.P.C.E.C.A.B.A. T° 150 F° 106

Cablevisión Holding S.A.

Estados Financieros Individuales Condensados Intermedios
Por el período de tres meses finalizado el 31 de marzo de 2018
presentados en forma comparativa

Contenido

Estados Financieros Individuales Condensados Intermedios

Estado Individual de Resultado Integral.
Estado Individual de Situación Financiera.
Estado Individual de Cambios en el Patrimonio.
Estado Individual de Flujo de Efectivo.

Notas a los Estados Financieros Individuales Condensados Intermedios
1. Información general.
2. Bases de preparación y presentación de los Estados Financieros Individuales Condensados

Intermedios.
3. Estimaciones y juicios contables.
4. Composición de los principales rubros.
5. Saldos y operaciones con partes relacionadas.
6. Adquisición de sociedades y procesos de reorganización societaria.
7. Marco Regulatorio.
8. Previsiones y otros cargos.
9. Instrumentos financieros.
10. Composición del Capital Social.
11. Reservas, resultados acumulados y dividendos.
12. Resolución General CNV N° 629/2014 - Guarda de documentación.
13. Hechos posteriores.
14. Aprobación de los Estados Financieros Individuales Condensados Intermedios.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

Sebastián Bardengo

Presidente
C.P.C.E.C.A.B.A. T°1 F°17

Dr. Carlos A. Pace
 Contador Público (UBA)

C.P.C.E.C.A.B.A. T° 150 F° 106

- 1 -

CABLEVISIÓN HOLDING S.A.
ESTADO INDIVIDUAL DE RESULTADO INTEGRAL

POR EL PERÍODO DE TRES MESES FINALIZADO EL 31 DE MARZO DE 2018

(En millones de Pesos)

 Notas 31.03.2018

Resultado de inversiones en sociedades 4.5 39.885

Honorarios por servicios 4.1 (15)

Remuneraciones 4.1 (5)

Otros gastos 4.1 (1)

Otros ingresos y costos operativos 8

Costos financieros 4.2 (1.114)

Otros resultados financieros, netos 4.3 (5)

Resultado antes del impuesto a las ganancias
y a la ganancia mínima presunta 38.753

Impuesto a las ganancias y a la ganancia
mínima presunta 4.4 -

 Resultado del período 38.753

 Otros resultados integrales

Ítems que podrían ser reclasificados a
resultados

Variación por conversión monetaria de
negocios en el extranjero 170

 Resultado integral total del período 38.923

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

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

Sebastián Bardengo

Presidente
C.P.C.E.C.A.B.A. T°1 F°17

Dr. Carlos A. Pace
 Contador Público (UBA)

C.P.C.E.C.A.B.A. T° 150 F° 106

- 2 -

CABLEVISIÓN HOLDING S.A.
ESTADO INDIVIDUAL DE SITUACION FINANCIERA

Al 31 DE MARZO DE 2018 Y 31 DE DICIEMBRE DE 2017
(En millones de Pesos)

 Notas 31.03.2018 31.12.2017

ACTIVO
ACTIVO CORRIENTE
Efectivo y equivalentes de efectivo 4.6 856 466
Otros créditos 4.7 16 1.528
Otros activos 4.8 138 378

Total del activo corriente 1.010 2.372

ACTIVO NO CORRIENTE
Activo por impuesto diferido 4.4 7 7
Inversiones en sociedades 4.5 49.734 19.045

Total del activo no corriente 49.741 19.052

Total del activo 50.751 21.424

PASIVO
PASIVO CORRIENTE
Cuentas por pagar 4.10 1 -
Deudas bancarias y financieras 4.9 4.322 2.775
Remuneraciones y cargas sociales 1 -
Deudas fiscales 4.11 16 29

Total del pasivo corriente 4.340 2.804

PASIVO NO CORRIENTE
Deudas bancarias y financieras 4.9 - 11.029

Total del pasivo no corriente - 11.029

Total del pasivo 4.340 13.833

PATRIMONIO (según estado respectivo)
Aportes de los propietarios 1.264 1.264
Otros componentes 1.078 944
Resultados acumulados 44.069 5.383

Total del patrimonio 46.411 7.591

Total del patrimonio y del pasivo 50.751 21.424

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

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

Sebastián Bardengo

Presidente
C.P.C.E.C.A.B.A. T°1 F°17

Dr. Carlos A. Pace
 Contador Público (UBA)

C.P.C.E.C.A.B.A. T° 150 F° 106

- 3 -

CABLEVISIÓN HOLDING S.A.

ESTADO INDIVIDUAL DE CAMBIOS EN EL PATRIMONIO
POR EL PERÍODO DE TRES MESES FINALIZADO EL 31 DE MARZO DE 2018

(En millones de Pesos)

 Patrimonio atribuible a propietarios de la controladora

 Aportes de los propietarios

Otros componentes

Resultados acumulados Total patrimonio
de la

controladora Capital social
Ajuste de

capital
Prima de
emisión Subtotal

 Otros resultados
integrales Otras reservas

Reserva legal

Reservas
facultativas (2)

Resultados no
asignados

Saldos al 31 de diciembre de 2017 181 195 888 1.264 948 (4) 75 3.692 1.616 7.591
Ajuste resultados de ejercicios
anteriores (Nota 2.3) - - - - - - - - (67) (67)

Variación otras reservas - - - - - (36) - - - (36)

Ganancia del período - - - - - - - - 38.753 38.753

Otros resultados integrales - - - - 170 -

- - - 170

Saldos al 31 de marzo de 2018 (1) 181 195 888 1.264 1.118 (40) 75 3.692 40.302 46.411

(1) Incluye 1.578 Acciones propias en cartera. Ver Nota 10.

(2) Se componen de: (i) Reserva facultativa para futuros dividendos por $ 1.813, (ii) Reserva facultativa por resultados ilíquidos por $ 437, (iii) Reserva facultativa para asegurar la liquidez de la Sociedad y sus subsidiarias por $ 660 y

(iv) Reserva facultativa para la asistencia financiera de subsidiarias y ley de medios $ 782.

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

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

Sebastián Bardengo

Presidente
C.P.C.E.C.A.B.A. T°1 F°17

Dr. Carlos A. Pace
 Contador Público (UBA)

C.P.C.E.C.A.B.A. T° 150 F° 106

- 4 -

CABLEVISIÓN HOLDING S.A.
ESTADO INDIVIDUAL DE FLUJO DE EFECTIVO

POR EL PERÍODO DE TRES MESES FINALIZADO EL 31 DE MARZO DE 2018

(En millones de Pesos)

 31.03.2018

FLUJOS DE EFECTIVO POR ACTIVIDADES OPERATIVAS
Ganancia del período 38.753
Intereses devengados, netos 298
Ajustes para conciliar la ganancia del período con el efectivo neto

utilizado en las operaciones:

Diferencias de cambio y otros resultados financieros 821
Resultados de inversiones en sociedades (39.885)
Variación en activos y pasivos:

Otros créditos 105
Cuentas por pagar comerciales y otras 2
Deudas fiscales (13)

 Flujo neto de efectivo generado por las actividades operativas 81

 FLUJOS DE EFECTIVO POR ACTIVIDADES INVERSIÓN

Cobro de dividendos 10.664

Flujo neto de efectivo generado por las actividades de inversión 10.664

 FLUJOS DE EFECTIVO POR ACTIVIDADES FINANCIACIÓN

Desafectación de cuenta de reserva 264
Cancelación de intereses (161)
Cancelación de préstamos (10.435)

Flujo neto de efectivo utilizado en las actividades financiación (10.332)

 Aumento neto de efectivo 413
RESULTADO FINANCIERO GENERADO POR EL EFECTIVO (23)

Efectivo y equivalentes de efectivo al comienzo del ejercicio (Nota 4.6) 466

Efectivo y equivalentes de efectivo al cierre del período (Nota 4.6) 856

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

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 5 -

CABLEVISIÓN HOLDING S.A.
NOTAS A LOS ESTADOS FINANCIEROS INDIVIDUALES CONDENSADOS INTERMEDIOS

POR EL PERÍODO DE TRES MESES FINALIZADO EL 31 DE MARZO DE 2018
PRESENTADOS EN FORMA COMPARATIVA

 (En millones de Pesos)

NOTA 1 – INFORMACIÓN GENERAL

La Sociedad ha sido constituida como sociedad escisionaria de Grupo Clarín S.A., cuyos accionistas
aprobaron en Asamblea General Extraordinaria de fecha 28 de septiembre de 2016 la realización de una
operación de reorganización societaria consistente en (i) la fusión por absorción de Southtel S.A., Vistone
S.A., Compañía Latinoamericana de Cable S.A. y CV B Holding S.A. en Grupo Clarín y (ii) la posterior
escisión parcial de Grupo Clarín para la constitución de Cablevisión Holding S.A.

La operación de reorganización fue inscripta ante la IGJ el 27 de abril de 2017 siendo la fecha efectiva de
escisión el 1° de mayo de 2017. A partir de dicha fecha, Cablevisión Holding S.A. inició sus actividades,
se produjeron los efectos contables y fiscales de la Escisión y se transfirieron a la Sociedad las
operaciones, riesgos y beneficios.

Como consecuencia de la escisión, Grupo Clarín transfirió a la Sociedad principalmente las tenencias
accionarias directas e indirectas que tenía en Cablevisión S.A. y en GCSA Equity LLC resultando la
Sociedad titular, directa e indirecta, de aproximadamente el 60% del capital social y votos de Cablevisión
y del 100% de la participación en GCSA Equity.

La principal actividad de Cablevisión y parte de sus sociedades controladas consistía en la operación de
las redes de televisión por cable instaladas en distintas localidades de Argentina y Uruguay y la provisión
de servicios de telecomunicaciones.

Cablevisión explotaba servicios de televisión por suscripción a través de licencias que han sido expedidas
por el Comité Federal de Radiodifusión (“COMFER”) y los servicios de telecomunicaciones a través de
licencias expedidas por la SC.

En Nota 6 a los presentes estados financieros individuales condensados intermedios se describe el
proceso de reorganización societaria de la subsidiaria Cablevisión y de Telecom.

Telecom presta principalmente servicios de telefonía fija y móvil, larga distancia internacional, transmisión

de datos e Internet en la Argentina y, a través de sus controladas, servicios de telefonía móvil en Paraguay

y servicios de telefonía internacional en los Estados Unidos de América.

Adicionalmente, como consecuencia de la fusión de Telecom con Cablevisión S.A., Telecom Argentina,
como la sociedad continuadora de la fusión, desarrolla a partir del ejercicio 2018 las operaciones que
Cablevisión S.A. desarrollaba hasta el 31 de diciembre de 2017.

NOTA 2 – BASES DE PREPARACIÓN Y PRESENTACIÓN DE LOS ESTADOS FINANCIEROS
INDIVIDUALES CONDENSADOS INTERMEDIOS

2.1. Bases de preparación

La Comisión Nacional de Valores (“CNV”), a través de las Resoluciones Generales N° 562/09 y N° 576/10,
ha establecido la aplicación de las Resoluciones Técnicas (“RT”) Nº 26 y N° 29 de la Federación Argentina
de Consejos Profesionales de Ciencias Económicas (“FACPCE”), que adoptan las Normas Internacionales
de Información Financiera (“NIIF” ó “IFRS” por sus siglas en inglés) emitidas por el Consejo de Normas
Internacionales de Contabilidad (“IASB” por sus siglas en inglés) para las entidades incluidas en el régimen
de oferta pública de la Ley N° 26.831, ya sea por su capital o por sus obligaciones negociables, o que
hayan solicitado autorización para estar incluidas en el citado régimen. La FACPCE ha establecido como
mecanismo de puesta en vigencia en Argentina de los pronunciamientos del IASB, la emisión de Circulares
de Adopción emitidas por parte de dicha federación.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 6 -

La RT N° 43 “Modificación de la Resolución Técnica N° 26” vigente a partir de los ejercicios iniciados el 1°
de enero de 2016 establece que los estados financieros individuales deben ser preparados de acuerdo
con las NIIF de forma integral y sin modificaciones, es decir adoptando el contenido completo de dichas
normas tal cual fueron emitidas por el IASB, y con el carácter obligatorio u orientativo que el mismo IASB
establezca en cada documento.

Dicha resolución establece que para su inclusión en los estados financieros individuales de entidades que
deban presentar estados financieros consolidados, las inversiones en entidades subsidiarias, negocios
conjuntos y entidades asociadas se contabilizarán utilizando el método de la participación tal como definen
las NIIF.

Para la preparación de los presentes estados financieros individuales condensados intermedios de la
Sociedad por el período de tres meses finalizado el 31 de marzo de 2018, la Sociedad ha seguido los
lineamientos establecidos por la RT N° 43 y, en consecuencia, los mismos han sido preparados de
conformidad con la Norma Internacional de contabilidad (NIC) 34, “Información Financiera Intermedia”.
Asimismo, fueron incluidas algunas cuestiones adicionales requeridas por la Ley General de Sociedades
(“LGS”) y/o regulaciones de la CNV, entre ellas, la información complementaria prevista en el último párrafo
del Art. 1 Capítulo III Título IV de la Resolución General N° 622/13. Dicha información se incluye en Notas
a estos estados financieros individuales condensados intermedios, tal como lo admiten las NIIF. Los
estados financieros individuales condensados intermedios han sido preparados de acuerdo con las
políticas contables que la Sociedad espera adoptar en sus estados financieros anuales al 31 de diciembre
de 2018. Las políticas contables están basadas en las NIIF emitidas por el IASB y en las interpretaciones
emitidas por el Comité de Interpretaciones de Normas Internacionales de Información Financiera (“IFRIC”).

Tal como se menciona en Nota 1, Cablevisión Holding S.A. fue constituida como consecuencia del proceso
de escisión de Grupo Clarín S.A.. Consecuentemente, la Dirección de la Sociedad ha utilizado como regla
general para la valuación inicial de los activos recibidos por la Sociedad la valuación mantenida para esos
activos y pasivos a la Fecha Efectiva de Escisión por Grupo Clarín S.A. ("predecessor basis of
Accounting"), sociedad que emite sus estados financieros aplicando las NIIF.

Los presentes estados financieros individuales condensados intermedios han sido preparados sobre la
base del costo histórico excepto por la medición a valor razonable de ciertos activos no corrientes e
instrumentos financieros (incluyendo instrumentos derivados). Por lo general, el costo histórico se basa en
el valor razonable de la contraprestación otorgada a cambio de los activos.

La Norma Internacional de Contabilidad (“NIC”) 29 “Información financiera en economías
hiperinflacionarias” requiere que los estados financieros de una entidad cuya moneda funcional sea la de
una economía hiperinflacionaria sean expresados en términos de la unidad de medida corriente a la fecha
de cierre del período sobre el que se informa y detalla una serie de factores a considerar para concluir
sobre la existencia de una economía hiperinflacionaria. De acuerdo con los lineamientos establecidos en
dicha norma, no existe evidencia suficiente para concluir que Argentina es una economía hiperinflacionaria
y, en consecuencia, no se han aplicado en el período presentado los criterios de reexpresión de la
información financiera establecidos en la NIC 29.

Los presentes estados financieros individuales condensados intermedios deben ser leídos en conjunto
con los estados financieros de la Sociedad por el ejercicio irregular de ocho meses iniciado el 1º de mayo
de 2017 y finalizado el 31 de diciembre de 2017, preparados de acuerdo con NIIF.

Las políticas contables utilizadas en la preparación de los presentes estados financieros individuales
condensados intermedios son consistentes con las utilizadas en la preparación de los estados financieros
por el ejercicio irregular de ocho meses iniciado el 1º de mayo de 2017 y finalizado el 31 de diciembre de
2017.

La Sociedad ha iniciado sus actividades el 1º de mayo de 2017, motivo por el cual los presentes estados
financieros individuales condensados intermedios no incluyen la información comparativa correspondiente
a los estados financieros evolutivos por el período de tres meses finalizado el 31 de marzo de 2017.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 7 -

Ciertas reclasificaciones han sido efectuadas sobre las cifras correspondientes a los estados financieros
presentados en forma comparativa a efectos de mantener la consistencia en la exposición con las cifras
del presente período.

Las informaciones adjuntas, aprobadas por el Directorio de la Sociedad en su reunión del 11 de mayo de
2018, se presentan en pesos ($), moneda de curso legal en Argentina y han sido preparadas a partir de
los registros contables de la Sociedad.

2.2. Normas e Interpretaciones emitidas no adoptadas a la fecha

La Sociedad no ha adoptado las NIIF o revisiones de NIIF emitidas que se detallan a continuación, dado
que su aplicación no es exigida para el cierre del período terminado el 31 de marzo de 2018:

- NIIF 16, “Arrendamientos”: emitida en enero de 2016 establece los principios para el reconocimiento,
medición, presentación y revelación de los arrendamientos. Esta norma aplica para los ejercicios que
comiencen a partir del 1° de enero de 2019. La Sociedad, a la fecha de emisión de los presentes estados
financieros individuales condensados intermedios, se encuentra en proceso de análisis del impacto
contable de la misma por lo que aún no puede estimar su impacto cuantitativo y cualitativo.

- CINIIF 23, “Incertidumbre sobre los tratamientos fiscales”: emitida en octubre de 2017. Cuando existe
incertidumbre sobre los tratamientos fiscales, esta Interpretación establece: (i) si se deben considerar los
tratamientos fiscales inciertos por separado o no; (ii) las suposiciones que se hacen sobre el análisis de
los tratamientos fiscales por parte de las autoridades fiscales (se deberá considerar si es probable que la
autoridad tributaria acepte un tratamiento fiscal incierto asumiendo que dicha autoridad tributaria va a
examinar dicho tratamiento fiscal incierto); (iii) cómo una entidad determina la ganancia fiscal (pérdida
fiscal), las bases impositivas, los impuestos no utilizados, créditos fiscales no utilizados y tasas impositivas
(análisis de probabilidad de ocurrencia); y (iv) cómo se consideran los cambios en hechos y circunstancias
considerados.

La nueva norma es efectiva para los ejercicios que comienzan a partir del 1° de enero de 2019. Se permite
su adopción anticipada. La Sociedad no prevé impactos por la aplicación de esta modificación en el estado
de situación financiera, estado de resultado integral y estado de flujo de efectivo.

2.3. Normas e Interpretaciones emitidas adoptadas a la fecha

- NIIF 9 “Instrumentos financieros”: emitida en noviembre de 2009 y modificada en octubre de 2010 y julio
de 2014 introduce nuevos requerimientos para la clasificación y medición de activos y pasivos financieros
y para la baja de los mismos. La misma es aplicable en los ejercicios iniciados a partir del 1º de enero de
2018.

Del análisis de la norma efectuado por la Sociedad y sus subsidiarias se ha identificado que el principal
impacto aplica, por su inversión directa e indirecta en Telecom Argentina, a la política contable sobre
determinación de la previsión para deudores de dudosa recuperabilidad sobre los créditos por ventas,
consecuencia de la aplicación del modelo denominado "pérdidas esperadas". El efecto por aplicación
inicial de la norma al 1º de enero de 2018, asciende a aproximadamente $ 67 millones, en función de su
participación en Cablevisión al 31 de diciembre de 2017.

- NIIF 15 “Ingresos de actividades ordinarias procedentes de contratos con clientes”: emitida en el mes de
mayo de 2014 y aplicable para los ejercicios iniciados a partir del 1° de enero 2018. La misma especifica
cómo y cuándo se reconocerán los ingresos, así como la información adicional que la Sociedad debe
presentar en los estados financieros. La norma proporciona un modelo único de cinco pasos basado en
principios que se aplicará a todos los contratos con los clientes.

Del análisis de la norma efectuado por la Sociedad y sus subsidiarias no ha surgido impacto a registrar al
1º de enero de 2018 sobre el reconocimiento de los ingresos procedentes de contratos con clientes.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 8 -

NOTA 3 – ESTIMACIONES Y JUICIOS CONTABLES

En la aplicación de las políticas contables utilizadas para la preparación de los presentes estados
financieros individuales condensados intermedios, la Sociedad debe emitir juicios y elaborar las
estimaciones contables relativas a los valores de los activos y pasivos que no son factibles de obtención
por otras fuentes. Las estimaciones y suposiciones asociadas se basan en la experiencia histórica y otros
factores considerados pertinentes. Los resultados reales podrían diferir de dichas estimaciones.

Las estimaciones y suposiciones subyacentes se revisan continuamente. Los efectos de las revisiones de
las estimaciones contables son reconocidos en el período en el cual las estimaciones son revisadas.

Las estimaciones y suposiciones utilizadas en la preparación de los presentes estados financieros
individuales condensados intermedios son consistentes con las utilizadas en la preparación de los estados
financieros al 31 de diciembre de 2017, las cuales han sido expuestas en la Nota 3 a dichos estados
financieros por el ejercicio irregular de ocho meses iniciado el 1º de mayo de 2017 y finalizado el 31 de
diciembre de 2017.

NOTA 4 – COMPOSICIÓN DE LOS PRINCIPALES RUBROS

4.1 – Información requerida por el Art. 64. Inc b) de la Ley 19.550

 Gastos de

administración

Concepto 31.03.2018

Honorarios por servicios 15

Remuneraciones 5

Otros gastos 1

Total 21

4.2 – Costos financieros

 31.03.2018

Diferencias de cambio (814)

Intereses (300)
 (1.114)

4.3 – Otros resultados financieros, netos

 31.03.2018

Diferencias de cambio (7)

Intereses ganados 2

 (5)

4.4 – Activo por impuesto diferido, impuesto a las ganancias e impuesto a la ganancia mínima
presunta.

El saldo del impuesto a las ganancias diferido se compone de la siguiente manera:

 31.03.2018 31.12.2017

Diversos 7 7

Total del activo neto por impuesto diferido 7 7

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 9 -

Los activos por impuestos diferidos por quebrantos pendientes de utilización se reconocen en la medida
en que sea probable su realización a través de resultados fiscales futuros. La Sociedad no ha reconocido
el activo por impuesto diferido correspondiente a pérdidas fiscales por $ 2.359 millones, que podrían
compensarse con ganancias fiscales futuras. A continuación, se expone el detalle de vencimiento de
dichos quebrantos no reconocidos.

Año hasta el que
se puede utilizar

Quebranto
impositivo

2022 1.225
2023 1.134

A continuación, se presenta una conciliación entre los cargos por impuestos a las ganancias y a la
ganancia mínima presunta imputados a resultados por el período de tres meses finalizado el 31 de marzo
de 2018 y los que resultarían de aplicar la tasa del impuesto vigente sobre el resultado contable antes de
impuestos y el impuesto a las ganancias y a la ganancia mínima presunta determinado para el ejercicio:

 31.03.2018

 Impuesto a las ganancias calculado a la tasa impositiva vigente (30%) sobre el
resultado contable antes de impuesto a las ganancias (11.626)

Diferencias permanentes:

Resultado de inversiones en sociedades controladas 11.966

Quebrantos no reconocidos como activo por impuesto diferido (340)

Impuesto a las ganancias -

4.5 – Inversiones en sociedades
(montos en millones de pesos, salvo los correspondientes al Valor nominal de las acciones)

Sociedades País Clase

Valor
nominal Cantidad

Valuación al
31.03.2018 (1)

Valuación al
31.12.2017 (1)

% de
participación

Inversiones no corrientes:
Telecom Argentina (2) Argentina Ordinarias $ 1 406.757.183 23.735 - 18,89%
Telecom Argentina – Valor llave 556 -
VLG (2) (3) Estados Unidos - - - 25.378 3.655 100%
VLG – Valor llave 65 100
Cablevisión (2) Argentina Ordinarias $ 10.000 41.207 - 3.491 34,34%
Cablevisión – Valor llave - 854
VLG – Acciones adquiridas a

recibir (2) (4) - 10.945
PEM Argentina Ordinarias $ 1 1 - - 0,00000007%

Total 49.734 19.045

(1) El valor de la participación en algunos casos no se corresponde con el patrimonio indicado debido a: (i) que el valor patrimonial

proporcional se adecuó a los criterios contables de la Sociedad, tal cual lo requieren las normas contables profesionales, (ii) la
eliminación de valores llave originados en transacciones entre sociedades bajo el control común de la Sociedad, (iii) la existencia
de aportes irrevocables, y (iv) ajustes de activos netos a valores corrientes, en caso de adquisiciones realizadas por la Sociedad.

(2) Ver Nota 6.
(3) Sociedad a través de la cual se posee una participación indirecta en Telecom / Cablevisión al 31 de marzo de 2018 y 31 de

diciembre de 2017, respectivamente.
(4) Al 31 de diciembre de 2017 solo restaba materializar la entrega formal de las acciones por la cual la Sociedad deviene titular a

todos los efectos del 71,55% del capital de VLG.

A continuación, se presenta la información sobre el emisor (en millones de pesos):

Sociedades Actividad principal Fecha Capital social Resultados Patrimonio

Telecom
Prestación de servicios de tecnología de la

información y las comunicaciones (“servicios TIC”) 31.03.2018 2.169 3.460 127.211

VLG Inversora y financiera 31.03.2018 5.792 25.467 25.690

PEM Inversora 31.03.2018 14 7 88

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 10 -

A continuación, se presenta la evolución de las Inversiones en sociedades:

 31.03.2018
Saldo al inicio del ejercicio 19.045
Participación en los resultados del período de las subsidiarias 1.352 (*)
Efecto de la operación descripta en Nota 6 38.533 (*)
Ajuste resultado de ejercicios anteriores (Nota 2.3) (67)
Participación en los dividendos distribuidos por las subsidiarias (9.263)
Otros resultados integrales 170
Variación otras reservas (36)
Saldo al cierre del período 49.734

(*) Incluido en la línea “Resultado de inversiones en sociedades” del estado individual de resultado integral.

Resultados de inversiones en sociedades

 31.03.2018

Telecom 23.673
VLG 16.212

 39.885

4.6– Efectivo y equivalentes de efectivo
 31.03.2018 31.12.2017

Bancos en moneda local - 1
Bancos en moneda extranjera (Nota 4.12) 447 28
Fondos comunes de inversión 4 31
Cuentas remuneradas (Nota 4.12) 405 71
Depósitos a plazo fijo (Nota 4.12) - 335

Total 856 466

4.7 – Otros créditos

 31.03.2018 31.12.2017

Corrientes
Créditos fiscales 16 12
Deudores varios (Nota 4.12) - 116
Dividendos a cobrar (Nota 5) - 1.400

Total 16 1.528

No corrientes

Crédito fiscal – saldo a favor ganancias 4 4

Previsión para recuperabilidad de créditos fiscales (Nota 4.14) (4) (4)

Total - -

4.8 – Otros activos

 31.03.2018 31.12.2017

Corrientes

Cuenta de reserva (Notas 4.9 y 4.12) 138 378

Total 138 378

4.9 – Deudas bancarias y financieras

La composición de los préstamos y financiamientos se expone a continuación:
 31.03.2018 31.12.2017

Corrientes
Bancarios - Capital 4.318 2.766
Bancarios - Intereses 4 9

Total 4.322 2.775

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 11 -

Con fecha 24 de septiembre de 2017 la Sociedad remitió a CITIBANK, N.A., GOLDMAN SACHS BANK
USA, INDUSTRIAL AND COMMERCIAL BANK OF CHINA LIMITED, DUBAI (DIFC) BRANCH, ITAÚ
UNIBANCO S.A., NASSAU BRANCH (los “Prestamistas”), a CITIBANK, N.A. y Sucursal de Citibank N.A.
establecida en la República Argentina (los “Organizadores, Agentes de Garantía”) y CITIBANK, N.A. (el
“Agente Administrativo”) una Oferta de Préstamo por hasta la suma de Dólares Estadounidenses
Setecientos Cincuenta Millones (U$S 750.000.000). El 25 de septiembre de 2017, la Sociedad recibió
sendas comunicaciones de los Prestamistas, de los Organizadores, de los Agentes de Garantías y del
Agente Administrativo en virtud de las cuales notificaron a la Sociedad la aceptación de la Oferta de
Préstamo, cuyo desembolso se hizo efectivo el 28 de septiembre de 2017.

El préstamo devenga intereses compensatorios sobre los montos pendientes de pago y hasta su efectiva
cancelación, a una tasa equivalente a “LIBOR” más un margen aplicable; de: (a) 3,5% anual, durante los
primeros 6 meses contados a partir de la fecha del primer desembolso; o (b) 4% anual, durante el período
que comienza a partir del día siguiente a los seis meses contados desde la fecha del primer desembolso,
y que finaliza a los 12 meses contados a partir de dicha fecha; o (c) 4,5% anual, durante el período que
comienza a partir del día siguiente al cumplimiento del primer aniversario de la fecha del primer
desembolso y que finaliza al vencimiento.

Los intereses bajo el préstamo serán pagados, en forma vencida, el último día hábil de cada período de
intereses. Su vencimiento operará a los 18 meses a contar desde el día del desembolso o el día en que
se torne exigible en virtud de la aceleración de plazos establecidos en el mismo, lo que ocurra primero.
Dicho préstamo contempla las obligaciones de hacer y no hacer y declaraciones y garantías usuales para
este tipo de financiamiento.

Del monto del préstamo, U$S 18,1 millones fueron destinados a la constitución de una cuenta de reserva
en los términos del mismo. La Sociedad deberá mantener en dicha cuenta a cualquier fecha de
determinación, una cantidad de efectivo no inferior al monto total de intereses pagaderos sobre el préstamo
durante el siguiente período de seis meses. Al 31 de marzo de 2018 el saldo de dicha cuenta de reserva
incluida dentro del rubro “Otros activos” asciende a U$S 6,9 millones.

Los fondos provenientes del préstamo fueron destinados, entre otras cuestiones, al pago del Precio de
ejercicio del Contrato de opción mencionado en la Nota 6 a los presentes estados financieros individuales
condensados intermedios.

Durante la vigencia del préstamo la Sociedad se obliga a constituir y mantener garantías por un monto
equivalente a 2,5 su monto. Con fecha 27 de septiembre de 2017 la Sociedad constituyó derecho real de
prenda en primer grado de privilegio sobre 30.123 acciones ordinarias escriturales Clase “A” de $10.000
valor nominal cada una y con derecho a un voto por acción, de titularidad de la Sociedad en Cablevisión
S.A., en favor del Agente de la Garantía, actuando en beneficio los Prestamistas, Citibank, N.A. como
Agente de la Garantía Offshore y Sucursal de Citibank, N.A. establecida en la República Argentina como
Agente de la Garantía Onshore, bajo el contrato de préstamo. Posteriormente, en función de la Fusión de
Telecom y Cablevisión mencionada en la Nota 6 a los presentes estados financieros individuales
condensados intermedios, la Sociedad aprobó la constitución del derecho real de prenda sobre
297.346.243 acciones de Telecom Argentina S.A. que, conforme la relación de cambio, resulta equivalente
a 30.123 acciones ordinarias escriturales Clase A de Cablevisión S.A. A la fecha de emisión de los
presentes estados financieros individuales condensados intermedios, los prestamistas mantienen un
derecho real de prenda sobre 122.845.773 acciones de Telecom Argentina S.A. de titularidad de la
Sociedad.

Entre las principales obligaciones financieras asumidas bajo el préstamo se encuentra la obligación de
aplicar (i) el producido neto de cualquier venta de activos significativos, (ii) los dividendos recibidos de sus

 31.03.2018 31.12.2017

No corrientes
Bancarios - Capital - 11.221
Medición de deuda financiera a valor actual - (192)

Total - 11.029

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 12 -

subsidiarias -luego de deducidos montos para afrontar el pago de impuestos y hasta U$S10 millones para
gastos corrientes-, (iii) el producido neto de cualquier oferta pública de acciones y (iv) el producido neto
de cualquier emisión de deuda; a pre-cancelar las obligaciones emanadas del préstamo. Adicionalmente,
la Sociedad se obliga a mantener ciertos ratios de endeudamiento consolidados de sí misma y de
Cablevisión y a asegurar un monto mínimo de pago de dividendos de su subsidiaria Cablevisión.

Con fechas 11 de enero, 21 de febrero y 27 de marzo de 2018, la Sociedad realizó pagos parciales
anticipados de capital más sus intereses por la suma de U$S 148,6 millones y U$S 253,8 millones y
U$S 132,6 millones, respectivamente, de acuerdo a los términos y condiciones del Préstamo, que
establecen que los dividendos cobrados por la Sociedad deben aplicarse al prepago del mismo. A la fecha
de emisión de los presentes estados financieros individuales condensados intermedios el saldo de capital
del Préstamo asciende a la suma de U$S 217,3 millones.

Durante el período que cubre los presentes estados financieros individuales condensados intermedios, la
Sociedad cumplió con los compromisos asumidos.

La evolución de los préstamos y financiamientos en el período de tres meses finalizado el 31 de marzo de
2018 se expone a continuación:

 31.03.2018

Saldos al inicio 13.804
Intereses devengados 300
Diferencia de cambio 814
Pago de préstamos (10.435)
Pago de Intereses (161)

Saldos al cierre 4.322

4.10 – Cuentas por pagar

 31.03.2018 31.12.2017

Corrientes
Proveedores y provisiones comerciales 1 -

Total 1 -

4.11 – Deudas fiscales

 31.03.2018 31.12.2017

Corrientes
Impuestos nacionales 16 29

Total 16 29

4.12 – Activos y pasivos en moneda extranjera

 Al 31.03.2018 Al 31.12.2017

Rubros

Monto en
moneda

extranjera (1)
Cambio

vigente (2)

Monto
en moneda

 local (3)

Monto en
moneda

extranjera (1)

Monto
en moneda

 local (3)

 $ $

ACTIVO
ACTIVO CORRIENTE
Efectivo y equivalentes de efectivo 42 20,049 852 23 434
Otros créditos - 20,049 - 6 116
Otros activos 7 20,049 138 20 378

Total del Activo Corriente 49 990 49 928

Total del Activo 49 990 49 928

(1) Dólares estadounidenses.
(2) Tipo de cambio comprador / vendedor, según corresponda.
(3) Dado que las cifras en moneda extranjera y el monto en pesos se encuentran expresados en millones, el cálculo del monto de la moneda

extranjera por cambio vigente puede no ser exacto.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 13 -

 Al 31.03.2018 Al 31.12.2017

Rubros

Monto en
moneda

extranjera (1)
Cambio

vigente (2)

Monto
en moneda

 local (3)

Monto en
moneda

extranjera (1)

Monto
en moneda

 local (3)

 $ $

PASIVO
PASIVO CORRIENTE
Deudas bancarias y financieras 214 20,149 4.322 149 2.775

Total del Pasivo Corriente 214 4.322 149 2.775

PASIVO NO CORRIENTE
Deudas bancarias y financieras - 20,149 - 591 11.029

Total del Pasivo No Corriente - 20,149 - 591 11.029

Total del Pasivo 214 4.322 740 13.804

(1) Dólares estadounidenses.
(2) Tipo de cambio comprador / vendedor, según corresponda.
(3) Dado que las cifras en moneda extranjera y el monto en pesos se encuentran expresados en millones, el cálculo del monto de la moneda

extranjera por cambio vigente puede no ser exacto.

4.13 – Plazos de vencimiento de inversiones, créditos y deudas

Clasificación de los saldos de inversiones, créditos y deudas al 31 de marzo de 2018 en las siguientes
categorías:

Inversiones

(1)
Otros Activos

(2)
Créditos

Otros pasivos

(3)

Deudas
bancarias y
financieras

(4)

 En millones de pesos

Sin plazo establecido 409 - - - -
A vencer
Dentro de los tres meses - 70 16 18 4
A más de tres meses y
hasta seis meses - 68 - - -
A más de seis y hasta
nueve meses - - - - 4.318

Total con plazo a vencer - 138 16 18 4.322

Total 409 138 16 18 4.322

(1) Incluye U$S 20,2 millones, el saldo restante está nominado en $, el saldo restante devenga intereses a tasa variable. Se incluyen en el rubro

“Efectivo y equivalentes de efectivo”.
(2) Incluye U$S 6,9 millones, no devengan interés.
(3) No devengan intereses. Incluye deudas fiscales, cuentas por pagar comerciales y otras.
(4) Incluye U$S 214,4 millones que devengan interés a tasa variable.

4.14 – Evolución de previsiones

Rubros
Saldos al

31.12.2017 Aumentos Disminuciones
Saldos al

31.03.2018

Deducidas del activo

Para dudosa recuperabilidad de créditos fiscales 4 - - 4

Total 4 - - 4

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 14 -

NOTA 5 – SALDOS Y OPERACIONES CON PARTES RELACIONADAS

A continuación, se detallan los saldos de la Sociedad con sus sociedades relacionadas al 31 de marzo
de 2018 y 31 de diciembre de 2017:

Sociedad Rubro 31.03.2018 31.12.2017
 Controladas

Cablevisión Dividendos a cobrar

- 1.400

A continuación, se detallan las operaciones de la Sociedad con las sociedades relacionadas por el
período de tres meses finalizado el 31 de marzo de 2018:

Sociedad Rubro 31.03.2018

Otras sociedades

relacionadas

Grupo Clarín Honorarios por servicios (9)
Gestión Compartida Honorarios por servicios (1)

NOTA 6 – ADQUISICIÓN DE SOCIEDADES Y PROCESOS DE REORGANIZACIÓN SOCIETARIA

Fusión entre Telecom Argentina y Cablevisión

Con fecha 30 de junio de 2017 los respectivos Directorios de Telecom Argentina y Cablevisión aprobaron
un compromiso previo de fusión (“Compromiso Previo de Fusión”) en virtud del cual Telecom Argentina,
una sociedad constituida y existente bajo las leyes argentinas cuyas acciones actualmente cotizan en los
mercados de valores de Buenos Aires y (bajo la forma de ADRs) New York (BCBA: TECO2, NYSE: TEO,),
en su carácter de sociedad absorbente, absorbería por fusión a Cablevisión, entidad que se disolvería sin
liquidarse a la fecha efectiva de fusión, de conformidad con los términos de los artículos 82 y 83 de la LGS
N° 19.550 (la “Fusión”).

A los efectos de lo dispuesto en el artículo 83 inc. c) de la LGS N° 19.550, se fijó la siguiente relación de
cambio: 1 acción ordinaria de Cablevisión (ya sea una Acción Clase A de Cablevisión o una Acción Clase
B de Cablevisión) por cada 9.871,07005 nuevas acciones de Telecom Argentina (la “Relación de Cambio”).
Esta Relación de Cambio fue considerada razonable, desde un punto de vista financiero, por el valuador
profesional independiente Lion Tree Advisors LLC.

Con fecha 30 de junio de 2017 los Directorios de Telecom Argentina y Cablevisión aprobaron
respectivamente convocar a Asamblea Ordinaria y Extraordinaria de Accionistas en el caso de Telecom
Argentina y Extraordinaria en el caso de Cablevisión para el día 31 de agosto de 2017 a fin de considerar
el compromiso previo de fusión y, en relación a Cablevisión, su consecuente disolución y en el caso de
Telecom Argentina, la reforma del Estatuto Social y el aumento del capital social.

Con fecha 31 de agosto de 2017 se celebraron las referidas Asambleas de Telecom Argentina y de
Cablevisión y luego de haberse realizado las publicaciones de ley no existiendo oposiciones al
mencionado proceso de reorganización societario y con fecha 31 de octubre de 2017 se suscribió el
Acuerdo definitivo de fusión que fuera elevado a escritura pública N° 2142 pasada al folio N° 12.398 del
Registro Notarial N° 15 de la Capital Federal (“Acuerdo Definitivo de Fusión”).

En cumplimiento de lo dispuesto en el Compromiso Previo de Fusión y en el Acuerdo Definitivo de Fusión,
con fecha 6 de septiembre de 2017, Telecom Argentina y Cablevisión se presentaron en forma conjunta
ante el ENACOM, a fin de solicitar la autorización de cambio de control, transferencia de registros y de los
espectros de titularidad de Cablevisión.

En consecuencia, y luego de presentar toda la documentación solicitada, con fecha 22 de diciembre de
2017, Telecom Argentina y Cablevisión fueron notificadas de la Resolución ENACOM N° 5644-E/2017
mediante la cual el Organismo resolvió, entre otras cuestiones, autorizar a Cablevisión a transferir a favor
de Telecom Argentina: (i) el Registro de Radiodifusión por vínculo físico y/o radioeléctrico, incluyendo los

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 15 -

permisos/frecuencias necesarios para la prestación del servicio de radiodifusión por suscripción por
vínculo radioeléctrico, así como las autorizaciones de áreas para la prestación de esos servicios (vínculo
físico y radioeléctrico), los cuales podrán operar en el Area II, definida de acuerdo a lo dispuesto por el
Decreto N° 1461/93 y sus modificatorios, y las ciudades de Rosario, Provincia de Santa Fe, y Córdoba,
Provincia del mismo nombre, a partir del 1° de enero de 2018, de acuerdo a lo previsto en el artículo 5°
del Decreto Nacional N° 1340/2016, y en el resto de las áreas autorizadas en las fechas y con las
modalidades dispuestas por la Resolución ENACOM N° 5641/2017 de fecha 20 de diciembre de 2017; (ii)
el Registro del Servicio Radioeléctrico de Concentración de Enlaces (SRCE); y (iii) las autorizaciones y
permisos de uso de frecuencias y asignaciones de recursos de numeración y señalización para la
prestación de los servicios referidos que posea Cablevisión, en los términos de la normativa vigente (Anexo
IV del Dcto. 764/2000), y del acuerdo suscripto por la empresa Nextel, el 12 de abril de 2017 (IF-2017-
08818737-APN-ENACOM#MCO), en función del cual Telecom Argentina en su carácter de absorbente de
Cablevisión, deberá en el plazo de dos años de aprobada la fusión por la Comisión Nacional de Defensa
de la Competencia y el ENACOM o los organismos que en el futuro los reemplacen en sus funciones
devolver el espectro radioeléctrico que supere el tope previsto en el Artículo 5° de la Resolución N° 171-
E/17 del Ministerio de Comunicaciones y/o a la norma que la reemplace en el futuro. A dicho fin, Telecom
Argentina deberá presentar al ENACOM, y con una antelación mínima de un año al vencimiento del plazo
de dos años, una propuesta de adecuación a dicho tope. El ENACOM podrá aceptar la propuesta,
rechazarla y/o peticionar que se haga una nueva presentación con las modificaciones que estime
pertinentes.

Asimismo, en la mencionada Resolución el ENACOM autorizó el cambio de control societario en los
términos del artículo 33 de la Ley General de Sociedades N° 19.550 que se produciría en Telecom
Argentina una vez que se hiciese efectiva la fusión y entrase en vigencia el acuerdo de accionistas de
fecha 7 de julio de 2017, como consecuencia de lo cual Cablevisión Holding resultaría la entidad
controlante de Telecom Argentina como compañía continuadora de Cablevisión.

La Fusión tiene por objeto posibilitar que Telecom Argentina en su carácter de sociedad fusionada
(“Sociedad Fusionada”) pueda ofrecer en forma eficiente, en línea con la tendencia tanto en el plano
nacional como en el internacional, productos de convergencia tecnológica entre medios y
telecomunicaciones de las distintas modalidades separadas o independientes de prestación de servicios
de transmisión de voz, datos, sonido e imagen, tanto fijos como inalámbricos, en un único producto o
series de productos a proveer a los usuarios como un todo, para su beneficio y para el beneficio de
consumidores de dichos múltiples servicios individuales. Asimismo, ambas sociedades consideraron que
sus respectivas estructuras operativas y técnicas son altamente complementarias y podrían ser
optimizadas mediante una consolidación estructural, logrando sinergias y eficiencias en el desarrollo de
los productos de convergencia que demandará el mercado.

Habiéndose cumplido las condiciones a las que estaba sujeta la Fusión, el 1º de enero de 2018 los
Presidentes de los Directorios de ambas sociedades suscribieron el acta de traspaso de las operaciones
configurándose en dicha fecha, la Fecha Efectiva de Fusión.

Asimismo, en virtud de lo expuesto en el Compromiso Previo de Fusión y en el Acuerdo Definitivo de
Fusión, en dicha fecha, Telecom Argentina aumentó su capital social en la suma de $ 1.184.528.406,
mediante la emisión de 1.184.528.406 acciones ordinarias, escriturales, de un peso valor nominal y un
voto por acción entregadas a los accionistas de Cablevisión en canje de las acciones que tenían de dicha
sociedad, bajo la forma de Acciones Clase “A” o “D” de Telecom Argentina, de conformidad con la Relación
de Cambio.

A partir de la referida Fecha Efectiva de Fusión: (i) se consideran incorporados al patrimonio de Telecom
Argentina todos los activos y pasivos, incluidos bienes registrables, licencias, derechos y obligaciones de
Cablevisión, (ii) Telecom Argentina continúa con las operaciones de Cablevisión, generando los
correspondientes efectos operativos, contables e impositivos, (iii) la administración y representación de
Cablevisión quedó a cargo de los administradores y representantes de Telecom Argentina.

En relación con la operación mencionada precedentemente, con fecha 7 de julio de 2017, la Sociedad
junto con VLG Argentina LLC (“VLG”), Fintech Media LLC, Fintech Advisory Inc., GC Dominio S.A. y
Fintech Telecom LLC celebraron un acuerdo de accionistas que rige sus relaciones como accionistas de

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 16 -

Telecom Argentina (el “Acuerdo”) y que se hizo plenamente efectivo a la Fecha Efectiva de Fusión.
Conforme dicho Acuerdo, las partes han previsto:

• la representación en los órganos societarios estableciéndose que, sujeto al cumplimiento de ciertas
condiciones establecidas en el mismo y mientras Cablevisión Holding cumpla con ciertos requisitos
de tenencia mínima en la Sociedad Fusionada, ésta podrá designar la mayoría de miembros del
Directorio, Comité Ejecutivo, Comité de Auditoría y Comisión Fiscalizadora; y

• un esquema de mayorías especiales para la aprobación por el Directorio y/o Asamblea, según
corresponda, de ciertas cuestiones tales como: i) el Plan de Negocios y Presupuesto Anual de la
Sociedad Fusionada, ii) la reforma de estatutos, iii) el cambio de auditores externos, iv) la creación de
comités del Directorio, v) la contratación de Empleados Clave tal como dicho término se encuentra
definido en el Acuerdo, vi) la fusión por absorción o fusión propiamente dicha de Telecom o de
cualquier Sociedad Controlada, vii) adquisiciones de ciertos activos, viii) ventas de ciertos activos, ix)
aumentos de capital, x) incurrimiento en deuda por encima de ciertos límites, xi) inversiones de capital
en infraestructura, planta y equipamiento por encima de determinados montos, xii) transacciones con
partes relacionadas, xiii) contrataciones que impongan restricciones a la distribución de dividendos,
xiv) nuevas líneas de negocios o la discontinuación de las existentes, y xv) acciones a tomar en
situaciones de insolvencia, entre otras.

Asimismo, conforme al Acuerdo, (a) Fintech Telecom LLC y la Sociedad (i) aportarán cada una ciertas
acciones de Telecom en un fideicomiso de voto (el “Fideicomiso de Voto”) que, al ser sumadas a las
acciones que la Sociedad posee en Telecom Argentina, excederán el cincuenta por ciento (50%) de las
acciones en circulación tras darle efecto a la Fusión, y (ii) designan cada una un co-fiduciario quién votará
las acciones de acuerdo con los términos del acuerdo de fideicomiso de voto a ser celebrado por ciertas
partes del Acuerdo. Las acciones aportadas al Fideicomiso de Voto serán votadas de acuerdo con las
instrucciones del co-fiduciario designado por la Sociedad , salvo respecto de ciertas cuestiones sujetas a
veto bajo el acuerdo, en cuyo caso el co-fiduciario de Fintech Telecom LLC determinará cómo se votará
respecto de las acciones aportadas al Fideicomiso de Voto, y (b) sujeto al cumplimiento por la Sociedad y
Fintech Telecom LLC de ciertos umbrales de titularidad de acciones de Telecom Argentina, la Sociedad
tendrá derecho a designar el gerente general y otros empleados clave de Telecom Argentina y Fintech
Telecom LLC tendrá derecho a designar el funcionario financiero principal y el auditor interno.

Con fecha 7 de julio de 2017, la Sociedad también aceptó una oferta de opción de compra irrevocable
otorgada por Fintech Advisory Inc. y sus subsidiarias Fintech Telecom LLC y Fintech Media LLC para la
adquisición de una participación accionaria equivalente al 13,51% de Telecom Argentina (que representa
una participación aproximada del 6% de Telecom Argentina tras dar efecto a la Fusión) por un precio de
U$S 634.275.282 (la “Opción”). El plazo máximo para el ejercicio de la Opción se pactó en un año a contar
desde el día 7 de julio de 2017. Asimismo, la Sociedad debía abonar a Fintech Advisory Inc., dentro de los
treinta días corridos a contar desde el día 7 de julio de 2017, una prima de opción por la suma de
U$S 3.000.000, monto que fue abonado en julio de 2017.

Con fecha 5 de octubre de 2017, la Sociedad realizó el pago anticipado por la totalidad del precio de
ejercicio de la Opción de U$S 634.275.282. Como garantía del cumplimiento de las obligaciones
pendientes tras el mencionado pago anticipado, Fintech Media LLC prendó a favor de la Sociedad una
participación representativa del 21,55% de VLG.

Con fecha 27 de diciembre de 2017 la Sociedad ejerció la Opción, eligiendo recibir una participación
accionaria adicional en VLG del 21,55% (que representaría una participación indirecta aproximada del 6%
de Telecom tras dar efecto a la Fusión). Asimismo, en el marco de la Opción, el precio de la misma quedó
finalmente fijado en U$S 628.008.363. Como consecuencia de dicho ejercicio, Fintech Media LLC devino
titular del 28,45% del capital de VLG y la Sociedad del restante 71,55% del capital de VLG.

En el marco del proceso de Fusión, Fintech Media LLC y la Sociedad acordaron realizar ciertos actos de
reorganización societaria y de separación y división de la totalidad del patrimonio de VLG, entre Fintech
Media LLC y Cablevisión Holding, en proporción a sus respectivas tenencias en VLG luego de ejercida la
Opción por la Sociedad.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 17 -

Ante ello, VLG inició un proceso de reorganización societario en virtud del cual escindió proporcionalmente
a las respectivas tenencias de sus miembros Fintech Media LLC (28,45%) y la Sociedad (71,55%) parte
de su patrimonio para la constitución de una nueva sociedad denominada “VLG Argentina Escindida LLC”,
todo ello con efecto a la Fecha Efectiva de Fusión. Como consecuencia del proceso de escisión descripto,
la Sociedad se hizo titular del 100% de VLG, continuadora de la titularidad de la cantidad de 44.059
acciones Clase A de Cablevisión; y Fintech Media LLC se hizo titular del 100% de VLG Argentina Escindida
LLC, continuadora de la titularidad de la cantidad de 17.522 acciones Clase A de Cablevisión, en ambos
casos junto con todos los derechos inherentes a dichas acciones, incluyendo (i) el derecho a recibir el
pago de los dividendos aprobados por el Directorio de Cablevisión S.A el 18 de diciembre de 2017,
correspondiendo entonces a VLG la suma de pesos 1.497.194.601 y a VLG Argentina Escindida LLC la
suma de pesos 595.425.311, y (ii) como consecuencia de la relación de cambio aprobada por los
accionistas de Cablevisión en la Asamblea Extraordinaria celebrada el 31 de agosto de 2017, el derecho
a recibir nuevas acciones emitidas por Telecom Argentina a la Relación de Cambio prevista en el
Compromiso Previo de Fusión y en el Acuerdo Definitivo de Fusión, es decir: a VLG, le correspondieron
434.909.475 acciones ordinarias escriturales Clase D de $ 1 valor nominal cada una y con derecho a 1
voto por acción de Telecom Argentina, representativas del 20,2% del capital social de dicha sociedad y, a
VLG Argentina Escindida LLC, 172.960.890 acciones ordinarias escriturales Clase A de $ 1 valor nominal
cada una y con derecho a 1 voto por acción de Telecom Argentina, representativas del 8,0% del capital
social de dicha sociedad.

A partir del 1° de enero de 2018, (i) fueron incorporados al patrimonio de Telecom Argentina todos los
activos y pasivos, incluidos bienes registrables, licencias, derechos y obligaciones pertenecientes a
Cablevisión, (ii) Telecom Argentina continuó con las operaciones de Cablevisión, generando los
correspondientes efectos operativos, contables e impositivos, (iii) la administración y representación de
Cablevisión quedó a cargo de los administradores y representantes de Telecom Argentina y (iv)
Cablevisión Holding pasó a ser la sociedad controlante de Telecom Argentina.

Telecom contabilizó la fusión utilizando el método de adquisición, tal como se describe en la NIIF 3. Como
consecuencia de los términos del Acuerdo Definitivo de Fusión y con fecha efectiva 1° de enero de 2018
y el acuerdo de accionistas celebrado entre Fintech y Cablevisión Holding, Telecom (continuadora legal)
es considerada la sociedad adquirida contable y Cablevisión (absorbida legal) como la adquirente
contable, lo que califica a la operación como una “adquisición inversa” de acuerdo con la NIIF 3. En
consecuencia, para la aplicación del método de la adquisición, Cablevisión incorporó a la fecha efectiva
de fusión los activos netos identificables de Telecom medidos a su valor razonable a dicha fecha.

A continuación, se incluyen los activos netos consolidados identificables de Telecom incorporados al 1°
de enero de 2018. Las cifras incluidas a continuación representan la mejor estimación de Telecom en
función a la información disponible a la fecha, por lo que en caso de obtenerse nueva información respecto
de hechos y circunstancias que existían en la fecha de la adquisición, las mismas serán modificadas,
reestimando el valor razonable de los activos netos ya identificados y/o identificando activos o pasivos
adicionales durante el período de medición, que no excederá de un año a partir de la fecha de adquisición
según lo previsto en el párrafo 45 de la NIIF 3.

Los activos y pasivos consolidados identificables de Telecom Argentina incorporados al 1° de enero de
2018 y el impacto del mayor valor asignado en los resultados por el período de tres meses finalizado el 31
de marzo de 2018, son los siguientes:

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 18 -

Efecto de la
fusión NIIF 3 (3)

Total Activos
netos

consolidados
identificables
incorporados

Telecom
(1)

AREA
(2)

ACTIVO
Efectivo y equivalentes de efectivo 2.831 - - 2.831
Créditos por ventas 8.636 157 -656 8.137
Otros activos corrientes 6.771 - 32 6.803

Total del activo corriente 18.238 157 -624 17.771

Activos por impuesto a las ganancias diferido 626 - -624 2
Inversiones 2.657 - 3 2.660
Llaves de negocio 2 - 59.653 59.655
Propiedades, planta y equipo (“PP&E”) 28.538 - 34.209 62.747
Activos intangibles 7.096 -85 33.175 40.186
Otros activos no corrientes 431 125 -125 431

Total del activo no corriente 39.350 40 126.291 165.681

Total del activo 57.588 197 125.667 183.452

PASIVO

Total del pasivo corriente 21.987 - 7 21.994

Pasivo por impuesto a las ganancias diferido 48 83 16.610 16.741
Otros pasivos no corrientes 11.674 - 18 11.692

Total del pasivo no corriente 11.722 83 16.628 28.433

Total del pasivo 33.709 83 16.635 50.427

PATRIMONIO NETO 23.879 114 109.032 133.025

TOTAL PASIVO Y PATRIMONIO NETO 57.588 197 125.667 183.452

(1) Según surge de los estados financieros consolidados de Telecom al 31 de diciembre de 2017 aprobados por el Directorio de la Sociedad el 7 de marzo de 2018.
(2) Ajuste a Resultados de ejercicios anteriores correspondientes a Telecom Argentina por la aplicación de IFRS 9 y 15 a partir del ejercicio 2018.
(3) Ajustes al valor contable de los activos netos de Telecom para llevarlo a su valor razonable de acuerdo a NIIF 3.

Participación de la Sociedad sobre los activos netos identificables 51.468
Participación no controladora sobre los activos netos identificables 81.557

 133.025

Impacto en resultados
individuales del mayor

valor asignado en el 1°Q
2018

Ventas (6)
Costos operativos (80)

Utilidad de la explotación antes de depreciaciones y amortizaciones (86)
Depreciaciones, amortizaciones y desvalorizaciones de PP&E (1.522)

Utilidad de la explotación (1.608)
Resultados por participación en subsidiarias y asociadas (27)
Resultados financieros, netos 6

Utilidad ordinaria antes de impuesto a las ganancias (1.629)
Impuesto a las ganancias 483

Utilidad neta (1.146)

Como consecuencia de las transacciones descriptas precedentemente, a partir del 1º de enero de 2018 y
tras dar efecto a la Fusión, la Sociedad resulta titular, directa e indirectamente, del 39,08% de la
participación accionaria de Telecom Argentina, situación que representó un cambio de participación en la
subsidiaria, sin que haya pérdida de control.

Como consecuencia de la aplicación del método de la participación como criterio de valuación de las
inversiones en sociedades controladas, la Sociedad ha reconocido en los estados financieros individuales
condensados intermedios el efecto de la variación en el valor de la participación en la sociedad controlada,
por aplicación del método de la participación, de acuerdo a lo previsto por la NIC 28. Dicho cambio en el
valor de la participación fue originado por: i) cambio de tenencia accionaria, directa e indirecta, de la
Sociedad sobre las inversiones en sociedades controladas al 31 de diciembre de 2017, neto del precio
pagado por la opción de compra mencionada precedentemente; ii) cambio en el Patrimonio de la sociedad
controlada como consecuencia de la incorporación de los activos netos identificables de la sociedad
adquirida; iii) baja en el valor llave reconocido por la Sociedad en el momento de la adquisición inicial de
Cablevisión, proporcional al cambio de tenencia accionaria.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 19 -

Al 31 de marzo de 2018, el efecto del cambio en el valor de la participación mencionado ha sido reconocido
como resultado del período y se incluye en la línea “Resultado de inversiones en sociedades” del estado
individual de resultado integral.

NOTA 7 – MARCO REGULATORIO

a) AUTORIDAD REGULATORIA

Las actividades de Telecom, prestadora de servicios de telecomunicaciones, se encuentran comprendidas
en un conjunto de normas que constituyen el marco regulatorio aplicable al sector.

Hasta la sanción de la LAD, publicada en el Boletín Oficial el 19 de diciembre de 2014, y vigente desde su
publicación, los servicios de telecomunicaciones brindados por Telecom y sus subsidiarias nacionales se
encontraban sujetas al control de la CNC, organismo descentralizado dependiente de la SC, que a su vez
dependía del Ministerio de Planificación Federal, Inversión Pública y Servicios. Posteriormente, mediante
la LAD se creó a la Autoridad Federal de Tecnologías de la Información y las Comunicaciones (“AFTIC”),
como organismo descentralizado y autárquico en el ámbito del PEN, que actuaría como Autoridad de
Aplicación de la LAD y sería continuadora, a todos los fines, de la SC y de la CNC.

La LAD confirió a la AFTIC las facultades de regulación, control, fiscalización y verificación en materia de
las Tecnologías de la Información y las Comunicaciones (“TIC”) en general, de las telecomunicaciones en
particular, del servicio postal y de todas aquellas materias que se integrasen a su órbita conforme el texto
de la LAD.

En lo que respecta a las licencias para la explotación de servicios de radiodifusión por suscripción por
vínculo físico y/o radioeléctrico, adjudicadas originalmente bajo el régimen de la Ley N° 22.285, el
COMFER era la autoridad de aplicación establecida por ese régimen legal. Conforme lo dispuesto por la
Ley Nº 22.285, las compañías de radiodifusión por suscripción en Argentina requerían de una licencia no
exclusiva del COMFER para operar. Asimismo, se requerían otras aprobaciones, incluyendo (respecto de
algunos servicios) una autorización del municipio.

El 10 de octubre de 2009 se sancionó y promulgó la Ley Nº 26.522 de Servicios de Comunicación
Audiovisual (“LSCA”), por la que se dispuso el reemplazo del COMFER por la Autoridad Federal de
Servicios de Comunicación Audiovisual (“AFSCA”), como organismo descentralizado y autárquico en el
ámbito del PEN, asignándole el carácter de autoridad de aplicación de la norma.

A fines de diciembre de 2015 el PEN dictó el Decreto de Necesidad y Urgencia N°267/15 (“DNU 267/15”
publicado en el Boletín Oficial del 4 de enero de 2016) por el que se introducen sustanciales modificaciones
a las Leyes LSCA y LAD y se crea una nueva Autoridad de Aplicación de las referidas leyes, denominada
ENACOM, la que sustituye a la AFTIC y al AFSCA, y que actúa, como ente autárquico, en la órbita del
Ministerio de Comunicaciones.

El 11 de agosto de 2017 se publicó el Decreto N° 632, por el cual se aprobó la conformación organizativa
del Ministerio de Modernización. De acuerdo al organigrama que forma parte integrante de dicho Decreto,
el ENACOM se encuentra actualmente, bajo la órbita del Ministerio de Modernización.

Por su parte la subsidiaria Núcleo, con operaciones en la República de Paraguay, tiene como organismo
regulatorio de control a la CONATEL, y su subsidiaria Personal Envíos se encuentra bajo la supervisión
del Banco Central de la República del Paraguay.

Telecom USA, sociedad controlada indirectamente, con operaciones en los Estados Unidos de América,
tiene como organismo regulatorio de control a la "Federal Communications Commission” (“FCC”).

Adesol es una subsidiaria de Telecom constituida en la República Oriental del Uruguay que se encuentra
vinculada contractualmente a Bersabel S.A. y Satelital Visión S.A., dos compañías licenciatarias que
prestan el Servicio de Radiodifusión por Suscripción en dicho país y se encuentran bajo el ámbito de
control de la URSEC (“Unidad Reguladora de Servicios de Comunicaciones").

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 20 -

Con fecha 14 de enero de 2015 se publicó en el Diario Oficial la Ley N° 19.307 que regula la prestación
de servicios de radio, televisión y otros servicios de comunicación audiovisual (en adelante “Ley de
comunicaciones audiovisuales”). En su artículo 202 dicha Ley establece que el Poder Ejecutivo la
reglamentará dentro del plazo de 120 días contados desde el siguiente al de su publicación en el Diario
Oficial. A la fecha de emisión de los presentes estados financieros individuales condensados intermedios
solamente se ha dictado el Decreto reglamentario N° 45/015, quedando aún la gran mayoría de artículos
del citado texto legal pendientes de reglamentación. El citado Decreto establece que la concesión de uso
y asignación de espectro radioeléctrico de los servicios de comunicación audiovisual no satelitales se
otorgan por un plazo de 15 años.

El artículo 54 de la Ley de comunicaciones audiovisuales establece que una persona física o jurídica
privada no puede ser beneficiada con la titularidad total o parcial de más de seis autorizaciones o licencias
para prestar servicios de televisión para abonados en el territorio nacional de la República Oriental del
Uruguay, cantidad ésta que se reduce a tres en el caso de que una de las autorizaciones o licencias incluya
el departamento de Montevideo. Complementando el citado texto legal el artículo 189 establece que en
caso de existir situaciones que a la entrada en vigencia de la Ley superen los límites en cuestión, los
titulares de dichos servicios de comunicación audiovisual deberán transferir las autorizaciones o licencias
necesarias para no superar los límites señalados, disponiendo a tales efectos de un plazo de 4 años
contados a partir de la fecha de entrada en vigencia de la Ley de comunicaciones audiovisuales.

La subsidiaria Adesol S.A. está analizando las posibles consecuencias que podría generar el cambio en
el marco regulatorio sobre sus negocios y las eventuales acciones legales para salvaguardar sus derechos
y los de sus accionistas. Adicionalmente, dicha sociedad está monitoreando los distintos procesos de
inconstitucionalidad presentados por otras empresas contra ciertos artículos de la citada ley para saber si
las sentencias que dicte la Suprema Corte de Justicia de Uruguay en dichos procesos pueden ser
favorables a la posición de Adesol S.A. en el futuro. Al 7 de abril de 2016 se presentaron 28 acciones de
inconstitucionalidad contra la citada ley. A la fecha de emisión de los presentes estados financieros
individuales condensados intermedios, la Suprema Corte de Justicia dictó 28 sentencias a través de las
cuales se declara la inconstitucionalidad de los artículos 39 inciso 3°, 55, 56 inciso 1°, 60 literal C, 98 inciso
2°, 117 inciso 2°, 143 y 149 inciso 2º de la Ley N° 19.307. Es de destacar que en algunos de dichos fallos
la Suprema Corte de Justicia desestimó la inconstitucionalidad solicitada por la accionante con relación al
artículo 54 de la ley referida.

b) LICENCIAS DE LAS SOCIEDADES CONTROLADAS

Telecom bajo la licencia única Argentina Digital, brinda actualmente, los siguientes servicios:

• telefonía fija local,

• telefonía pública,

• telefonía de larga distancia, nacional e internacional,

• provisión de enlaces punto a punto, nacional e internacional,

• valor agregado, transmisión de datos, videoconferencia, y transporte de señal de radiodifusión
y, acceso a Internet,

• STM, SRMC, PCS y SCMA. Dichos servicios se denominan también, servicios de
comunicaciones móviles (“SCM”),

• SRS,

• SRCE.

Las licencias para la prestación de los SCM fueron originalmente otorgadas a Personal y transferidas a
Telecom en el marco de la fusión por absorción con Personal conforme los términos de la Resolución
ENACOM 4545-E/2017. Las mismas corresponden a licencias, conferidas sin límite de tiempo y en
régimen de competencia, para prestar el STM en la región norte de la República Argentina, el SRMC en
el AMBA, el servicio PCS en todo el ámbito nacional, y, desde noviembre de 2014, para la prestación del
SCMA (este último con frecuencias adjudicadas por el plazo de 15 años).

Las licencias y autorizaciones del SRCE fueron transferidas a Telecom, en el marco de la fusión por
absorción con Cablevisión conforme los términos de la Resolución ENACOM 5644-E/2017 (ver punto f de
la presente Nota).

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 21 -

El Registro para la prestación del Servicio de Radiodifusión por Suscripción por Vínculo Físico y
Radioeléctrico y sus correspondientes autorizaciones de área fueron transferidos a Telecom en el marco
de la fusión por absorción con Cablevisión conforme los términos de la Resolución ENACOM 5644-E/2017.

Núcleo posee licencia para la prestación de los servicios de Telefonía Móvil Celular – STMC y PCS en
todo el territorio del Paraguay. Asimismo, posee la licencia para la instalación y explotación del servicio de
Internet y Datos, con cobertura nacional. Todas estas licencias fueron otorgadas por plazos renovables de
cinco años. Ver información adicional en Nota 7 e) sobre la reciente adjudicación de la licitación de
espectro en la banda de 700MHz en Paraguay

Personal Envíos, sociedad controlada por Núcleo, está autorizada por Resolución N° 6 del 30 de marzo
de 2015 del Banco Central de la República del Paraguay para operar como Entidad de Medio de Pago
Electrónico (“EMPE”) y su objeto es restringido para dicho efecto.

Tuves Paraguay, sociedad controlada por Núcleo, posee licencia para la prestación de los servicios de
Distribución de Señales de Audio y Televisión Directa al Hogar (“DATDH”), por el plazo de cinco años.
Dicha licencia fue otorgada en marzo 2010 y renovada en marzo de 2015 por el plazo de cinco años.

c) MARCO REGULATORIO DE LOS SERVICIOS PRESTADOS POR TELECOM

Entre las principales normas que rigen los servicios de Telecom, cabe destacar:

• La LAD, modificada por el DNU N° 267/15 y el Decreto N° 1.340/16,

• La Ley N° 19.798 en todo lo que no se oponga a la LAD,

• Las Normas de Privatización, que regularon dicho proceso,

• El Contrato de Transferencia,

• Las licencias para la prestación de los servicios de telecomunicaciones conferidas a Telecom y a
Personal por diversas normas (luego transferidas a Telecom por efecto de la fusión, y los Pliegos
y reglamentos respectivos.

• La Ley 22.285 y los distintos Pliegos para la prestación de Servicios de Radiodifusión por
Suscripción aprobados durante su vigencia.

Por otra parte, la explotación de servicios de radiodifusión por suscripción por vínculo físico y por vínculo
radioeléctrico de titularidad de Telecom, conferidas oportunamente bajo el Régimen de la Ley N° 22.285,
se rigen actualmente por la LAD a partir del dictado del DNU N° 267/15.

El único servicio que podría considerarse aún bajo la órbita de la LSCA es el registro de la señal METRO,
toda vez que esta señal se comercializa para su difusión a través de otros servicios que la adquieren con
ese propósito, y por tal razón cuenta con un número de registro expedido por el ENACOM que debe ser
renovado en forma anual.

Del mismo modo, Telecom renueva anualmente ante el ENACOM su Certificado para operar como
Agencia de Publicidad, Anunciante Directo y Productora de Publicidad.

✓ LEY N°27.078 – LEY ARGENTINA DIGITAL (LAD)

Promulgada en diciembre de 2014, la LAD mantuvo el esquema de una licencia única para todo el país y
el registro independiente de los servicios a brindarse, pero cambia la denominación de servicios de
telecomunicaciones por Servicios TIC.

La LAD incorporó numerosas modificaciones al marco regulatorio vigente hasta el 19 de diciembre de
2014 en materia de telecomunicaciones, entre las que se destacan:

✓ la regla sobre precios y tarifas, que establece que los licenciatarios de Servicios TIC fijarán sus
precios, los que deberán ser justos y razonables, cubrir los costos de la explotación y tender a la
prestación eficiente y a un margen razonable de operación;

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 22 -

✓ las modificaciones en materia de SU.
✓ la declaración de interés público al desarrollo de las TIC y sus recursos asociados, estableciendo

y garantizando la completa neutralidad de las redes, a fin de garantizar a cada usuario el derecho
a acceder, utilizar, enviar, recibir u ofrecer cualquier contenido, aplicación, servicio o protocolo a
través de Internet sin ningún tipo de restricción, discriminación, distinción, bloqueo, interferencia,
entorpecimiento o degradación.

✓ la posibilidad de que los licenciatarios de los Servicios TIC puedan brindar servicios de
comunicación audiovisual (incluso los licenciatarios comprendidos en las restricciones de la LSCA,
entre los que se encontraba Telecom), con excepción de aquellos brindados a través de vínculo
satelital, debiéndose tramitar la licencia correspondiente ante la autoridad competente.

Por su parte, la Ley N°19.798 de Telecomunicaciones (sancionada en 1972) y sus modificatorias sólo
subsistirá respecto de aquellas disposiciones que no se opongan a las previsiones de la nueva LAD (entre
ellas, por ejemplo, el artículo 39 de la Ley N°19.798 referido a la exención de todo gravamen sobre el uso
de suelo, subsuelo y espacio aéreo para servicios de telecomunicaciones).

La LAD también dispuso la derogación del Decreto N° 764/00 y sus modificatorias, pero al mismo tiempo
establece que el mencionado Decreto mantendrá su vigencia en todo lo que no se oponga a la LAD durante
el tiempo que demande a la Autoridad de Aplicación dictar los reglamentos de Licencias, de Interconexión,
de SU y de Espectro (ver punto sobre Nuevos Reglamentos).

✓ DECRETO N°267/15 – MODIFICACIONES A LA LAD

El 4 de enero de 2016, se publicó en el Boletín Oficial, el DNU N°267/15 por el que se modifica la Ley
N°26.522 (“Servicios de Comunicación Audiovisual o de Medios”) y la Ley N°27.078 (“LAD”) y, tal como
se ha mencionado, se crea el ENACOM como nueva Autoridad de Aplicación de las citadas leyes.

Entre las principales modificaciones a la LAD, se destacan:

✓ La incorporación del Servicio de Radiodifusión por Suscripción (vínculo físico o radioeléctrico,
como por ejemplo la Televisión por cable) como un servicio TIC, bajo la órbita de aplicación de la
LAD, sacándolo de la Ley N° 26.522. Se excluye a la televisión por suscripción satelital
(comercialmente Televisión satelital), la que se sigue rigiendo por la Ley N° 26.522. Por otra parte,
se establece que la titularidad de una licencia de televisión por suscripción con vínculo satelital,
excluye la posibilidad de ser titular de cualquier otro tipo de licencias de servicios de comunicación
audiovisual y Servicios TIC.

✓ Las licencias de radiodifusión por suscripción (como las de video cable), otorgadas con
anterioridad al DNU N° 267/15, serán consideradas, a todos los efectos, Licencia Única Argentina
Digital, con registro para dicho servicio. Por otra parte, dispone también, la extensión de 10 años
contados a partir de enero de 2016 para el uso de frecuencias del espectro para los titulares de
licencia de radiodifusión por suscripción por vínculo radioeléctrico.

✓ El DNU N° 267/15 sustituye el art. 94 de la LAD disponiendo que los prestadores de SBT, los
licenciatarios de telefonía fija conferida por el Decreto N° 264/98, y los prestadores de telefonía
móvil con licencias conferidas bajo el Decreto N° 1.461/93, no podrán brindar servicio de
radiodifusión por suscripción (definido como toda forma de comunicación primordialmente
unidireccional destinada a la transmisión de señales para ser recibidas por un público
determinable, sea por vínculo físico o radioeléctrico, por ejemplo, servicios de video cable e IPTV)
hasta transcurridos 2 años contados desde el 1° de enero de 2016 (pudiendo dicho plazo
extenderse por un año más). Asimismo, sustituye el art. 95 de la LAD y establece una serie de
obligaciones para los licenciatarios de telefonía fija conferida por el Decreto N° 264/98, y los
prestadores de telefonía móvil con licencias conferidas bajo el Decreto N° 1.461/93, que opten por
brindar el servicio de radiodifusión por suscripción.

✓ Adicionalmente, no podrán ser titulares de un registro de radiodifusión por suscripción los titulares
o accionistas que posean 10% ó más en sociedades que brinden un servicio público. No obstante,
ello no será de aplicación, en los siguientes casos: (i) Las personas de existencia ideal sin fines
de lucro a quien el Estado nacional, provincial o municipal le haya otorgado la licencia, concesión

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 23 -

o permiso para la prestación de un servicio público (como por ejemplo las cooperativas
telefónicas); (ii) Los sujetos mencionados en el artículo 94 (entre ellos, Telecom) que sólo podrán
prestar el servicio transcurrido el plazo allí previsto.

El artículo 28 del DNU N° 267/15 creó, en el ámbito del Ministerio de Comunicaciones, la Comisión para
la Elaboración del Proyecto de Ley de Reforma, Actualización y Unificación de las Leyes LSCA y LAD. La
Comisión tiene a su cargo el estudio de las reformas a ambas leyes, bajo los principios allí establecidos.

La Comisión debía elevar un anteproyecto de reforma, actualización y adecuación de un régimen unificado
de Ley Marco Regulatorio para las Telecomunicaciones y Servicios de Comunicación Audiovisual en la
Argentina, en el plazo de 180 días corridos, a partir de la fecha de su constitución.

Mediante la Resolución Nº 1.098-E/2016 publicada el 31 de octubre de 2016, el Ministerio de
Comunicaciones dispuso prorrogar por 180 días corridos el plazo para la elaboración del Proyecto de
reforma de las Leyes LSCA y LAD.

A la fecha de emisión de los presentes estados financieros individuales condensados intermedios se
encuentra todavía pendiente la elaboración del proyecto de reforma de dichas Leyes.

Por otra parte, el Decreto dispone que las transferencias de licencias y de participaciones accionarias que
impliquen la pérdida del control social deberán obtener autorización del ENACOM fijando un nuevo
procedimiento específico previsto en el artículo N° 8 del DNU N° 267/15. Las transferencias de licencias y
de participaciones accionarias o cuotas sociales sobre sociedades licenciatarias, se considerarán
efectuadas ad referéndum de la aprobación del ENACOM.

El Decreto deroga el artículo 15 y el segundo párrafo del artículo 48 de la LAD, dejando sin efecto: (i) el
carácter de servicio público esencial y estratégico de TIC en competencia, al uso y acceso a las redes de
telecomunicaciones, para y entre licenciatarios de Servicios TIC, y (ii) la facultad de regular tarifas por
parte de la Autoridad de Aplicación, por razones de interés público.

El 8 de abril de 2016 la Cámara de Diputados votó a favor de la validez del DNU N° 267/15, con lo cual el
mismo adquirió rango de Ley.

Cabe aclarar que por aplicación del artículo 21 del DNU N° 267/15, y hasta tanto se sancione una ley que
unifique el régimen de gravámenes establecido por las Leyes LSCA y LAD, a los servicios de radiodifusión
por suscripción por vínculo físico y por vínculo radioeléctrico continuará siéndoles aplicable
exclusivamente el régimen de gravámenes previsto por la LSCA. Por lo tanto, no se encuentran
alcanzados por el aporte de inversión y de pago de Tasa de Control, Fiscalización y Verificación previstos
por los artículos 22 y 49 de la LAD.

✓ DECRETO N° 1.340/16 – MODIFICACIONES AL DNU N° 267/15

El Decreto N° 1.340/16 dictado por el PEN y publicado en el Boletín Oficial del 2 de enero de 2017 dispone
las normas para alcanzar un mayor grado de convergencia de redes y servicios en condiciones de
competencia, promover el despliegue de redes de próxima generación y la penetración del acceso a
Internet de Banda Ancha en todo el territorio nacional, de conformidad a lo dispuesto por las Leyes LSCA
y LAD. Este Decreto complementa al DNU N° 267/15 que tiene rango de Ley.

Entre las disposiciones más relevantes, establece:

• Fijar el término de 15 años, contados desde la publicación del Decreto, como condición
diferenciada en los términos dispuestos por el artículo 45 de la LAD, para la protección de las
redes de nueva generación fijas de última milla para Banda Ancha que desplieguen los
licenciatarios de TIC, respecto de las normas de acceso abierto a Banda Ancha e infraestructura
que se dicten, sin perjuicio de lo dispuesto por el artículo 56 de la LAD.

• Que el Ministerio de Comunicaciones o el ENACOM, según corresponda, dictarán las normas de
administración, gestión y control del espectro radioeléctrico.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 24 -

• Que las Operadoras comprendidas en el artículo 94 de la LAD (entre ellos Telecom), podrán
registrar () el Servicio de Radiodifusión por suscripción por vínculo físico o radioeléctrico a partir
de la entrada en vigencia de este Decreto, fijando como fecha de inicio para la prestación de dicho
servicio en el AMBA (y AMBA extendida), y en las ciudades de Rosario (Provincia de Santa Fe) y
Córdoba (Provincia de Córdoba), el 1° de enero de 2018. El Decreto dispone que, para el resto
del país, la fecha de inicio de los servicios por parte de estos Operadores, será determinada por
el ENACOM (ver al respecto Resolución E 5.641 E/ 2017 en Nota 7.f).

• Que los titulares de licencias de TIC y de licencias de Radiodifusión por Suscripción mediante
Vínculo Satelital, que al 29 de diciembre de 2016 prestaran simultáneamente ambos servicios,
podrán mantener la titularidad de ambos tipos de licencias.

• Que a los fines de lo dispuesto por los artículos 92 de la LAD y 2° inciso g) del Decreto N° 798 del
21 de junio de 2016, el Ministerio de Comunicaciones deberá asegurar los siguientes principios
en materia de interconexión:

a) hasta tanto se implementen los sistemas de determinación de precios de interconexión del
Reglamento Nacional de Interconexión, se considerarán promedios de precios regionales de
América Latina para funciones y facilidades similares, corregidos por parámetros que se ajusten
a las condiciones del sector, conforme lo determine la Autoridad de Aplicación;

b) de conformidad con el artículo 46 de la LAD, el Reglamento Nacional de Interconexión
establecerá tarifas asimétricas de interconexión para los servicios móviles por un plazo de 3 años,
contados a partir de la efectiva puesta en marcha del servicio, prorrogables por un máximo de 18
meses;

c) el Reglamento Nacional de Interconexión definirá normas referidas al servicio de itinerancia
nacional automático, obligando a los prestadores de servicios móviles, y por el plazo máximo de
3 años, a poner a disposición de los restantes prestadores dicho servicio en aquellas zonas donde
estos últimos no tengan cobertura de red propia.

La limitación temporal prevista por el párrafo anterior, no tendrá vigencia en aquellos supuestos en los
cuales los servicios móviles sean prestados por cooperativas y pequeñas y medianas empresas de
alcance exclusivamente regional.

Los prestadores de servicios móviles celebrarán libremente acuerdos para fijar, entre otras, las
condiciones técnicas, económicas, de operación, y legales. Esos acuerdos no podrán ser discriminatorios
o fijar condiciones técnicas que impidan, demoren o dificulten la interconexión.

El Reglamento Nacional de Interconexión facultará al ENACOM a definir precios de referencia por el plazo
máximo de 3 años tomando en consideración los costos de los activos involucrados sujetos a explotación
y una tasa de retorno razonable, para garantizar la celeridad, neutralidad, no discriminación y competencia
equilibrada entre los prestadores de servicios móviles. Asimismo, no deberán contener condiciones
técnicas, de interconexión, operacionales ni de ninguna otra índole que demoren, dificulten o creen
barreras de acceso al mercado a los restantes prestadores.

d) REGLAMENTO DE SERVICIO UNIVERSAL

• Decreto N°764/00

El Anexo III del Decreto N°764/00 fijó el aporte al FFSU en el 1% de los ingresos totales devengados por
la prestación de servicio de telecomunicaciones, neto de impuestos y tasas que los graven. Adoptó
además el mecanismo de “aporte o prestación” (“pay or play”) para el cumplimiento de la obligación de
aporte de SU. Adicionalmente, estableció la exención de aportes en los siguientes casos: i) por los
servicios locales en áreas de teledensidad inferior al 15%; ii) cuando, en el caso de Telecom Argentina y
Telefónica, se den las condiciones de un algoritmo que combina la pérdida de ingresos y la participación
porcentual de mercado de otros prestadores en la provisión del servicio de telefonía local. Creó un Consejo
de Administración, encargado de la administración del FFSU y de conformar los programas específicos de
SU.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 25 -

Mediante la Resolución Nº80/07 la SC estableció que, hasta tanto se constituyera el FFSU, los prestadores
de servicios de telecomunicaciones debían proceder a la apertura de una cuenta en el Banco de la Nación
Argentina para el depósito mensual de los montos que correspondieran. En agosto de 2007, se publicó la
Resolución Nº 2.713 de la ex CNC que brindó precisiones respecto de los conceptos que se encuentran
alcanzados y aquellos que son deducibles a los efectos del cálculo de la obligación de aporte al FFSU.

• Decreto N°558/08

El 4 de abril de 2008 fue publicado el Decreto Nº558/08 mediante el cual se aprobó un nuevo Reglamento
del SU (“RGSU”), que sustituyó el Anexo III del Decreto Nº764/00.

El Decreto estableció que, para las obligaciones nacidas como consecuencia del dictado del Decreto
Nº764/00, la SC determinaría la cuantificación de las que fueron cumplidas y, respecto de las pendientes
de cumplimiento, la metodología de afectación al SU. Asimismo, podría considerar como SU otras
prestaciones desarrolladas por las Licenciatarias, a los fines de su compensación y eventual continuidad.

Respecto de los Programas Iniciales del SU determinados en el Reglamento anterior, estableció que la
SC los redefiniría, garantizando “…la continuidad de aquellos que se encuentren en ejecución…” e
implementando los que se redefinan como tales. La financiación de los Programas Iniciales que resultaren
reconocidos como tales y continuaban vigentes sería definida por la SC, en tanto que los prestadores de
los nuevos programas que la SC definiera implementar serían seleccionados por licitación.

El Decreto dispuso que el aporte al FFSU continuaba siendo del 1% de los ingresos totales devengados
por la prestación de servicios de telecomunicaciones, netos de impuestos y tasas que los graven y
mantuvo vigente el principio de “aporte o prestación” (pay or play) para determinar el monto mensual a
aportar o, cuando corresponda, el crédito a reclamar.

El 11 de noviembre de 2010, la SC dictó la Resolución N° 154/10 que aprobó la metodología de ingreso
de los aportes del SU a la cuenta recaudadora fiduciaria. La Resolución comprendió diferentes previsiones
relativas a la determinación de los aportes que corresponden a los períodos previos y a los posteriores al
dictado del Decreto N°558/08. Asimismo, dispuso que hasta tanto la SC determinase la existencia de
Programas Iniciales, los montos que pudieren corresponder por su ejecución podrían ser descontados por
los operadores en la determinación del aporte al SU. Si efectuada la verificación de la SC existieran montos
no reconocidos, los mismos deberían ser integrados al FFSU o destinados al desarrollo de nuevas obras
o prestaciones del SU, previa aprobación de la SC.

• Modificaciones introducidas por la LAD al SU

La LAD introdujo sustanciales modificaciones a la reglamentación del SU dictada por el Decreto N°558/08.
Entre sus previsiones la LAD dispone la creación de un nuevo FFSU y que los aportes de inversión
correspondientes a los programas del SU son administrados a través de dicho fondo, cuyo patrimonio, es
del Estado Nacional.

Los licenciatarios de Servicios TIC tienen la obligación de realizar aportes de inversión al FFSU equivalente
al uno por ciento (1%) de los ingresos totales devengados por la prestación de los Servicios TIC incluidos
en el ámbito de aplicación de la ley, netos de los impuestos y tasas que los graven. El aporte de inversión
no podrá ser trasladado a los usuarios bajo ningún concepto. A su vez, la Autoridad de Aplicación podrá
disponer, una vez alcanzados los objetivos del SU, la exención total o parcial, permanente o temporal, de
la obligación de realizar dichos aportes de inversión.

La Ley establece que en virtud de lo dispuesto por las Cláusulas 11.1 y 11.2 del Contrato de Fideicomiso
de Administración del FFSU del Decreto N° 558/08, los recursos del mismo previstos en el artículo 8° del
Anexo III del Decreto N°764/00 y sus modificatorios quedarán integrados al FFSU creado por la LAD, en
las condiciones que determine la Autoridad de Aplicación.

Los fondos del SU se aplicarán por medio de programas específicos definidos por la Autoridad de
Aplicación quien podrá encomendar la ejecución de estos planes directamente a las entidades incluidas

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 26 -

en el artículo 8°, inciso b), de la Ley N°24.156, o, cumpliendo con los mecanismos de selección que
correspondan, respetando principios de publicidad y concurrencia, a otras entidades.

El 10 de septiembre de 2015 Telecom y Personal efectuaron a la AFTIC la presentación de sus respectivas
declaraciones juradas de aporte al SU, correspondientes a los ingresos registrados en el mes de julio de
2015, aclarando que dichas presentaciones se efectuaban en el entendimiento de que la normativa
operativa relacionada con el aporte al FFSU reglamentada a través del Decreto N°558/08 y concordantes,
continúa vigente. A su vez, Personal procedió a depositar el aporte correspondiente en la nueva cuenta
del FFSU informada mediante el Aviso Oficial publicado por la AFTIC.

Asimismo, en sus presentaciones, Telecom y Personal han manifestado que la presentación de la
declaración jurada y la realización de depósito – en el caso de Personal – no implica consentimiento
explícito ni implícito de la normativa dictada a través de la LAD, efectuando expresa reserva de derechos
en relación al planteo de inconstitucionalidad de las disposiciones establecidas en los artículos 21, 22, 91
y concordantes de dicha ley, así como de efectuar el reclamo de cualquier derecho que emerja a instancias
del reconocimiento que se obtenga de dicho planteo.

A la fecha de emisión de los presentes estados financieros individuales condensados intermedios,
Telecom no ha recibido respuesta a las presentaciones efectuadas.

El 31 de mayo de 2016 se publicó el nuevo Reglamento del SU que fue aprobado mediante la Resolución
ENACOM N° 2.642/16, dictado en el marco de las nuevas disposiciones establecidas en la LAD.

El nuevo Reglamento mantiene la obligación de aporte del 1% de los ingresos totales devengados por la
prestación de Servicios TIC, netos de los impuestos y tasas que lo graven, previendo la posibilidad de
otorgarse exenciones, en cuyo caso los sujetos obligados al pago, deberán cumplir con las obligaciones
que la Autoridad Regulatoria establezca.

Por Resolución ENACOM N° 6.981-E/2016 del 19 de octubre de 2016, se aprobó un nuevo Régimen de
Información de Ingreso de Aportes de Inversión al FFSU y los formularios de liquidación de tales Aportes
e informe de intereses, que entraron en vigencia a partir del 1° de enero de 2017, implementándose
operativamente a partir de marzo de 2017.

El 4 de mayo de 2017 se publicó en el Boletín Oficial la Resolución ENACOM N° 2.884/17, que modifica
el formulario de DDJJ del Aporte al FFSU, agregando dentro de las deducciones posibles el denominado
"Descuento Anexo Res. SC 154/10 Art. 1ª Inc. B) i) 2ª párrafo". Dicha norma permite deducir, hasta tanto
la Autoridad de Aplicación se expida, los montos que eventualmente pudiera corresponder por Programas
Iniciales de SU o prestaciones distintas de las previstas en el Anexo III del Decreto N° 764/00, de
conformidad con lo dispuesto en el Artículo 2 del Decreto N° 558/08 y 6 del Anexo III del Decreto N°
764/00, sustituido por Decreto N° 558/08.

• FFSU - Impacto en Telecom en relación a su licencia originaria para la prestación del SBT

Habiendo transcurrido varios años del inicio de la apertura del mercado y de la puesta en vigencia del
Reglamento del SU posteriormente sustituido por el Decreto Nº 558/08 y por la LAD, los operadores
incumbentes no han recibido aún compensaciones por las prestaciones brindadas de las características
contempladas por el régimen de SU.

A la fecha de emisión de los presentes estados financieros individuales condensados intermedios y en
cumplimiento de las Resoluciones SC Nº 80/07 y N°154/10 y CNC Nº 2.713/07, Telecom ha presentado
desde julio de 2007 sus declaraciones juradas mensuales del SU, las que arrojaron un saldo a favor de
aproximadamente $3.044 millones (cifra no auditada) encontrándose, tanto los programas como la
metodología de valorización que origina este saldo, pendiente de aprobación por parte de la Autoridad
Regulatoria. Este crédito no ha sido registrado en los estados financieros consolidados intermedios de
Telecom al 31 de marzo de 2018 a la espera de la aprobación de los Programas del SU declarados y de
la revisión que al respecto efectúe la Autoridad Regulatoria sobre esas declaraciones juradas y la
confirmación de la existencia de aportes suficientes en el FFSU como para compensar a los operadores
incumbentes.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 27 -

El 8 de abril de 2011, la SC emitió su Resolución N°43/11 por la que comunicó a Telecom que las
prestaciones vinculadas con Áreas de Altos Costos – valorizadas en aproximadamente $2.819 millones
desde julio 2007 a la fecha e incluidas en el saldo a favor antes mencionado - no constituían un Programa
Indicativo Inicial. La Resolución N°43/11 fue recurrida por Telecom.

Asimismo, mediante las Resoluciones SC N°53, 54, 59, 60, 61, 62, 69 y 70/12, Telecom fue notificada que:
el “Servicio Especial de Información 110“, las “Bonificaciones para Jubilados, Pensionados y Casas de
Familia de Bajo Consumo”, las prestaciones de “Telefonía Pública Social y Telefonía Pública Deficitaria”,
los “Servicios y Bonificaciones vinculados al Programa Sociedad de la Información
argentin@internet.todos”, los “Servicios para Hipoacúsicos”, los “Servicios de Acceso Gratuito a Servicios
Especiales de Emergencia y Servicios Especiales a la Comunidad”, los “Servicio de Valor Agregado 0611
y 0612” y el “Servicio Semipúblico de Larga Distancia (SSPLD)”, respectivamente, no constituían un
Programa Inicial del SU, en los términos del Artículo 26 del Anexo III del Decreto N°764/00, ni constituyen
prestaciones distintas que involucren una prestación de SU susceptibles de ser atendidas con fondos del
Servicio Universal, en los términos del Artículo 2° del Decreto N°558/08.

La Dirección de Telecom, con la asistencia de sus asesores legales, ha presentado los recursos contra
las Resoluciones SC N° 53, 54, 59, 60, 61, 62, 69 y 70 exponiendo los fundamentos de derecho por los
cuales corresponde revocar los actos dictados. Las deducciones que las Resoluciones SC citadas han
objetado ascienden a aproximadamente $1.075 millones que se encuentran incluidos en el saldo a favor
indicado en el tercer párrafo.

A la fecha de emisión de los presentes estados financieros individuales condensados intermedios, la
resolución de los recursos presentados se encuentra pendiente.

El 13 de septiembre de 2012, la CNC intimó a Telecom al depósito de aproximadamente $208 millones.
Telecom ha efectuado una presentación, rechazando la intimación en razón de encontrarse pendientes de
resolución los recursos interpuestos contra las Resoluciones emitidas por la SC.

Si bien no puede asegurarse la resolución favorable de estas cuestiones en sede administrativa, la
Dirección de Telecom con la asistencia de sus asesores legales considera que posee sólidos argumentos
jurídicos y de hecho para respaldar la posición de Telecom Argentina.

• FFSU - Impacto en Telecom en relación a los SCM originarios de Personal

Desde enero de 2001 Personal constituyó una provisión con impacto en resultados derivada de su
obligación de efectuar aportes al FFSU. Por otra parte, en cumplimiento de las Resoluciones SC Nº80/07
y N°154/10 y CNC Nº2.713/07, Personal presentó sus declaraciones juradas desde julio de 2007 y efectuó
los depósitos correspondientes por aproximadamente $112 millones en una cuenta del Banco de la Nación
Argentina en enero de 2011.

El 26 de enero de 2011 se emitió la Resolución SC N° 9/11 por la que se determinó el “Programa
Infraestructura y Equipamiento”. La citada resolución disponía que los prestadores de servicios de
telecomunicaciones podrían afectar a proyectos de inversión en el marco de este programa,
exclusivamente, las sumas correspondientes a sus obligaciones de aporte de inversión pendientes de
cumplimiento nacidas en virtud del Anexo III del Decreto Nº 764/00, previo a la entrada en vigencia del
Decreto Nº558/08.

El 5 de julio de 2012, la SC emitió la Resolución N°50/12 por la que comunicó que las prestaciones
invocadas por los Prestadores de SCM, declaradas como Áreas de Altos Costos o servicios prestados en
sitios no rentables, servicios prestados a clientes con limitaciones físicas (hipoacúsicos y no videntes),
escuelas rurales y la pretensión vinculada a la instalación de radiobases y/o inversión en el desarrollo de
infraestructura en diversas localidades, no constituían conceptos susceptibles de ser descontados del
monto de los aportes al SU en los términos del Artículo 3° última parte de la Resolución N°80/07, ni del
Artículo 2° del Decreto N°558/08. También estableció que ciertos montos deducidos podrían ser afectados
a proyectos de inversión en el marco del Programa de la Resolución N°9/11 de la SC, o en su caso,
depositados en el FFSU.

mailto:argentin@internet.todos

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 28 -

Personal interpuso un recurso en sede administrativa contra lo resuelto por la Resolución SC N°50/12,
solicitando la nulidad de lo actuado. A la fecha de emisión de los presentes estados financieros individuales
condensados intermedios el recurso se encuentra pendiente de resolución.

El 1° de octubre de 2012, y ante la intimación cursada por la SC, Personal procedió a depositar bajo
protesto en el FFSU la suma de aproximadamente $23 millones, correspondiente a la valorización de las
prestaciones del SU que Personal había venido brindando desde la entrada en vigencia del Decreto N°
558/08, reservándose el derecho de realizar todas las acciones que se estime convenientes para reclamar
su reintegro, tal como fue informado a la SC y a la CNC el 15 de octubre de 2012. Desde el mes de agosto
de 2012, Personal realiza el pago bajo protesto de esos conceptos en sus declaraciones juradas
mensuales.

La Dirección de Telecom no puede asegurar la resolución favorable de esta cuestión en sede
administrativa.

• FFSU - Impacto en Telecom en relación a los servicios originarios de Cablevisión

Cablevisión no pudo cumplir con sus obligaciones de aporte durante el periodo en que su licencia fue
revocada, pero ha cumplimentado su pago ni bien fue declarada la nulidad de la revocación dictada por lo
que registra deuda por el concepto.

Se encuentra pendiente aún de aprobación por parte de la Autoridad Regulatoria del Proyecto presentado
por Cablevisión el 21 de junio de 2011, en el marco de la Resolución SC N° 9/11, a efectos de cumplir la
obligación de aporte del SU por los montos devengados desde enero de 2001 y hasta la entrada en
vigencia del Decreto Nº 558/08.

e) ESPECTRO

• Resolución SC N°38/14

El 31 de octubre de 2014 se llevó a cabo la Subasta Pública correspondiente al Concurso Público,
aprobado a través de la Resolución SC N°38/14, para la adjudicación de las frecuencias remanentes del
Servicio de Comunicaciones Personales (PCS) y del Servicio de Radiocomunicaciones Móvil Celular
(SRMC), así como las del nuevo espectro para el Servicio de Comunicaciones Móviles Avanzadas
(SCMA). Personal presentó sus ofertas económicas, que resultaron ganadoras en las rondas de subasta
de los Lotes 2, 5, 6 y 8, adjudicadas mediante la Resolución SC N°79/14 (el SCMA) y mediante las
Resoluciones SC N° 80/14, 81/14, 82/14 y 83/14 (el PCS y SRMC).

Mediante la Resolución SC N° 25/15 del 11 de junio de 2015, se adjudicaron las frecuencias restantes del
Lote 8, integrándose el mismo. Personal planteó que dicho lote conformaba un bloque único e integral
para el cumplimiento de las obligaciones asumidas con relación al despliegue del SCMA, planteando
asimismo que es obligación del Estado Nacional que las bandas adjudicadas se encuentren libres de
ocupantes e interferencias.

El Pliego de Bases y Condiciones del Concurso estableció también exigentes obligaciones de cobertura y
de despliegue de red, demandando importantes inversiones por parte de Telecom.

Conforme las condiciones del Pliego, las autorizaciones para el uso de las frecuencias objeto del Concurso
se otorgan por el plazo de quince (15) años contados a partir de la notificación del acto administrativo de
adjudicación. Vencido dicho plazo la Autoridad Regulatoria podrá extender la vigencia ante la solicitud
expresa del adjudicatario (la que será onerosa y bajo el precio y condiciones que fije la Autoridad
Regulatoria). Posteriormente, mediante el Decreto N° 1.340/16, se dispuso que el plazo de las
autorizaciones de uso de frecuencias del SCMA, así como de las obligaciones de despliegue
correspondientes, se computará a partir de la efectiva migración de los servicios actualmente operando
en dichas bandas en el ámbito del Área II (AMBA).

A la fecha de emisión de los presentes estados financieros individuales condensados intermedios, se
encuentra todavía pendiente de suscripción por parte de la Autoridad de Aplicación, el “Convenio de

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 29 -

Autorización de Uso de Bandas de Frecuencias” correspondiente a las bandas adjudicadas a Personal en
el marco de la licitación llevada a cabo conforme las disposiciones de la Resolución SC N° 38/14.

• Resolución N° 4.656-E/2017 del ENACOM – Modelo de convenio de autorización para la
compartición de infraestructura – complementa derechos y obligaciones de los
adjudicatarios de las frecuencias del concurso para la adjudicación de bandas de
frecuencias – Resolución SC 38/2014

El Directorio del ENACOM dictó la Resolución N° 4656-E/2017, publicada en el Boletín Oficial el 12 de
junio de 2017, por la que se dispuso aprobar el Modelo de “Convenio de Autorización para la Compartición
de Infraestructura Activa y/o Pasiva, Itinerancia Automática y Metas de Servicio” a ser celebrado con cada
uno de los actuales prestadores del SCMA que resultaron adjudicatarios del concurso público para la
adjudicación de bandas de frecuencias destinadas a la prestación del servicio PCS, del SRMC y del
servicio de SCMA aprobado por la Resolución SC N° 38/2014, delegando en el Presidente del ENACOM
las facultades para suscribirlo dentro del plazo de 15 días hábiles.

El 8 de agosto de 2017 el ENACOM notificó a Personal mediante la NOTA ENACOM 206/2017, la
concesión de un plazo de 15 días para coordinar la suscripción del Convenio de Autorización para la
Compartición de Infraestructura Activa y/o Pasiva, Itinerancia Automática y Metas de Servicio. Personal
presentó la documentación requerida.

El 2 de noviembre de 2017 el ENACOM dictó la Resolución N° 3420-E/2017, mediante la cual se dispuso
prorrogar por el término de 180 días la delegación efectuada en la Resolución Nº 4656-E/2017. A la fecha
de emisión de los presentes estados financieros individuales condensados intermedios, el Convenio se
encuentra todavía pendiente de suscripción.

• Reglamento de Refarming con Compensación Económica y Uso Compartido de
Frecuencias

El 31 de enero de 2017 se publicó la Resolución del Ministerio de Comunicaciones 171-E 2017, por la que
se aprueba el “Reglamento de Refarming con Compensación Económica y Uso Compartido de
Frecuencias, y se modifica el “tope” o “cap” de espectro, fijándolo en 140 MHz por prestador para cada
área y/o localidad de explotación.

Por otra parte, mediante la Resolución ENACOM N° 1.033-E/2017 del 20 de febrero de 2017, se resolvió
atribuir las bandas de frecuencias comprendidas entre 905 y 915 MHz, y 950 y 960 MHz al Servicio Móvil
con categoría primaria para la prestación del SCMA, y mediante la Resolución ENACOM N° 1.034-E/2017
también del 20 de febrero de 2017, se atribuyó la banda de frecuencias comprendida entre 2.500 y 2.690
MHz al Servicio Móvil con categoría primaria para la prestación del SCMA, adicionalmente a los servicios
actuales cuando su coexistencia sea posible.

El 7 de marzo de 2017 se publicó en el Boletín Oficial la Resolución ENACOM Nº 1299-E/2017, por la que
se dispuso aprobar el Proyecto de Refarming con Compensación Económica y Uso Compartido de
Frecuencias a Nextel Communications Argentina SRL (“Nextel”, actualmente Telecom mediante la fusión
con Cablevisión), para prestar el Servicio de SCMA, confiriéndole el registro para la prestación de dicho
servicio, y autorizándola a:

✓ utilizar las frecuencias comprendidas entre 905 a 915 MHz y 950 a 960 MHz, de conformidad
con lo dispuesto en la Resolución ENACOM N° 1.033 -E/2017 y los canales 7 al 10, y 7’ al 10’
en modalidad FDD, previstos en el Anexo de la Resolución N° 1.034 -E/2017, para la
prestación del Servicio de SCMA, en las localidades y zonas descriptas en el Proyecto
aprobado por la resolución.

✓ utilizar las frecuencias de 2550 MHz a 2560 MHz y 2670 MHz a 2680 MHz exclusivamente

para migrar allí los usuarios de los servicios preexistentes, durante el término de 2 años, plazo
en el que adicionalmente deberá resolver el destino final de dichos usuarios. Cumplida la
migración, o vencido el plazo de 2 años, lo que ocurra último, Nextel podrá utilizar los canales
11 y 12, y los correspondientes 11’ y 12’ en la modalidad FDD, previstos en el Anexo de la

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 30 -

Resolución N° 1.034 –E/2017, para la prestación del Servicio de SCMA, en las localidades y
zonas descriptas en el Proyecto aprobado por la presente.

La implementación del Proyecto aprobado se encuentra sujeta a los términos del contrato que precisó los
términos, condiciones, metas, obligaciones y demás cuestiones inherentes a la prestación del Servicio de
SCMA.

• Resolución ENACOM N° 3.687-E/2017 – Asignación del espectro a demanda.

Mediante la Resolución ENACOM N° 3687-E/2017, publicada en el Boletín Oficial de fecha 12 de mayo
de 2017, se dispuso el llamado para la asignación a demanda de frecuencias del Espectro Radioeléctrico
en la banda de 2500 a 2690 MHz, estableciéndose el procedimiento, las obligaciones y compensaciones
a cumplir por parte de los prestadores del SCM, habilitados a participar, conforme las disposiciones del
Artículo 4° del Decreto N° 1340/17.

La Resolución dispuso agrupar los canales de frecuencias a asignar, en tres (3) Lotes: dos (2) Lotes de
30 MHz, conteniendo tres (3) canales de frecuencias en la modalidad FDD cada uno, y un (1) Lote de 40
MHz, conteniendo dos (2) canales de frecuencias en modalidad FDD (20 Mhz) y cuatro (4) canales en
modalidad TDD (20 Mhz) con una opción de canje de los canales TDD por un lote de 10 Mhz en FDD a
los dos años en la medida que se den ciertas condiciones, según la canalización prevista en la Resolución
ENACOM N° 1.034–E/2017 y su modificatoria (Resolución ENACOM N° 1956–E/2017). Dadas las
características de la banda de 2500 a 2690 MHz, la autorización de uso de los canales de frecuencias que
componen cada Lote, deberá ser emitida por localidad.

El 24 de mayo de 2017, Personal presentó al ENACOM el Sobre con su Solicitud de Asignación a
Demanda, en el marco de las disposiciones de la Resolución N° 3687-E/2017.

El 5 de julio de 2017, el ENACOM notificó a Personal la Resolución ENACOM N° 5.478-E/17 mediante la
cual se le asignaron a Telefónica Móviles Argentina S.A. las frecuencias comprendidas en el LOTE A, a
América Móvil S.A. las comprendidas en el LOTE B y a Personal las frecuencias comprendidas en el LOTE
C del Anexo I de la Resolución ENACOM N° 3.687 E/2017, en las localidades detalladas en los respectivos
Anexos adjuntos a la Resolución N° 5.478-E/2017 conforme fuera solicitado por cada una de las
Operadoras. La Resolución establece que la vigencia de lo allí dispuesto será operativa, en el ámbito de
los Departamentos de San Rafael, General Alvear y Malargüe, de la Provincia de Mendoza, una vez
revocada la decisión judicial dispuesta por el Juzgado Federal de San Rafael, en el proceso caratulado
“CABLE TELEVISORA COLOR S.A. c/PODER EJECUTIVO NACIONAL Y OTRO S/AMPARO LEY
19.986” (Expediente N°5.472/2017).

La asignación del espectro tendrá una duración de 15 años a partir de que se encuentren liberadas de
interferencia CABA + 13 áreas sobre un total de 18 capitales provinciales más Rosario, Mar del Plata y
Bahía Blanca y demandará un pago de hasta un monto total de aproximadamente U$S 55,9 millones. Las
condiciones de adjudicación del espectro incluyen ciertas obligaciones con relación al inicio de servicio
por localidades, cláusulas de penalidades por su incumplimiento en los plazos establecidos por localidades
(que podrían llegar a implicar la devolución de la frecuencia con una multa equivalente al 15% del valor
del espectro de la localidad en cuestión) y ciertas garantías requeridas, entre ellas, la de despliegue.

• Licencias de Espectro en la banda de 700 MHz de Paraguay

En septiembre del 2017 se inició el proceso de consulta pública para la subasta de espectro en la banda
de 700 MHz. El pliego definitivo fue lanzado el 30 octubre de 2017 y en diciembre del mismo año se
realizó la precalificación de los oferentes, habiendo sido Núcleo, uno de los precalificados y debiendo
abonar un depósito de U$S15 millones en el mes de diciembre de 2017 en concepto de garantía de
participación en la subasta que será el pago a cuenta del precio final en caso de ser adjudicada la licencia.
El proceso concluyó el 4 de enero de 2018 con la subasta simultánea ascendente de 7 sub bandas de 5
+ 5 MHz cada una, adjudicándose Núcleo dos de ellas por un monto de U$S12 millones por cada sub
banda sujeta al cumplimiento de ciertas condiciones previstas en la Resolución de la CONATEL.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 31 -

El 27 de febrero de 2018 se procedió a la cancelación del precio ofertado abonando U$S 9 millones
remanentes dando por cumplimiento lo expuesto en la Resolución de la CONATEL.

El 6 de marzo de 2018 por Resolución N° 375/2018 la CONATEL resolvió otorgar la licencia para la
prestación de “Servicios de Telefonía Móvil Celular y de Acceso a Internet y Transmisión de Datos” en la
banda de frecuencias de 700 MHz, con cobertura nacional, por un período de 5 años.

f) OTRAS CUESTIONES REGULATORIAS RELEVANTES

✓ RESOLUCIÓN ENACOM 5.641-E/2017

A través de esta Resolución, publicada en el Boletín Oficial del 22 de diciembre de 2017, se dispuso:

• Prorrogar hasta el 1° de enero de 2019 el plazo de inicio para la prestación del Servicio de
Radiodifusión por Suscripción por vínculo físico o radioeléctrico por parte de los Licenciatarios
referidos en el artículo 94 de la LAD (entre ellos Telecom), en todas aquellas localidades del país
no comprendidas en el segundo párrafo del artículo 5° del Decreto N° 1.340/16, que cuenten con
menos de 80.000 habitantes. Prorrogar hasta el 1° de enero de 2019 el plazo de inicio para la
prestación del Servicio de Radiodifusión por Suscripción por vínculo físico o radioeléctrico por
parte de los Licenciatarios referidos en el artículo 94 de la LAD, en todas aquellas localidades del
país no comprendidas en el segundo párrafo del artículo 5° del Decreto N° 1.340/16, que cuenten
con más de 80.000 habitantes, donde el servicio sea prestado únicamente por Cooperativas y
Pequeñas y Medianas Empresas.

• Establecer que en todas aquellas localidades del país no comprendidas en el segundo párrafo del
artículo 5° del Decreto N° 1.340/16, cualquiera sea su número de habitantes, donde el Servicio de
Radiodifusión por Suscripción mediante vínculo físico o radioeléctrico sea prestado por, al menos,
un licenciatario que posea a nivel nacional, una cantidad total de abonados o suscriptores superior
a 700.000, el ingreso de los Licenciatarios mencionados en el artículo 94 de la LAD podrá ocurrir
a partir del 1° de enero de 2018.

• Los Licenciatarios mencionados en el artículo 94 de la LAD (entre ellas TELECOM) autorizados a
prestar el Servicio de Radiodifusión por Suscripción por vínculo físico o radioeléctrico en función
de lo dispuesto por el artículo 2° de esta norma, no podrán efectuar oferta integrada de ese servicio
con el resto de los servicios que actualmente se encuentren prestando en esas localidades hasta
el 1° de enero de 2019.

• Establecer que en aquellas localidades del país donde se verifique ausencia de prestación del
Servicio de Radiodifusión por Suscripción por vínculo físico o radioeléctrico, los Licenciatarios
mencionados en el artículo 94 de la Ley N° 27.078 podrán, a partir del 1° de enero de 2018,
solicitar se les autorice las respectivas áreas de cobertura, sujetos a evaluación del ENACOM.

✓ GRILLA DE SEÑALES DEL SERVICIO DE RADIODIFUSION POR SUSCRIPCION POR VINCULO

FISICO Y/O RADIOELECTRICO.

Mediante Resolución AFSCA Nº 296/2010 y sus modificatorias y/o complementarias se establecieron las
pautas para el ordenamiento de las grillas de programación a los titulares de servicios de radiodifusión por
suscripción reglamentaria del artículo 65 incisos a) y b) de la LSCA ampliando lo dispuesto por la
reglamentación dispuesta para ese mismo artículo por el Decreto Reglamentario Nº 1.225/2010.

La AFSCA como autoridad de aplicación de la LSCA, consideró oportunamente que Cablevisión infringía
la reglamentación dispuesta por Resolución AFSCA Nº 296/2010, iniciando por ello múltiples sumarios
contra las distintas licencias absorbidas por Cablevisión, que se presentó ofreciendo los correspondientes
descargos. Los sumarios iniciados fueron resueltos con aplicación de multa a Cablevisión que procedió a
recurrirlos planteando siempre la inconstitucionalidad de dicho régimen.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 32 -

En lo que a Telecom concierne, a la fecha se mantiene vigente una medida judicial ordenada en los autos
“CABLEVISIÓN S.A. C. ESTADO NACIONAL Y OTRO S. AMPARO” por la Cámara Federal de la ciudad
de Mar del Plata, mediante la cual se resolvió revocar la decisión del Juez de Primera Instancia que había
resuelto rechazar la medida solicitada por Cablevisión, ordenando a la AFSCA la suspensión -hasta tanto
exista decisión definitiva sobre la cuestión de autos- de la aplicación de sanciones derivadas del presunto
incumplimiento del artículo 65 de la LSCA y del Decreto Reglamentario Nº 1.225/2010. La Cámara ordenó
en consecuencia la suspensión de la aplicación del artículo 6 de la Resolución AFSCA Nº 296/2010, en el
entendimiento que la falta grave imputada a Cablevisión no está contemplada ni en la ley, ni en su Decreto
Reglamentario. Contra esta medida, el Estado Nacional interpuso recurso extraordinario, el cual fue
rechazado. En consecuencia, la AFSCA interpuso recurso de queja ante la Corte el cual se encuentra en
trámite.

Por su parte, en autos “AFSCA c/ CABLEVISION SA DTO. 1225/10 – RES. 296/10 s/ PROCESO DE
CONOCIMIENTO” en trámite ante el Juzgado Nacional de Primera Instancia en lo Contencioso
Administrativo Federal Nº 9, el 16 de mayo de 2012 se dictó una medida cautelar, solicitada por la AFSCA,
ordenando a Cablevisión y/o a los servicios audiovisuales de televisión por suscripción que Cablevisión
explota, el cumplimiento efectivo del artículo 65 inciso 3 b del Decreto Nº 1.225/2010 y los artículos 1, 2,
3, 4 y 5 de la Resolución AFSCA Nº 296/2010, hasta tanto recaiga sentencia definitiva respecto de la
cuestión de fondo planteada. Dicha medida fue oportunamente recurrida por Cablevisión.

El día 6 de agosto de 2012 Cablevisión fue notificada de una resolución del juez federal a cargo del
Juzgado Nacional de Primera Instancia en lo Contencioso Administrativo Federal Nº 9 de la Ciudad
Autónoma de Buenos Aires, mediante la cual le aplica a dicha sociedad una penalidad de $ 20.000 diarios
en concepto de astreintes, por cada día de retardo en el cumplimiento de la medida cautelar que ordenara
a Cablevisión el cumplimiento de lo dispuesto por el artículo 65 del Decreto Nº 1.225/2010 y la Resolución
AFSCA Nº 296/2010. Dicha medida fue recurrida en tiempo y forma por Cablevisión. Sin embargo, la
Cámara del fuero, haciendo caso omiso de los sólidos fundamentos invocados, confirmó parcialmente la
sentencia de grado, reduciendo las astreintes a $ 2.000 por cada día de retardo, y disponiendo su cómputo
a partir de que ese fallo quede firme. Dicha resolución fue recurrida mediante Recurso Extraordinario
Federal, el cual fue rechazado por la Sala interviniente habiendo Cablevisión interpuesto el pertinente
Recurso de Queja que fue rechazado por la Corte Suprema de Justicia de la Nación.

Con fecha 21 de octubre de 2013 se notificó a Cablevisión un nuevo cargo formulado por supuesto
incumplimiento a la Resolución AFSCA N° 296/2010, en clara desobediencia a la medida cautelar
ordenada mencionada anteriormente, por lo que dicha sociedad procedió a formular el correspondiente
descargo, el cual a la fecha no ha sido resuelto.

El artículo 7 del DNU 267/15 que modifica entre otros el artículo 10 de la LAD establece que todos los
servicios de televisión por suscripción por vínculo físico y por vínculo radioeléctrico pasan a regirse por la
Ley Argentina Digital. En consecuencia, ya no resulta de aplicación a Telecom lo dispuesto por el artículo
65 y su reglamentación.

Consecuencia del dictado del DNU 267/15 que elimina el servicio de suscripción por vínculo físico o
radioeléctrico del marco de aplicación de la LSCA, el juicio iniciado por la AFSCA contra Cablevisión ha
devenido abstracto.

El Reglamento aprobado por la Resolución ENACOM N° 1.394/16 ordena a los prestadores de ambos
tipos de servicios (por vínculo físico y radioeléctrico) a garantizar el cumplimiento de una grilla de señales
en cada Área de Cobertura. Telecom manifiesta que da cumplimiento con la totalidad de las obligaciones
dispuestas por dicha Resolución.

Luego, mediante Resolución ENACOM N° 5160/2017 se establece que la inclusión de las señales de
televisión abierta dentro de su área de cobertura por parte de los titulares de un Registro de Televisión por
Suscripción por Vínculo Físico y/o Radioeléctrico estará sujeta a las condiciones convenidas con el titular
del servicio abierto y sólo serán consideradas de retransmisión obligatoria si son entregadas en forma
gratuita por sus titulares. Asimismo, la norma dispone que la inclusión de las señales informativas, sólo
serán consideradas de retransmisión obligatoria en tanto acrediten veinticuatro (24) horas de transmisión
de las cuales doce (12) deben ser en vivo.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 33 -

✓ SITUACIÓN REGULATORIA EN URUGUAY

Adesol S.A. es una subsidiaria de Telecom constituida en la República Oriental del Uruguay que se
encuentra vinculada contractualmente a distintas licenciatarias que prestan el Servicio de Televisión por
Suscripción en dicho país a través de distintos sistemas y se encuentran bajo el ámbito de control de la
URSEC ("Unidad Reguladora de Servicios de Comunicaciones").

Con fecha 11 de enero de 2018 se publicó en el Diario Oficial el Decreto 387/017 de fecha 28 de diciembre
de 2017. El Decreto incluye la migración de todos los servicios de TV para abonados prestados por medio
del sistema UHF Codificado al sistema Satelital TDH, sin que ello implique modificación alguna de las
autorizaciones originales para operar, ni en el resto de las condiciones establecidas en las respectivas
licencias. Dichas autorizaciones permanecerán sin cambio en las áreas de servicio autorizadas en un
plazo de 18 meses.

Con fecha 9 de febrero de 2018, Bersabel S.A. y Visión Satelital S.A., dos de las licenciatarias vinculadas
contractualmente a Adesol, que utilizan sistemas de UHF Codificado para la prestación de sus servicios,
presentaron ante la URSEC el plan de migración de sus abonados. En virtud de lo expuesto, y atención a
la relación contractual que vincula Adesol a la prestación de dichos servicios, la subsidiaria de Telecom
se encuentra, a la fecha de cierre de los presentes estados financieros individuales condensados
intermedios, ejecutando las acciones necesarias tendientes a instrumentar el plan técnico de migración
presentado.

✓ NUEVOS REGLAMENTOS

• Reglamento de Licencias de Servicios de TIC

Mediante la Resolución 697/2017 del Ministerio de Modernización, publicada el 2 de enero de 2018, se
aprobó el nuevo Reglamento de Licencias para Servicios de TICs. Esta Resolución deja sin efecto del
Reglamento aprobado a través del Anexo I del Decreto 764/2000, a partir de su entrada en vigencia
(1/2/2018) y deroga también las Resoluciones ENACOM N°2483/2016 y N° 1394/2016 (a excepción del
artículo 12 de su Anexo I, que mantendrá su vigencia).

• Reglamento de Clientes de Servicios de TIC

Mediante la Resolución 733/2017 del Ministerio de Modernización, publicada el 4 de enero de 2018, se
aprobó el nuevo Reglamento de Clientes de los Servicios de TIC. La Resolución entró en vigencia a partir
del 5 de marzo de 2018, quedando derogadas las Resoluciones SC N°490/1997, y los Anexos I y III de la
Resolución SC N°10.059/1999, y normas complementarias. El Anexo II Resolución SC N°10.059/1999
mantendrá vigencia en lo que resulte de aplicación hasta el dictado del régimen de sanciones previsto por
el artículo 63 de la LAD. Dicho reglamento deroga los actuales reglamentos de clientes de servicios de
comunicaciones móviles y del servicio básico telefónico, creando un reglamento único para clientes de
servicios de TIC, incluyendo ello al servicio de acceso a internet y al de radiodifusión por suscripción.

Telecom ha efectuado una presentación ante el Ministerio de Modernización en relación a algunas de las
disposiciones dictadas que vulneran sus derechos en la comercialización de los servicios a su cargo (como
ser la vigencia del crédito prepago de 180 días, el Art. 56 compensaciones a favor del cliente y el Art. 79,
que establece la obligación de reemplazar canales eliminados de la grilla por otros de similar calidad).

• Reglamento de Portabilidad Numérica

El 4 de abril de 2018, el Ministerio de Modernización dictó la Resolución E-203/2018, a través de la cual
se aprueba el nuevo Reglamento de Portabilidad Numérica, incluyendo la portabilidad de líneas del
servicio de telefonía fija. Mediante la Resolución dictada se aprueba también el cronograma de
implementación de la portabilidad para estos servicios y se revocan las Resoluciones N° SC 98/2010, SC
67/2011 y SC 21/2013 y Resolución MINCOM E-170/2017, y su normativa complementaria. Telecom se
encuentra evaluando el impacto de la nueva reglamentación dictada en relación a la implementación de
la portabilidad numérica para los servicios de telefonía fija alcanzados por la norma.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 34 -

✓ DECRETO 1.060/2017 – DESARROLLO DE REDES DE LOS SERVICIOS DE COMUNICACIÓN
MÓVILES

Mediante este Decreto, publicado en el Boletín Oficial del 21 de diciembre de 2017, se disponen normas
tendientes a facilitar el desarrollo de redes de los servicios de comunicaciones móviles, estableciéndose,
entre otras disposiciones, que las jurisdicciones y organismos comprendidos en los incisos a) y b) del
artículo 8° de la Ley N° 24.156 garantizarán a los licenciatarios de servicios TIC y a los operadores
independientes de infraestructura pasiva, el acceso múltiple o compartido, a título oneroso, a las
infraestructuras pasivas aptas para el despliegue de redes, en condiciones neutrales, objetivas,
transparentes, equitativas y no discriminatorias, sin que pueda otorgarse exclusividad o preferencia alguna
de hecho o de derecho, siempre que dicho acceso no comprometa la continuidad y seguridad de la
prestación de los servicios que brinda su titular.

El Decreto dispone también:

(i) que el Ministerio de Modernización:

✓ dictará un reglamento de compartición de infraestructura comprensivo de normas complementarias;

✓ en un plazo de 180 días elaborará un plan plurianual de espectro, con el fin de maximizar e incrementar

los recursos radioeléctricos para el despliegue de redes y servicios móviles de próxima generación y
de SCM, con el objetivo de acompañar el crecimiento del tráfico y mejorar la calidad de servicio;

✓ dictará las normas complementarias o aclaratorias respecto del artículo 29 de la LAD, estableciendo

procedimientos eficientes y evitando distorsiones en la competencia;

✓ Identificará bandas de frecuencias del espectro radioeléctrico para el desarrollo de nuevos servicios y

aplicaciones inalámbricas y dictará normas que permitan su uso compartido y sin autorización.

(ii) Sustituir el artículo 3° del Decreto N° 798 del 21 de junio de 2016, por el siguiente:
“ARTICULO 3°.- Defínese como servicio de comunicaciones móviles (SCM) al servicio inalámbrico de
telecomunicaciones de prestaciones múltiples que, independientemente de su frecuencia de operación,
mediante el empleo de arquitecturas de red celular y el uso de tecnología de acceso digital, soporta baja
y alta movilidad del usuario, permite interoperabilidad con otras redes fijas y móviles, con aptitud para
itinerancia mundial. Comprende los STM, SRMC, PCS y SCMA y su evolución tecnológica.”
(iii) Las frecuencias atribuidas y autorizadas para la prestación del SRCE, sólo podrán ser utilizadas para
prestar dichos servicios. El ENACOM podrá atribuirlas para la prestación del SCM, y exigir la devolución
de las frecuencias y la migración de servicios conforme los artículos 28 y 30 de la LAD y sus normas
reglamentarias o, a pedido de parte interesada, proceder a la aplicación del artículo 4° inciso b) del Decreto
N° 1340 del 30 de diciembre de 2016 y sus reglamentaciones estableciendo una compensación económica
a favor del Estado Nacional.

(iv) Los licenciatarios del SBT podrán prestar telefonía básica mediante el uso de frecuencias del espectro
radioeléctrico utilizando las atribuidas para la prestación de servicios móviles en tecnología 4G, sin
perjuicio de la prestación del servicio fijo conforme el artículo 2°, inciso a) del Reglamento General del
PCS aprobado como anexo al artículo 1° del Decreto N° 266 del 10 de marzo de 1998, mediante la
suscripción de convenios con los licenciatarios de estas últimas, los que deberán ser informados al
ENACOM.

(v) Delegar en el Ministerio de Modernización la facultad de dictar el reglamento de sanciones previsto por
el artículo 63 de la LAD, que tendrá carácter sustitutivo de las actuales normas aprobadas por Decreto N°
1185 del 22 de junio de 1990, sus modificatorios y complementarios.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 35 -

✓ REGISTROS Y AUTORIZACIONES DE USO DE ESPECTRO INCORPORADOS A TELECOM

COMO CONSECUENCIA DE LAS REORGANIZACIONES SOCIETARIAS DEL GRUPO
TELECOM Y LA FUSIÓN POR ABSORCIÓN DE CABLEVISIÓN:

1) Personal:

Con fecha 24 de noviembre de 2017, Telecom Argentina y Personal fueron notificadas de la Resolución
ENACOM N° 4545-E/2017 mediante la cual se resolvió:

i. autorizar a Personal a transferir a favor de Telecom Argentina los registros de los Servicios de

Telefonía Móvil, Radiocomunicaciones Móvil Celular, Comunicaciones Personales Area I, II,III, y
Comunicaciones Móviles Avanzadas, así como los recursos, permisos y frecuencias concedidas
a su nombre;

ii. cancelar las licencias otorgadas a Personal para los servicios de Transmisión de Datos, Valor

Agregado y Telefonía de Larga Distancia Nacional e Internacional; y

iii. autorizar la operación denunciada por Telecom por la cual las sociedades controlantes Sofora y
Nortel, se disuelven sin liquidarse en los términos del Pliego de Bases y Condiciones aprobado
por el Decreto N°62/1990.

2) Cablevisión:

Con fecha 22 de diciembre de 2017, Telecom Argentina y Cablevisión fueron notificadas de la Resolución
ENACOM N° 5644-E/2017 mediante la cual se resolvió, entre otras cuestiones, autorizar a Cablevisión a
transferir a favor de Telecom Argentina:

i. el Registro de Radiodifusión por vínculo físico y/o radioeléctrico, incluyendo los

permisos/frecuencias necesarios para la prestación del servicio de radiodifusión por suscripción
por vínculo radioeléctrico, así como las autorizaciones de áreas para la prestación de esos
servicios (vínculo físico y radioeléctrico), los cuales podrán operar en el Área II, definida de
acuerdo a lo dispuesto por el Decreto N° 1461/93 y sus modificatorios, y las ciudades de Rosario,
Provincia de Santa Fe y Córdoba, Provincia del mismo nombre, a partir del 1° de enero de 2018,
de acuerdo a lo previsto en el artículo 5° del Decreto N° 1340/16, y en el resto de las áreas
autorizadas en las fechas y con las modalidades dispuestas;

ii. el SRCE; y

iii. las autorizaciones y permisos de uso de frecuencias y asignaciones de recursos de numeración y

señalización para la prestación de los servicios referidos que posea Cablevisión, en los términos
de la normativa vigente, y del acuerdo suscripto por la empresa Nextel, el 12 de abril de 2017 (IF-
2017-08818737-APN-ENACOM#MCO), en función del cual Telecom Argentina en su carácter de
absorbente de Cablevisión, deberá en el plazo de dos años de aprobada la fusión por la CNDC y
el ENACOM o los organismos que en el futuro los reemplacen en sus funciones, devolver el
espectro radioeléctrico que supere el tope previsto en el Artículo 5° de la Resolución N° 171-E/17
del Ministerio de Comunicaciones y/o a la norma que la reemplace en el futuro. A tales efectos,
Telecom deberá presentar al ENACOM, y con una antelación mínima de un año al vencimiento
del plazo de dos años, una propuesta de adecuación a dicho tope. El ENACOM podrá aceptar la
propuesta, rechazarla y/o peticionar que se haga una nueva presentación con las modificaciones
que estime pertinentes.

Asimismo, en la mencionada Resolución el ENACOM autorizó el cambio de control societario en los
términos del artículo 33 de la LGS que se produjo en Telecom Argentina una vez que se hizo efectiva la
fusión y entró en plena vigencia el acuerdo de accionistas de fecha 7 de julio de 2017, como consecuencia
de lo cual Cablevisión Holding resultó la entidad controlante de Telecom Argentina como sociedad
continuadora de Cablevisión.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 36 -

La Resolución aprueba:

i. el desistimiento de los registros de servicios actualmente no operativos solicitado oportunamente
por (Servicio de Aviso a Personas, Repetidor Comunitario, Telefonía Pública, Localización de
Vehículos y Alarma por Vínculo Radioeléctrico) y por Telecom (Repetidor Comunitario);

ii. la cancelación de las licencias y los registros otorgados a Cablevisión, respecto de los cuales
Telecom ya posee titularidad

Por otra parte, la Resolución establece que:

i. Telecom deberá cumplir con lo dispuesto por el artículo 95 de la LAD, el cual dispone las

condiciones sobre las que podrá operar el Servicio de radiodifusión por Suscripción por Vínculo
Físico y/o Radioeléctrico, que son las que se transcriben a continuación:

a. Conformar una unidad de negocio a los efectos de la prestación del servicio de
comunicación audiovisual y llevarla en forma separada de la unidad de negocio del
servicio público del que se trate;

b. Llevar una contabilidad separada y facturar por separado las prestaciones
correspondientes al servicio licenciado;

c. No incurrir en prácticas anticompetitivas tales como las prácticas atadas y los subsidios
cruzados con fondos provenientes del servicio público hacia el servicio licenciado;

d. Facilitar -cuando sea solicitado- a los competidores en los servicios licenciados el acceso
a su propia infraestructura de soporte, en especial postes, mástiles y ductos, en
condiciones de mercado. En los casos en que no existiera acuerdo entre las partes, se
deberá pedir intervención al ENACOM;

e. No incurrir en prácticas anticompetitivas en materia de derechos de exhibición de los
contenidos a difundir por sus redes y facilitar un porcentaje creciente a determinar por el
ENACOM a la distribución de contenidos de terceros independientes; y

f. Respetar las incumbencias y encuadramientos profesionales de los trabajadores en las
distintas actividades que se presten.

ii. Se declara a Telecom como un operador con poder significativo en el mercado de Acceso
Minorista a Internet Fijo en las localidades que detalla el Informe elaborado por la Dirección
Nacional de Competencia en Redes y Servicios del ENACOM. Como consecuencia de ello,
dispone que:

- Telecom deberá dentro de los 60 días de dictada la Resolución, ofrecer el servicio de

Acceso a Internet Fijo en dichas localidades a un precio que no podrá ser superior al
menor valor ofrecido por la empresa en el Área II para dicho servicio. Si no existiere en
dicha Área un servicio de similares características, se deberá aplicar la oferta de menor
precio a nivel país ofrecido por la licenciataria en un servicio de similares características.

- Telecom deberá dentro de los 60 días de dictada la Resolución, informar al ENACOM y
publicar en su página web institucional la totalidad de los planes comerciales, promociones
y descuentos del servicio de Acceso Minorista a Internet. Telecom deberá garantizar a
otros prestadores, en condiciones transparentes, no discriminatorias y orientadas a
costos, el acceso a su propia infraestructura de soporte, en especial, postes, mástiles y
ductos.

A la fecha de emisión de los presentes estados financieros individuales condensados intermedios,
Telecom ha dado cumplimiento a dichas disposiciones.

Todas las medidas antes referidas, tendrán una vigencia de 2 años contados a partir de la notificación de
la autorización extendida por el ENACOM, o hasta que se verifique la existencia de competencia efectiva
en todas o en algunas de las localidades involucradas. Dicho plazo podrá ser prorrogado o dejado sin
efecto por parte del ENACOM.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 37 -

En relación a la prestación de los servicios de Cuádruple Play será de aplicación lo dispuesto por el artículo
7 del Decreto 1340/16, que establece: “Los prestadores de Servicios de Tecnologías de la Información y
las Comunicaciones que realicen ofertas conjuntas de servicios, deberán detallar el precio de cada uno de
ellos, incluyendo la desagregación de dichos valores y los descuentos o beneficios aplicados a cada
servicio o producto por la referida oferta. De conformidad a lo dispuesto por el artículo 2° inciso i) de la
Ley N° 25.156 y por el artículo 1099 del Código Civil y Comercial de la Nación, esos prestadores no podrán
supeditar, bajo ningún modo o condición, la contratación de un servicio cualquiera a la contratación de
otro, impidiendo su obtención de forma separada o individual por parte del consumidor”.

Por último, se confiere un plazo de 180 días para acompañar las constancias que den cuenta la inscripción
registral del cambio de autoridades informado en Cablevisión Holding.

✓ RESOLUCIÓN ENACOM N° 840/18 Y N° 1196/18 – NUEVO RÉGIMEN PARA DERECHOS Y

ARANCELES RADIOELÉCTRICOS

El 27 de febrero de 2018 fueron publicadas en el Boletín Oficial las Resoluciones ENACOM N° 840/18 y
N° 1196/18. Por medio de las mismas se actualiza el valor de la Unidad de Tasación Radioeléctrica y
adicionalmente se fija un nuevo régimen para los servicios de comunicaciones móviles, que incrementa
sustancialmente los montos que deben ingresarse por este concepto. A la fecha de emisión de los
presentes estados financieros individuales condensados intermedios, Telecom se encuentra evaluando
impactos y acciones a seguir al respecto.

NOTA 8 – PREVISIONES Y OTROS CARGOS

1. Contingencias probables

A continuación, se detallan algunas de las principales contingencias por las que Telecom ha constituido
una previsión:

a) Bonos de participación en las ganancias

Telecom Argentina enfrenta distintas acciones judiciales iniciadas fundamentalmente por ex–
empleados de Telecom Argentina contra el Estado Nacional y Telecom Argentina solicitando se
declare la inconstitucionalidad del Decreto N° 395/92 que, expresamente, eximió a Telefónica y
Telecom Argentina de emitir los bonos de participación en las ganancias mencionados en la Ley Nº
23.696. En esos juicios los actores pretenden el reconocimiento de una indemnización de los daños
y perjuicios que alegan haber sufrido por no haberse realizado la emisión de dichos títulos.

En agosto de 2008 se conoció un fallo de la Corte Suprema de Justicia que declaró, en un juicio
contra Telefónica, la inconstitucionalidad del Decreto Nº 395/92.

A partir del pronunciamiento de la Corte Suprema de Justicia sobre esta cuestión, las Cámaras de
Apelaciones han hecho lugar a las demandas declarando la inconstitucionalidad del mencionado
Decreto. Como consecuencia de ello, a juicio de nuestros asesores legales, aumentan las
probabilidades de que Telecom Argentina deba hacer frente a estas contingencias,
independientemente del derecho de repetición que asiste a Telecom Argentina contra el Estado
Nacional.

Cabe destacar que el fallo de la Corte Suprema de Justicia no sólo declaró la inconstitucionalidad del
Decreto Nº 395/92 sino que también ordenó la remisión de las actuaciones al juzgado de origen para
que dicte un nuevo pronunciamiento a efectos de establecer el sujeto obligado al pago –licenciataria
y/o Estado Nacional- y los parámetros a ser considerados para cuantificar el monto de condena
(porcentaje de participación en las ganancias, criterios de prescripción, método de distribución entre
beneficiarios del programa, etc.). Sobre estos conceptos no existe uniformidad de criterio en las
distintas Salas de los juzgados.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 38 -

Posteriormente, en la causa “Ramollino Silvana c/ Telecom Argentina S.A.”, el 9 de junio de 2015, la
Corte Suprema de Justicia resolvió que no corresponde el bono de participación en las ganancias al
empleado que ingresó a Telecom Argentina con posterioridad al 8 de noviembre de 1990 y que no
integró el PPP.

Este antecedente jurisprudencial es consistente con el criterio utilizado por Telecom Argentina basado
en el asesoramiento de sus asesores legales (que consideraban remotas las chances de abonar
indemnizaciones a empleados no incluidos en el PPP) para la estimación de las previsiones
registradas por estas demandas.

Criterios de prescripción de las demandas: fallo de la Corte Suprema “Domínguez c/ Telefónica
de Argentina S.A.”

En diciembre del 2013 la Corte Suprema de Justicia dictó sentencia en un caso análogo a los
referidos, en el juicio “Domínguez c/ Telefónica de Argentina S.A.”. En este caso la Corte Suprema
dejó sin efecto la sentencia del tribunal inferior, que había declarado la prescripción de la acción –por
haber sido deducida pasados diez años desde el dictado del Decreto N° 395/92–.

El pronunciamiento de la Corte Suprema dispone que la Cámara Civil y Comercial Federal se debe
expedir nuevamente a fin de considerar argumentos sobre prescripción planteados por los actores
apelantes que, del Máximo Tribunal, no habrían sido tratados por ese tribunal inferior y que a primera
vista resultarían conducentes para resolver el caso.

Luego del fallo de la Corte Suprema y hasta la fecha de emisión de los presentes estados financieros
individuales condensados intermedios, dos salas de la Cámara Civil y Comercial Federal han admitido
que la prescripción opera en forma periódica -en la oportunidad de cada balance-, siguiendo en ello
la doctrina que se desprendería del fallo de la Corte Suprema, pero ha restringido el plazo prescriptivo
liberatorio a 5 años, aplicando normas prescriptivas específicas para las obligaciones periódicas;
mientras que sólo la Sala III sigue sosteniendo por mayoría de votos, que la prescripción no se
produce en forma periódica sino que ha operado a los 10 años del dictado del Decreto Nº 395/92.

Criterio de determinación de la ganancia relevante para cálculo de la indemnización: fallo
plenario de la Cámara Civil y Comercial Federal “Parota c/ Estado Nacional y Telefónica de
Argentina S.A.”

El 27 de febrero de 2014 la Cámara Civil y Comercial Federal dictó un fallo plenario en los autos
“Parota, César c/ Estado Nacional” en el que es demandado Telefónica. En la sentencia el tribunal
estableció: “que la determinación del crédito por los bonos de participación en las ganancias que les
corresponden a los ex-empleados de Telefónica de Argentina será obtenido sobre la ganancia
imponible de la Empresa Telefónica de Argentina S.A. sujeta al pago del impuesto a las ganancias”.

Para dicha determinación la Cámara señaló que: “corresponde precisar, qué se debe entender por
“ganancias imponibles” (resultado antes de impuestos) a aquellas ganancias representadas por el
monto sujeto al cálculo del impuesto a las ganancias que la sociedad debe tributar; y que equivale,
en términos generales, a la ganancia bruta, incluidos todos los ingresos obtenidos durante el ejercicio
(tanto eventuales como extraordinarios), menos todos los gastos ordinarios y extraordinarios
devengados durante dicho ejercicio”.

Al 31 de marzo de 2018 la Dirección de Telecom, con la asistencia de sus asesores legales, ha
constituido previsiones que estima suficientes para cubrir los riesgos derivados de los juicios
indicados contemplando los argumentos y los antecedentes jurisprudenciales disponibles a la fecha
de emisión de los presentes estados financieros.

Federación Argentina de las Telecomunicaciones y otros c/ Telecom Argentina S.A. s/
participación accionariado obrero

El 3 de junio de 2013 Telecom fue notificada de una demanda caratulada “Federación Argentina de
las Telecomunicaciones y otros c/ Telecom Argentina S.A. s/ participación accionariado obrero”. El

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 39 -

reclamo fue iniciado por cuatro asociaciones gremiales en el que se pretende que Telecom Argentina
implemente un bono de participación en las ganancias para sus dependientes (en adelante “el bono”),
por períodos no prescriptos y para el futuro. Para hacer efectiva esta pretensión, los demandantes
piden se declare la inconstitucionalidad del Decreto N° 395/92.

Este juicio colectivo es de monto indeterminado, aunque los demandantes indican los criterios que- a
su juicio- debieran emplearse para determinar el porcentaje de participación en las ganancias de
Telecom. Por su parte, el reclamo para la implementación del bono constituye una obligación de hacer
con eventuales impactos patrimoniales futuros para Telecom Argentina.

En junio de 2013, Telecom presentó la contestación de la demanda y opuso la excepción de
incompetencia del fuero laboral. El 30 de octubre del 2013 el Juez dispuso rechazar la excepción de
incompetencia, establecer para el caso la prescripción decenal y diferir la resolución de las defensas
de cosa juzgada, litispendencia y la citación de tercero pedidas, todas para ser resueltas luego de
una audiencia fijada por el tribunal. Telecom Argentina recurrió la resolución del juez.

El 12 de diciembre del 2013 tuvo lugar la audiencia mencionada y el Juzgado interviniente dispuso
entre otras cuestiones diferir la defensa de prescripción interpuesta por Telecom para el momento de
dictar sentencia. A su vez dispuso intimar a la actora a que acompañe los mandatos suficientes de
los trabajadores comprendidos en la acción; mientras tanto el trámite del juicio quedará suspendido.
La actora apeló la decisión y el juez difirió dicho recurso para el momento de dictar sentencia.

A la fecha de emisión de los presentes estados financieros individuales condensados intermedios se
encuentra pendiente de resolución la apelación de la incompetencia planteada por Telecom una vez
que se resuelva la documentación pedida por el Juez a la parte actora.

Telecom, con la asistencia de sus asesores legales, considera que posee sólidos argumentos para
la defensa de sus derechos en esta causa fundados -entre otros motivos- en la prescripción del
reclamo de inconstitucionalidad del Decreto N° 395/92, en la ausencia de legitimación para el reclamo
colectivo para la emisión del bono, dado que ya existen diversos reclamos individuales con su propio
trámite y resultado, ello además de otras razones sobre la ausencia de legitimación.

b) Reclamos de ex representantes de ventas de Personal y Nextel

Ex-representantes de ventas de Personal y de Nextel iniciaron acciones legales por supuesta
terminación indebida de sus respectivos contratos y han presentado reclamos por diferentes
conceptos, tales como: diferencias en el pago de comisiones, valor de la cartera de clientes y
beneficios perdidos, entre otros. La Dirección de Telecom, con la asistencia de sus asesores legales,
consideran que ciertos conceptos incluidos en estos reclamos podrían prosperar por cifras menores a
las reclamadas y, por otros conceptos, no deberían prosperar. A la fecha de emisión de los presentes
estados financieros individuales condensados intermedios, algunas causas se encuentran abiertas a
prueba y con peritajes en curso de preparación.

La Dirección de Telecom, con la asistencia de sus asesores legales, ha registrado previsiones que
estima suficientes para cubrir los riesgos derivados de estos juicios, los que estima no tendrán un
impacto significativo en los resultados de las operaciones y en la situación patrimonial de dicha
sociedad.

c) Actividad sancionatoria del regulador

Telecom enfrenta diversos procedimientos sancionatorios impulsados por la Autoridad de Control, en
la mayoría de los casos, por demoras en la reparación y en la instalación del servicio a los clientes de
telefonía fija. Si bien por lo general una sanción individualmente considerada no tiene un efecto
material sobre el patrimonio de Telecom, existe una desproporción entre el valor de la sanción
impuesta por la Autoridad de Control y los ingresos que el cliente afectado ha generado para Telecom.

En la determinación de las previsiones por cargos regulatorios y sanciones, la Dirección de Telecom,
con la colaboración de sus asesores legales, determina la probabilidad de que se impongan tales
sanciones, con base en información histórica y precedentes judiciales, contemplando también diversos

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 40 -

escenarios probables de limitación de los cargos y sanciones recibidos, los niveles actuales de
ejecución de sanciones y los eventuales resultados de acciones legales que Telecom ha emprendido
para demostrar, entre otras cosas, las sanciones desproporcionadas impuestas por la Autoridad
Regulatoria desde 2013.

Telecom ha registrado previsiones que considera suficientes para cubrir las sanciones y cargos
mencionados, estimando que no deberían prosperar en cantidades individualmente superiores a 200
mil UT (9.380 pesos argentinos) por cada presunta violación contra sus clientes en el curso normal de
sus negocios, de acuerdo con el análisis legal y regulatorio realizado al 31 de marzo de 2018. Si los
argumentos de Telecom y sus asesores legales no prosperaran, la Dirección de Telecom estima que
el monto de previsiones por cargos regulatorios y sanciones podría ser incrementado en
aproximadamente $ 78 millones al 31 de marzo de 2018.

2. Contingencias posibles

En adición a las contingencias posibles de naturaleza regulatoria descriptas en la Nota 7 d) FFSU –
Impacto en Telecom y en el último párrafo de la sección “Actividad sancionatoria del regulador” descripta
arriba, se detallan a continuación algunas de las principales contingencias por las que la Dirección de
Telecom no ha constituido una previsión, aunque no puede asegurarse el resultado final de estos procesos
judiciales:

a) Tasas de Derechos Radioeléctricos

En octubre de 2016 Personal modificó los criterios utilizados para la declaración de algunos de sus
planes comerciales ("Abono Fijo") a efectos del pago del derecho de uso del espectro radioeléctrico o
"DER", teniendo en cuenta ciertas modificaciones en la composición de dichos planes. Esto significó
una reducción en el monto de las tasas abonadas por Personal.

En marzo de 2017, el ENACOM requirió a Personal que rectificara sus declaraciones, exigiendo que
las declaraciones de dichos planes continuaran preparándose sobre la base de los criterios anteriores.
La Dirección de Telecom cree que tiene argumentos legales sólidos para defender su posición, los
cuales se encuentran actualmente ratificados en los considerandos de la Resolución ENACOM N°
840/18 y, en consecuencia, presentó el correspondiente descargo administrativo. Posteriormente el
15 de agosto de 2017 Personal recibió la nota de imputación por las diferencias adeudadas, y con
fecha 31 de agosto de 2017 presentó el correspondiente descargo administrativo. Sin embargo, no se
puede garantizar que dichos argumentos serán aceptados por el ENACOM.

La diferencia acumulada resultante entre ambos criterios de liquidación asciende aproximadamente a
$514 millones más intereses, desde octubre de 2016.

b) Demanda “Consumidores Financieros Asociación Civil para su defensa”

En noviembre de 2011 Personal fue notificada de una demanda iniciada por “Consumidores
Financieros Asociación Civil para su defensa” que alega cobros presuntamente abusivos realizados
por Personal a sus clientes al implementar el modo de facturación por minuto y al fijar un plazo de
utilización de las tarjetas prepagas de telecomunicaciones.

La demanda tiene por objeto que: i) Personal cese con tales prácticas y cobre a los usuarios el plazo
exacto de comunicación utilizado; ii) reintegre los importes percibidos en exceso durante los últimos
diez años a partir de la fecha de la demanda; iii) devuelva los minutos caídos y no utilizados en las
tarjetas prepagas durante los últimos diez años a partir de la fecha de la demanda; iv) todo ello con
más la tasa activa que cobra el Banco de la Nación Argentina; v) se imponga a Personal el pago de
daño punitivo previsto en el art. 52 bis de la Ley N° 24.240.

Personal contestó en tiempo y forma la demanda, exponiendo los argumentos por los que a su juicio
debería rechazarse la misma, haciendo especial hincapié en las normas del marco regulatorio que
avalan expresamente el proceder de Personal, ahora impugnado por la actora en desconocimiento de
la citada normativa.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 41 -

El expediente se encuentra en etapa de prueba. No obstante, el Juez ha ordenado la acumulación de
este juicio a otros dos procesos análogos seguidos contra Telefónica Móviles Argentina S.A.
(“Movistar”) y América Móvil S.A. (“Claro”). De esta manera, los tres juicios continuarán tramitando
ante el Juzgado Civil y Comercial Federal N°9.

La demanda es de monto indeterminado. Si bien Telecom considera que existen sólidos argumentos
de defensa por los que la demanda no debería prosperar, ante la falta de antecedentes
jurisprudenciales en la materia, la Dirección de Telecom (con la asistencia de sus asesores legales)
ha calificado a esta demanda como posible hasta que se obtenga sentencia en esta causa.

c) Demanda “Proconsumer” sobre cambios en los precios de servicios

En junio de 2012, Personal fue notificada de una demanda iniciada por la Asociación de Consumidores
“Proconsumer”, quien alega supuestas insuficiencias en la información brindada a los clientes en las
oportunidades de cambios de condiciones de precios durante el período mayo 2008-mayo 2011. El
objeto de la demanda es que se reintegre a ciertos clientes -de facturación por abono fijo - sumas de
dinero por un período de dos meses tomados desde las supuestas inconsistencias de información que
alega la demandante.

La Dirección de Telecom considera que ha dado la publicidad y difusión adecuada de los cambios de
condiciones contractuales por lo que estimó que este reclamo no debía prosperar.

Telecom contestó la demanda e hizo un planteo de competencia que fue rechazado por la Corte
Suprema de Justicia de la Nación quien dispuso que la causa continuara su trámite ante el fuero
comercial. La causa fue abierta a prueba y las partes están produciendo la prueba ofrecida.

Si bien la Dirección de Telecom considera que existen sólidos argumentos para la resolución a su
favor de esta causa, estima que, en caso de prosperar adversamente, la misma no tendrá un impacto
significativo sobre la situación patrimonial y los resultados de Telecom.

d) Juicios relacionados con servicios de valor agregado –contenidos móviles

El 1° de octubre del 2015 Personal ha sido notificada de una demanda judicial por monto
indeterminado iniciada por la asociación civil “Cruzada Cívica para la defensa de los consumidores y
usuarios de servicios públicos”. La demandante invoca la representación colectiva de un número
indeterminado de clientes de Personal.

La demandante reclama por el modo de contratación de contenidos y trivias, en particular por
supuestos cobros indebidos de mensajes enviados como oferta de esos servicios y por las
suscripciones a aquellos. Asimismo, plantea la imposición de daños punitorios a Personal.

Esta demanda es sustancialmente similar a otros reclamos efectuados por una asociación de
consumidores (Proconsumer) en los que también se invoca la representación colectiva de clientes. A
la fecha de emisión de los presentes estados financieros individuales condensados intermedios, estos
reclamos permanecen en la etapa preliminar.

Personal ha contestado las demandas oponiendo defensas legales y fácticas, con la citación de
terceras partes involucradas en la prestación de los SVA. Asimismo, con la asistencia de sus asesores
legales, considera que posee sólidos argumentos para su defensa en estos pleitos. Sin embargo, dada
la ausencia de antecedentes jurisprudenciales, no puede asegurarse el resultado final en dichos
procesos judiciales.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 42 -

e) Reclamos de algunos proveedores de contenidos de Telecom

En el marco del reordenamiento general del negocio de contenidos encarado por Personal en el
ejercicio 2016, y en atención al vencimiento de los acuerdos con proveedores del rubro, se notificó a
varios de ellos que no se renovarían dichos convenios.

En virtud de esa comunicación, cuatro de esas empresas iniciaron y obtuvieron en sede judicial,
medidas cautelares contra Personal, con el objeto de evitar que se hiciera efectiva la decisión de no
renovar los acuerdos oportunamente notificada, obligándose a Personal a abstenerse de desconectar
o interrumpir la relación contractual existente en las fechas previstas.

El 24 de febrero de 2017, el ENACOM notificó a Personal la Resolución N° 2017-1122-APN-ENACOM
MCO (Resolución N°1122), mediante la que dispuso respecto de los proveedores de contenidos que
encuadren su relación como Prestadores de Servicios de Valor Agregado de Audiotexto y de Llamadas
Masivas, que los Operadores Móviles podrán recibir, por todo concepto, un porcentaje que no podrá
superar el 40% de los servicios facturados por cuenta y orden de esos agregadores. Asimismo, la
Resolución dispone un plazo de 30 días hábiles para presentar al ENACOM los contratos de
interconexión o las adendas a los existentes, que aseguren las adecuaciones a los contratos ya
vigentes y con relación a los servicios prestados por los integrantes de la Cámara Argentina de Valor
Agregado Móvil (“CAVAM”).

El 22 de marzo de 2017, la Dirección de Personal, con la asistencia de sus asesores legales y debido
a sus sólidos argumentos, presentó un recurso administrativo contra la Resolución N°1122 ante el ex
Ministerio de Comunicaciones, actualmente Ministerio de Modernización. Asimismo, Personal ha
iniciado acciones judiciales para la protección de sus derechos.

Por otra parte, se señala que Telecom ha renovado acuerdos comerciales con la mayoría de sus
agregadores de estos contenidos, los que se mantienen vigentes.

El 29 de septiembre de 2017, el ENACOM notificó a Personal la Resolución ENACOM 2408/17, a
través de la cual ese Organismo rechaza los recursos de reconsideración interpuestos por Movistar y
Claro contra la Resolución N°1122, y la suspensión de los efectos de dicha resolución, solicitada por
Personal, Movistar y Claro. Asimismo, mediante dicho acto, se rechaza el recurso de reconsideración
interpuesto por Personal contra la Nota ENACOM 29/17 (en relación a la prestadora MOVICLIPS),
estando todavía pendiente de resolución, el recurso interpuesto por Personal contra la Resolución
N°1122, ante el ex Ministerio de Comunicaciones.

f) Demanda “Asociación por la Defensa de Usuarios y Consumidores c/Telecom Personal S.A.”

En el ejercicio 2008 Personal había sido demandada por la Asociación por la Defensa de Usuarios y
Consumidores por un monto indeterminado, quien reclamaba por el cobro de llamadas al contestador
automático y del sistema de cobro denominado “send to end” en representación colectiva de un
número indeterminado de clientes de Personal. El juicio se encuentra para dictar sentencia.
En 2015 Telecom tomó conocimiento de un fallo judicial adverso en un juicio análogo, promovido por
la misma asociación de consumidores contra otro operador móvil.

La Dirección de Telecom, con la asistencia de sus asesores legales considera que posee sólidos
argumentos para su defensa pero, dado el nuevo antecedente jurisprudencial, no puede asegurarse
el resultado final de este juicio.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 43 -

g) Demandas Sindicatos por Aportes y Contribuciones Sindicales

Los sindicatos FOEESITRA, SITRATEL, SILUJANTEL, SOEESIT, FOETRA y SUTTACH iniciaron 6
acciones judiciales contra Telecom Argentina reclamando los aportes y contribuciones sindicales
establecidos en los respectivos Convenios Colectivos de Trabajo (“CCT”) correspondientes a los
empleados de las empresas de terceros que prestan servicios a Telecom Argentina, por el plazo no
prescripto de 5 años, más los daños y perjuicios causados por el “no pago” de dichos conceptos. (Los
conceptos reclamados son el Fondo Especial y la Contribución Solidaria).

Los sindicatos mencionados sostienen que Telecom Argentina es solidariamente responsable del
pago de los aportes y contribuciones mencionados, fundamentando su pretensión en los artículos 29
y 30 de la Ley de Contrato de Trabajo y en el incumplimiento del CCT en lo que respecta a su
obligación de informar al Sindicato de las contrataciones de terceros.

Se contestaron todas las demandas y los plazos procesales se encuentran suspendidos. Los juicios
son por monto indeterminado.

Si bien la Dirección de Telecom considera que existen sólidos argumentos para la resolución a su
favor de esta causa, dada la ausencia de antecedentes jurisprudenciales no puede asegurarse el
resultado final de estos juicios.

h) Demanda por daños y perjuicios entre Supercanal Holding S.A. y Cablevisión

Multicanal S.A. inició varias demandas judiciales reclamando la nulidad de: i) todas las Asambleas
Ordinarias de Supercanal Holding S.A. celebradas desde el año 2000 hasta febrero de 2018, ii) los
avales otorgados por Supercanal S.A. en garantía de préstamos bancarios concedidos
exclusivamente en beneficio del grupo controlante de Supercanal Holding S.A. (Grupo Uno S.A. y sus
afiliadas). Además, se inició una acción de disolución y liquidación de Supercanal Holding S.A.
juntamente con la acción de remoción de la totalidad de los miembros del Directorio y de la Comisión
Fiscalizadora y de disolución de Supercanal Capital N.V. Supercanal Holding S.A. Con fecha 29 de
marzo de 2000 Supercanal Holding S.A. solicitó su concurso preventivo ante el Juzgado Nacional de
Primera Instancia en lo Comercial Nº 20 Secretaría Nº 40, habiéndose decretado la apertura del mismo
con fecha 27 de marzo de 2001.

Con motivo de la revocación de una medida cautelar otorgada inicialmente a favor de Multicanal S.A.
en autos “Multicanal S.A. c/Supercanal Holding S.A. s/sumario” por impugnación de la Asamblea
Extraordinaria de Supercanal Holding S.A. de fecha 25 de enero de 2000, en la que se resolvió la
reducción del capital social de Supercanal Holding S.A. a la cantidad de $ 12.000 y un posterior
aumento del capital social a $ 83.012.000, Multicanal S.A. fue notificada con fecha 12 de diciembre de
2001 de la interposición por Supercanal Holding S.A. de una demanda por daños y perjuicios que le
habría provocado el dictado de la medida cautelar posteriormente revocada. El daño alegado es que
la suspensión de los efectos de la asamblea del 25 de enero de 2000 habría provocado la cesación
de pagos de Supercanal Holding S.A. Multicanal S.A. contestó la demanda negando la responsabilidad
atribuida sobre la base que la cesación de pagos de la actora se produjo según evidencia documental
emanada de la propia actora con anterioridad a la fecha de celebración de la Asamblea cautelarmente
suspendida. Por otra parte, la suspensión cautelar de la Asamblea no impedía la capitalización de la
sociedad por otros medios alternativos. En base a los antecedentes de hecho y derecho de la causa,
Cablevisión como continuadora de Multicanal S.A. considera que la demanda interpuesta debería ser
rechazada en todos sus términos, con costas a la actora. El expediente se encuentra en etapa
probatoria. Asimismo, en Primera Instancia se ha rechazado la concesión del beneficio de litigar sin
gastos solicitado por Supercanal Holding S.A. lo cual ha sido confirmado por la Cámara Nacional de
Apelaciones.

Telecom no puede asegurar que, como consecuencia de las acciones iniciadas, pueda obtener un
reconocimiento económico o patrimonial favorable. Actualmente y por el fuero de atracción del
concurso preventivo de Supercanal Holding S.A., todas las demandas iniciadas tramitan en el juzgado
mencionado previamente.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 44 -

i) Resolución 50/10 y subsiguientes de la Secretaría de Comercio Interior de la Nación (“SCI”)

Mediante Resolución Nº 50/10 de la SCI se dispuso la aprobación de pautas para las operaciones de
comercialización del servicio de televisión paga. Para ello se dispuso la aplicación de una fórmula para
el cálculo del abono mensual del servicio. El monto que resultara de la aplicación de la fórmula en
cuestión debía ser informado a la Dirección de Lealtad Comercial entre el 8 y el 22 de marzo de 2010,
debiendo los operadores de televisión paga ajustar dicho monto en forma semestral, comunicando el
resultado del ajuste a dicha Dirección.

Si bien a la fecha de los presentes estados financieros individuales condensados intermedios, Telecom
no puede asegurar el impacto concreto que tendrá la aplicación de la fórmula como consecuencia de
la vaguedad de las variables dispuestas por la Resolución Nº 50/10 a los efectos del cálculo del abono
mensual, Telecom entiende que dicha Resolución es arbitraria y desconoce en forma burda y
manifiesta la libertad de contratar, que forma parte de la libertad de industria y comercio por lo cual ha
interpuesto los reclamos administrativos pertinentes y procederá a interponer las acciones legales
necesarias solicitando la suspensión de sus efectos y finalmente su nulidad.

Si bien la Telecom y/o alguna de sus subsidiarias, al igual que otras sociedades que operan en la
industria, tienen sólidos argumentos constitucionales para sostener su postura, no es posible
garantizar una resolución favorable de esta situación. En consecuencia, Telecom podría verse
obligada a modificar el precio del abono del servicio de televisión paga, situación que podría afectar
significativamente los ingresos de su negocio principal. Esta situación presenta un marco general de
incertidumbre sobre los negocios de Telecom como continuadora de Cablevisión, que podría afectar
significativamente la recuperabilidad de sus activos relevantes. Sin perjuicio de lo expuesto,
corresponde señalar que, a la fecha de los presentes estados financieros individuales condensados
intermedios, según resolución de fecha 1º de agosto de 2011 dictada en autos "LA CAPITAL CABLE
S.A. c/ Ministerio de Economía-Secretaría de Comercio Interior de la Nación" la Cámara Federal de
Apelaciones de la ciudad de Mar del Plata ha ordenado a la SCI suspender la aplicación de la
Resolución N° 50/10 a todos los licenciatarios de televisión por cable representados por la Asociación
de Televisión por Cable (“ATVC”). Cabe destacar además que dicha medida fue notificada con fecha
12 de septiembre de 2011 a la SCI y al Ministerio de Economía, adquiriendo así plenamente sus
efectos, por lo que no puede ser ignorada por este organismo. El Estado Nacional interpuso recurso
extraordinario contra la decisión de la Cámara Federal de Mar del Plata. Dicho recurso fue rechazado,
por lo que el Estado Nacional interpuso recurso de queja ante la Corte Suprema el cual también ha
sido rechazado.

Con fecha 1° de junio de 2010, la SCI impuso una multa de $ 5 millones a Cablevisión por no cumplir
con el sistema de información que establece la Resolución Nº 50/10, invocando para establecer la
sanción, la Ley de Defensa del Consumidor. Dicha multa fue apelada y fue elevada a la Sala 5 de la
Cámara Nacional de Apelaciones en lo Contencioso Administrativo Federal respectiva, cuya
resolución redujo la multa a $ 300.000. La misma fue recurrida mediante la interposición de un recurso
extraordinario ante la Corte Suprema.

Con fecha 10 de marzo de 2011 fue publicada en el Boletín Oficial la Resolución Nº 36/11 de la SCI,
dictada, de acuerdo con sus considerandos, bajo el marco de la Resolución Nº 50/10 del mismo
organismo. La Resolución Nº 36/11 establece los parámetros a los que deberían ajustarse los servicios
que Cablevisión preste a los usuarios. Telecom considera que dicha resolución es ilegal y arbitraria
dado que se fundamenta en la Resolución N° 50/10, que resulta a su vez nula de nulidad absoluta e
insanable. Siendo que la Resolución N° 50/10 se encuentra suspendida judicialmente, también lo está
la Resolución N° 36/11 que ha sido dictada en consecuencia. Posteriormente, se emitieron las
Resoluciones Nº 65/11, 92/11, 123/11, 141/11, 10/11, 25/12, 97/12, 161/12, 29/13, 61/13, 104/13, 1/14,
43/14 y 93/14 de la SCI mediante las cuales se prorrogó el plazo de la vigencia de la Resolución
Nº 36/11 hasta el mes de septiembre de 2014 inclusive, y se actualizó el precio del abono del servicio
de televisión por suscripción a $ 152 pesos. Sin perjuicio de ello, Telecom considera que, en los
términos en los que fue concedida la medida cautelar ordenada por la Cámara Federal de la ciudad
de Mar del Plata, que ordenó a la SCI suspenda la aplicación de la Resolución Nº 50/10 a todos los
licenciatarios de televisión por cable representados por la ATVC (dentro de las cuales se encuentra
Telecom y sus subsidiarias) y toda vez que las Resoluciones Nº 36/11, 65/11, 92/11, 123/11, 141/11,

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 45 -

10/11, 25/12, 97/12, 161/12, 29/13, 61/13, 104/13, 1/14, 43/14 y 93/14 no hacen más que aplicar la
Resolución Nº 50/10, Telecom continúa amparada por la medida cautelar, por lo que no se afectará
su normal operación.

Con fecha 23 de septiembre de 2014 la Corte Suprema dictó sentencia en los autos “Municipalidad de
Berazategui c/ Cablevisión” y dispuso la remisión de las causas vinculadas a estas resoluciones a la
Justicia Federal de Mar del Plata donde fue dictada la medida colectiva en favor de la ATVC.

Actualmente todas las causas vinculadas a este tema tramitan ante la Justicia Federal de Mar del
Plata. La causa principal, “La Capital Cable c. Estado Nacional s/ Ordinario”, aún no se abrió a prueba.

Las decisiones que deban tomarse en base a los presentes estados financieros individuales
condensados intermedios deberán considerar los eventuales impactos que las resoluciones antes
mencionadas puedan tener sobre Telecom y sus subsidiarias, y los estados financieros individuales
condensados intermedios de la Sociedad deben ser leídos a la luz de esta circunstancia de
incertidumbre.

j) Resolución Nro. 16.765 CNV

El 16 de marzo de 2012 la CNV emitió la Resolución Nº 16.765 en virtud de la cual dispuso la
instrucción de un sumario contra Cablevisión, sus directores y miembros de la Comisión Fiscalizadora
por presunto incumplimiento del deber de informar. La CNV considera que esto impidió que el público
inversor tuviera la posibilidad de tomar un cabal conocimiento de la Resolución dictada por la Corte
Suprema en autos “Recurso de Hecho deducido por el Estado Nacional Ministerio de Economía y
Producción en la causa Multicanal S.A. y otro c/ CONADECO Dto. 527-05” y otros (caso que a la fecha
está concluido), a la vez que no se habrían comunicado una serie de cuestiones relativas a la
información exigida por la CNV respecto de las Asambleas Extraordinarias de Obligacionistas de la
Clase 1 y 2 de Cablevisión celebradas el 23 de abril de 2010.

El 4 de abril de 2012 Cablevisión presentó su correspondiente descargo solicitando que se haga lugar
a las defensas planteadas y se deje sin efecto la totalidad de los cargos imputados. Se cerró el período
de prueba y se presentó el memorial.

Telecom y sus asesores consideran que la misma posee sólidos argumentos a su favor sin perjuicio
de lo cual, no puede asegurar que el sumario será resuelto favorablemente.

k) Resolución Nro. 17.769 CNV

El 28 de agosto de 2015, Cablevisión fue notificada de la Resolución Nº 17.769 de fecha 13 de agosto
de 2015, en virtud de la cual la CNV dispuso la instrucción de un sumario contra la misma, sus
directores, miembros de la Comisión Fiscalizadora y Responsable de las Relaciones con el Mercado,
por presunta demora en la presentación de documentación reglamentaria referida al trámite de
inscripción de autoridades designadas en la Asamblea General Ordinaria de Cablevisión del 30 de
abril de 2000 y la actualización de la sede social en la Autopista de Información Financiera.

Con fecha 20 de enero de 2016 se celebró la audiencia preliminar de conformidad con el artículo 138
de la Ley N° 26.831 y octavo inciso b.1. de la Sección II del Capítulo II del Título III de las Normas
(N.T. 2013).

Telecom y sus asesores consideran que la misma posee sólidos argumentos a su favor sin perjuicio
de lo cual, no puede asegurar que el sumario sea resuelto favorablemente.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 46 -

l) Televisora Privada del Oeste S.A. c/ Grupo Clarín S.A. y otros s/ ordinario

Con fecha 30 de mayo de 2013 se notificó una demanda en los autos “TELEVISORA PRIVADA DEL
OESTE S.A. c/ GRUPO CLARÍN S.A. Y OTROS s/ ORDINARIO” Expte. Nº 99078/2011. Reclaman
los supuestos daños y perjuicios generados a partir de decisiones adoptadas, como mantener la
licencia y/o la inversión luego de fusionarse Multicanal S.A. con Cablevisión, respecto de la sociedad
Televisora Privada del Oeste S.A. En dicho juicio se encuentran demandadas, entre otros, Cablevisión
y Grupo Clarín S.A. Cablevisión, Grupo Clarín S.A. y Pem S.A. fueron notificadas de la demanda y la
contestaron en tiempo y forma. El juicio se encuentra en etapa de prueba.

De acuerdo a la opinión de los asesores legales de Telecom, la probabilidad de que prospere el
reclamo se evalúa como baja en atención a que se trata de un reclamo cuya cuantificación resulta por
demás exagerada, el daño invocado es inexistente y el reclamo resulta improcedente desde lo
procesal, tanto fáctica como jurídicamente. En atención al grado de conflictividad suscitado entre las
partes y el tiempo que viene demandando la resolución del mismo, Telecom no puede asegurar cuál
será su resultado.

m) Tasa adicional por Impuesto a la Renta Comercial, Industrial o de Servicios (“IRACIS”)

El 5 de abril 2017, una subsidiaria de Cablevisión recibió una notificación de la Subsecretaria de
Estado de Tributación de Hacienda de la República del Paraguay, en la cual se comunica que dicha
subsidiaria ha omitido la determinación de la tasa adicional del IRACIS sobre los resultados no
asignados de las empresas fusionadas en el año 2014.

La subsidiaria de Telecom considera que tiene sólidos argumentos para sostener su postura. Sin
embargo, a la fecha no se puede asegurar el resultado final del reclamo.

3. Contingencias remotas

Telecom enfrenta otros procesos legales, fiscales y regulatorios considerados normales en el desarrollo
de sus actividades que la Dirección de Telecom y sus asesores legales estiman no generarán un impacto
adverso significativo sobre el resultado de sus operaciones, su liquidez o sobre su situación patrimonial.
De acuerdo con lo previsto en NIC 37, no se ha constituido previsión alguna ni se ha expueto información
adicional en nota por la resolución de estas cuestiones.

4. Contingencias activas

a) Reclamos por “Proyecto AFA Plus”

El 20 de julio de 2012, Telecom suscribió con la Asociación del Fútbol Argentino (“la AFA”), un contrato de
provisión de servicios para un sistema denominado “Sistema de Administración del Fútbol Argentino”
(“Proyecto AFA PLUS”) relacionado a la seguridad de acceso a los estadios de fútbol de primera división
donde Telecom Argentina debía proveer la infraestructura y los sistemas que permitan a la AFA gerenciar
el mencionado proyecto. El recupero de las inversiones y gastos que Telecom Argentina efectuara y su
margen de rentabilidad provendrían del cobro de un precio de referencia fijado en el 20 % del valor de una
entrada “popular” por cada uno de los espectadores que ingresaran a los estadios, durante la vigencia del
contrato, por lo que la recuperabilidad de los activos de Telecom afectados al proyecto dependían de la
puesta en marcha del Proyecto AFA Plus por parte de nuestro cliente.

Desde el ejercicio 2012 y en cumplimiento de sus obligaciones contractuales, al 31 de marzo de 2018
Telecom realizó inversiones e incurrió en gastos por un monto total de $182 millones, de los cuales $143
millones se encuentran incluidos en el rubro PP&E para la provisión e instalación de equipamientos y la
ejecución de obras civiles de adecuación en estadios, equipamiento de centros de empadronamiento,
inventario y acopio de materiales y atender diversos gastos directamente asociados al Proyecto AFA Plus.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 47 -

Por diversas razones propias del proyecto, del fútbol y del contexto país, el Sistema AFA PLUS no fue
puesto en marcha por la AFA, ni siquiera parcialmente, con lo cual, Telecom Argentina no ha podido
comenzar a percibir el precio pactado.

En definitiva y a lo largo del contrato, Telecom Argentina no recibió contraprestación alguna de la AFA por
las provisiones y los trabajos ejecutados. En septiembre de 2014, la AFA notificó a Telecom su decisión
de rescindir el contrato con Telecom Argentina, modificando el Proyecto AFA PLUS e informó que asumiría
el pago de las inversiones y los gastos realizados por Telecom, dando lugar a negociaciones entre ambas
partes.

En febrero de 2015, la AFA formuló una propuesta para la compensación de las inversiones y gastos a
realizarse a través de canje publicitario referido exclusivamente al Proyecto AFA Plus, (o el que lo
sustituyera en el futuro) por un monto de U$S 12,5 millones. La propuesta contempló que, si la
compensación publicitaria no era efectuada en el término de un año, la AFA debería pagar a Telecom el
monto acordado. Analizada la calidad de los activos ofrecidos por la AFA en su oferta de espacios
publicitarios, Telecom finalmente no aceptó la misma por considerarla insuficiente.

Se realizaron nuevas negociaciones a lo largo del ejercicio 2015 para una mejora de la referida oferta
(requiriéndose una combinación de pago en moneda y otro tipo de publicidad) sin que se pudiera alcanzar
un acuerdo satisfactorio. Más tarde las negociaciones fueron suspendidas por cuestiones internas de AFA.

En octubre de 2015 Telecom intimó formalmente a la AFA el pago de las sumas adeudadas ($179,2
millones con más sus correspondientes intereses desde la fecha de su ejecución). La AFA rechazó el
reclamo, pero aceptó retomar negociaciones para un acuerdo de cierre, las que, luego, nuevamente fueron
suspendidas por el proceso electoral de la AFA.

En enero de 2016 las partes retomaron conversaciones conciliatorias, en tanto Telecom hizo reserva de
ejercer los derechos que legalmente le asisten para reclamar por vía judicial de las sumas adeudadas.

En junio de 2016 Telecom inició un proceso de mediación previa obligatoria prejudicial. La primera
audiencia celebrada el 12 de julio de 2016 contó con la asistencia de ambas partes. Se mantuvo una
segunda audiencia el 3 de agosto de 2016 y se fijó una tercer y última audiencia el 23 de agosto de 2016
que se cerró sin acuerdo entre las partes.

A la fecha de emisión de los presentes estados financieros individuales condensados intermedios,
Telecom ha llevado a cabo un nuevo procedimiento de mediación prejudicial obligatoria, que fue cerrado
sin acuerdo el 15 de febrero de 2018 y se encuentra elaborando la demanda contra la AFA a fin de reclamar
por vía judicial las sumas adeudadas. La Dirección de Telecom con la asistencia de sus asesores externos
consideran que poseen sólidos argumentos fácticos y legales para que sus reclamos sean atendidos y se
encuentra evaluando los cursos de acción a seguir para el recupero de sus acreencias.

Cabe destacar que las previsiones contables registradas por Telecom derivadas de las incertidumbres
vinculadas al valor recuperable de los activos reconocidos por el Proyecto AFA Plus (Obras en Curso y
Materiales por $143 millones al 31 de marzo de 2018), han sido contabilizadas al sólo efecto de dar
cumplimiento a las normas contables vigentes y en modo alguno implica resignar o limitar los derechos
que asisten a Telecom como genuino acreedor en el marco del contrato por el Proyecto AFA Plus.

NOTA 9 – INSTRUMENTOS FINANCIEROS

Las actividades de la Sociedad la exponen a diversos riesgos financieros: riesgo de mercado (incluyendo
riesgo de tipo de cambio, riesgo de valor razonable por tasa de interés y riesgo de precio), riesgo de crédito
y riesgo de liquidez.
No han habido cambios en el departamento de riesgo o en las políticas de gestión de riesgos, desde lo
expuesto en los estados financieros individuales de la Sociedad al 31 de diciembre de 2017.

Los activos y pasivos monetarios denominados en moneda extranjera (dólar estadounidense) al 31 de
marzo de 2018 y 31 de diciembre de 2017, son los siguientes:

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 48 -

 U$S U$S
 31.03.2018 31.12.2017

ACTIVO
ACTIVO CORRIENTE
Efectivo y equivalentes de efectivo 42 23
Otros créditos - 6
Otros Activos 7 20

Total activo corriente 49 49

Total activo 49 49

PASIVO

PASIVO NO CORRIENTE

Deudas bancarias y financieras - 591

Total pasivo no corriente - 591

PASIVO CORRIENTE

Deudas bancarias y financieras 214 149

Total pasivo corriente 214 149

Total pasivo 214 740

Los tipos de cambio comprador / vendedor aplicables al 31 de marzo de 2018 y 31 de diciembre de 2017
fueron, $ 20,049 / $ 20,149 y $ 18,549 / $ 18,649, respectivamente.

9.1.10. Instrumentos financieros a valor razonable

La siguiente tabla muestra los activos y pasivos financieros de la Sociedad valuados a valor razonable al
31 de marzo de 2018 y 31 de diciembre de 2017:

31.03.2018

Precios de cotización

(Nivel 1)

 Otros ítems

observables

significativos (Nivel 2)

Activos

Inversiones corrientes 409 4 405

31.12.2017

Precios de cotización

(Nivel 1)

 Otros ítems

observables

significativos (Nivel 2)

Activos

Inversiones corrientes 102 31 71

Los activos financieros se valúan utilizando precios de cotización para activos y pasivos idénticos (Nivel
1) o precios de instrumentos similares provenientes de fuentes de información disponibles en el mercado
(Nivel 2). Al 31 de marzo de 2018 y 31 de diciembre de 2017, la Sociedad no poseía ningún activo o pasivo
a los cuales no se los haya comparado con datos observables de mercado de los mismos para determinar
su valor razonable (Nivel 3).

9.1.11. Valor razonable de instrumentos financieros

El valor de libros de caja y bancos, cuentas por cobrar y obligaciones a corto plazo se aproximan al valor
razonable debido a que se tratan de instrumentos que tienen vencimientos a corto plazo.

Los valores razonables estimados de los pasivos financieros no corrientes (montos expresados en miles
de pesos) son los siguientes (en millones de pesos):

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 49 -

NOTA 10 – COMPOSICIÓN DEL CAPITAL SOCIAL

El capital social de la Sociedad al 1º de mayo de 2017, fecha de inicio de sus operaciones, quedó fijado
en $ 180.642.580, representado por:

- 47.753.621 acciones ordinarias Clase A, nominativas no endosables de valor nominal $ 1 cada
una y con derecho a cinco votos por acción.

- 117.077.867 acciones ordinarias escriturales Clase B, de valor nominal $ 1 cada una y con
derecho a un voto por acción.

- 15.811.092 acciones ordinarias Clase C, nominativas no endosables de valor nominal $ 1 cada

una y con derecho a un voto por acción.

Con fecha 21 de marzo de 2017 se inició ante la CNV el trámite de solicitud de ingreso de la Sociedad al
régimen de la oferta pública. Con fecha 29 de mayo de 2017, la Sociedad solicitó a la BCBA el listado de
sus acciones ordinarias Clase B.

Con fecha 10 de agosto de 2017 la CNV conformó el prospecto de ingreso al régimen presentado por
Cablevisión Holding y en consecuencia levantó el condicionamiento detallado en la Resolución CNV18818.
El 11 de agosto de 2017 la BCBA notificó a la Sociedad la autorización del listado de sus acciones.

Habiendo obtenido la totalidad de las autorizaciones regulatorias necesarias para completar el proceso de
escisión resuelto por los accionistas de Grupo Clarín S.A. el 28 de septiembre de 2016, Grupo Clarín y la
Sociedad procedieron con fecha 30 de agosto de 2017 al canje de las acciones de Grupo Clarín S.A. de
acuerdo con la relación de canje oportunamente aprobada por los accionistas de Grupo Clarín al momento
de la aprobación del proceso de escisión. Motivo del canje de acciones y liquidación de fracciones de
acciones, la Sociedad mantiene al 31 de marzo de 2018, 1.578 acciones propias en cartera.

Con fecha 26 de septiembre de 2017 el Directorio de la Sociedad resolvió aprobar, en los términos de lo
dispuesto en el artículo quinto del Estatuto Social, la solicitud de conversión presentada por el accionista
GS Unidos LLC de la cantidad de 4.028.215 acciones ordinarias nominativas no endosables Clase C de
valor nominal $1 cada una y que confieren derecho a 1 voto por acción en igual número de acciones
ordinarias escriturales Clase B de valor nominal $1 y que confieren derecho a 1 voto por acción. Asimismo,
en cumplimiento de lo establecido en el Estatuto Social, la Sociedad comunicó la conversión operada a la
CNV y a la BCBA habiendo: (i) CNV autorizado con fecha 5 de octubre de 2017 según disposición DI
20178APN-G #CNV la transferencia pública por conversión de la cantidad de 4.028.215 acciones
ordinarias nominativas no endosables Clase C y, (ii) BCBA con fecha 6 de octubre de 2017 comunicó a la
Sociedad la transferencia de la autorización para el listado de 4.028.215 acciones ordinarias nominativas
no endosables de valor nominal $1 y que confieren derecho a 1 voto por acción en igual cantidad de
acciones ordinarias escriturales Clase B de valor nominal $1 y que confieren derecho a 1 voto por acción.

Con fecha 16 de febrero de 2018 la Autoridad Financiera del Reino Unido (UKLA) aprobó el prospecto de
admisión relacionado con el listado de las acciones Clase B de la Sociedad en forma de global depositary
shares (títulos en custodia globales o GDSs) para su negociación en el Mercado de la Bolsa de Comercio
de Londres. Dichos títulos fueron admitidos a la lista oficial de la UKLA con fecha 21 de febrero de 2018.

 31.03.2018 31.12.2017

 Valor
contabilizado

 Valor
razonable

 Valor
contabilizado

 Valor
razonable

Deudas bancarias y financieras - - 11.029 10.700

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 50 -

En virtud de lo expuesto el capital social de la Sociedad al 31 de marzo de 2018 quedó fijado en
$ 180.642.580, representado por:

- 47.753.621 acciones ordinarias Clase A, nominativas no endosables de valor nominal $ 1 cada
una y con derecho a cinco votos por acción.

- 121.106.082 acciones ordinarias escriturales Clase B, de valor nominal $ 1 cada una y con
derecho a un voto por acción.

- 11.782.877 acciones ordinarias Clase C, nominativas no endosables de valor nominal $ 1 cada
una y con derecho a un voto por acción.

NOTA 11 – RESERVAS, RESULTADOS ACUMULADOS Y DIVIDENDOS

1. Cablevisión Holding

El estatuto de la Sociedad establece que las ganancias realizadas y líquidas se destinen: (i) cinco por
ciento hasta alcanzar el veinte por ciento del capital social para el fondo de reserva legal, y (ii) el saldo en
todo o en parte, a remuneración del Directorio y Comisión Fiscalizadora, a dividendos de las acciones
ordinarias, o a fondos de reserva, o al destino que determine la Asamblea, entre otras situaciones.

Con fecha 26 de abril de 2018, la Asamblea Anual Ordinaria de Accionistas de la Sociedad resolvió, entre
otros temas, que el saldo de resultados no asignados al 31 de diciembre de 2017 que ascendió a
$ 1.616.204.146 sea destinado a la creación de una nueva Reserva facultativa por obligaciones
financieras.

2. Cablevisión

Con fecha 18 de diciembre de 2017, la Asamblea General Extraordinaria de Accionistas de Cablevisión
resolvió: (i) desafectar parcialmente la “Reserva facultativa para mantener el nivel de inversiones en bienes
de capital y el nivel actual de solvencia de la Sociedad” por la suma de $ 4.000.000.000 y destinar dicha
suma a aumentar la “Reserva facultativa para futuras distribuciones de dividendos” la que en consecuencia
ascenderá a la suma de $ 4.151.000.000 y (ii) delegar en el Directorio las facultades para desafectar total
o parcialmente la Reserva facultativa para futuras distribuciones de dividendos y distribuirla en concepto
de dividendos en la forma (efectivo o en efectivo en cuotas periódicos), por los montos, moneda y en las
fechas que establezca el Directorio en los términos de la normativa aplicable sujeto a que el Directorio de
Telecom Argentina S.A. haya previamente aprobado el pago de dividendos con anterioridad a la Fecha
Efectiva de Fusión y que el monto que el Directorio de Cablevisión distribuya sea una suma tal que,
tomando en consideración los dividendos aprobados por Telecom Argentina S.A., no resulte necesario
realizar modificaciones a la Relación de Cambio.

Con fecha 18 de diciembre de 2017 el Directorio de Cablevisión, en uso de las facultades delegadas,
aprobó la desafectación parcial de la “Reserva facultativa para futuras distribuciones de dividendos” en la
suma de $ 4.077.790.056 para la distribución de dividendos a los accionistas en uno o más pagos dentro
de los 30 días de la fecha, que comprende la cantidad de (i) $ 77.790.056 que adicionados a la suma de
$ 800.000.000 distribuidos con anterioridad a la presente, equivalen a la suma de U$S 50.000.000
permitidos bajo el Compromiso Previo de Fusión sin modificaciones a la Relación de Cambio; y (ii)
$ 4.000.000.000 que ecualizan las proporciones relativas tenidas en cuenta al momento de fijar la Relación
de Cambio.

Con fecha 8 de enero de 2018, Telecom Argentina S.A. sociedad continuadora de Cablevisión con efecto
el 1° de enero de 2018, canceló los dividendos pendientes de Cablevisión a sus accionistas por la suma
de $ 4.077.790.056.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella
 Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. T°1 F°17

 - 51 -

3. Telecom Argentina

El 31 de enero de 2018 Telecom Argentina S.A. celebró una Asamblea General Ordinaria que aprobó la
reformulación de la configuración del Directorio y la delegación de facultades en el Directorio para disponer
la desafectación total o parcial de la “Reserva para Futuros Dividendos en Efectivo” de Telecom Argentina
al 31 de diciembre de 2017 y la distribución de los fondos desafectados en concepto de dividendos en
efectivo, en los montos y fechas que determine el Directorio.

El 31 de enero de 2018, el Directorio de Telecom Argentina aprobó: (i) en ejercicio de las facultades
delegadas por la Asamblea General Ordinaria mencionada anteriormente, la desafectación de
$ 9.729.418.019 de la “Reserva para futuros dividendos en efectivo” de Telecom Argentina al 31 de
diciembre de 2017, y su distribución como dividendos en efectivo en dos cuotas, la primera de ellas por
$ 2.863.000.000 el 15 de febrero de 2018 y la segunda por $ 6.866.418.019 el 30 de abril de 2018,
pudiendo el Directorio anticipar dicho pago si así lo considera oportuno en el futuro; (ii) distribución de
$ 5.640.728.444 como dividendos anticipados en efectivo, correspondientes a la utilidad neta del período
comprendido entre el 1° de enero de 2017 y el 30 de septiembre de 2017 que surge de los Estados
Financieros Individuales Especiales de Telecom Argentina al 30 de septiembre de 2017, que fueron
abonados el 15 de febrero de 2018; y (iii) distribución de $ 4.502.777.155 como distribución de dividendos
anticipados en efectivo, correspondientes a la utilidad neta del período comprendido entre el 1°de enero
de 2017 y el 30 de septiembre de 2017 que surge de los Estados Financieros Individuales Especiales de
Cablevisión S.A. al 30 de septiembre de 2017 -sociedad absorbida por Telecom Argentina- que fueran
objeto de auditoria por parte de los auditores externos, los que fueron abonados el 15 de febrero de 2018.

El 15 de febrero de 2018 y 21 de marzo de 2018, Telecom efectuó pagos de dividendos por un total de
$ 13.006.505.599 y $ 6.866.418.019, respectivamente, correspondientes a las distribuciones previamente
mencionadas. De dichas sumas le corresponden a Cablevisión Holding aproximadamente $ 5.083 millones
y $ 2.683 millones, respectivamente, en función de su participación directa e indirecta en Telecom a esas
fechas.

NOTA 12 – RESOLUCIÓN GENERAL CNV N° 629/2014 - GUARDA DE DOCUMENTACIÓN

Con fecha 14 de agosto de 2014 la CNV emitió la Resolución General N° 629, la cual introduce normas
en materia de guarda de documentación.

La Sociedad conserva cierta documentación respaldatoria vinculada con el registro de sus operaciones y
hechos económico-financieros en GCGC, sita en Patagones 2550, C.A.B.A., y en el depósito sito en la
Ruta 36 Km 31.500, Florencio Varela, del proveedor AdeA - Administración de Archivos S.A., durante los
períodos establecidos por las leyes vigentes.

NOTA 13 – HECHOS POSTERIORES

Disposiciones de la Asamblea General Ordinaria de Telecom Argentina

La Asamblea General Ordinaria de Telecom celebrada el 25 de abril de 2018 dispuso, entre otras
cuestiones, lo siguiente:

a) ratificar la distribución anticipada de dividendos por la suma de $5.640.728.444 dispuesta por el
Directorio el 31 de enero de 2018, en base a los Estados Financieros Individuales Especiales de
Telecom Argentina al 30 de septiembre de 2017, que fueron abonados el 15 de febrero de 2018;

b) destinar los Resultados No Asignados al 31 de diciembre de 2017 de Telecom Argentina, netos de los
$5.640.728.444 distribuidos como dividendos anticipados, es decir $1.989.254.041 a la constitución
de “Reserva facultativa para futuras distribuciones de dividendos”. A su vez, delega las facultades en
el Directorio de Telecom para que disponga la desafectación, en una o más veces, de una suma de
hasta $994.627.020 de la “Reserva facultativa para futuras distribuciones de dividendos” y su
distribución a los accionistas en concepto de dividendos en efectivo, pudiendo las facultades
delegadas ser ejercidas hasta el 31 de diciembre de 2018;

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

Sebastián Bardengo

Presidente
C.P.C.E.C.A.B.A. T°1 F°17

 - 52 -

c) ratificar la distribución anticipada de dividendos por la suma de $4.502.777.155 dispuesta por el
Directorio el 31 de enero de 2018, en base a los Estados Financieros Individuales Especiales de
Cablevisión al 30 de septiembre de 2017, que fueron abonados el 15 de febrero de 2018;

d) destinar los Resultados No Asignados al 31 de diciembre de 2017 de Cablevisión, netos de los

$4.502.777.155 distribuidos como dividendos anticipados, es decir $1.311.975.449 a la constitución
de “Reserva facultativa para mantener el nivel de inversiones en bienes de capital y el nivel actual de
solvencia de la Sociedad”; y

e) ratificar la distribución anticipada de dividendos por la suma de $212.900.000 dispuesta por el

Directorio de Sofora, en base a los Estados Financieros Individuales Especiales de dicha sociedad al
31 de marzo de 2017, en los términos del artículo 224, 2° párrafo de la LGS. Dichos dividendos fueron
abonados por Sofora por $ 210 millones el 30 de noviembre de 2017; y $3 millones fueron abonados
el 29 de diciembre de 2017 por Telecom Argentina como sociedad continuadora.

Compra de participación accionaria de CV Berazategui S.A.

El 4 de abril de 2018, Telecom adquirió acciones representativas del 30% del capital social y de los votos
de la sociedad CV Berazategui S.A. por un monto total de U$S 8.968.000 (Dólares Estadounidenses Ocho
millones novecientos sesenta y ocho mil).

El 70% restante del capital social y de los votos de CV Berazategui son de titularidad de Pem, sociedad
controlada por Telecom Argentina.

CV Berazategui es licenciataria del Servicio de Televisión por Suscripción por Vínculo Físico, licencia
conferida originalmente mediante Resolución N°630/COMFER/91, y brinda servicio en el Partido de
Berazategui, Provincia de Buenos Aires a 21.392 abonados CATV y 7.190 abonados de banda ancha.

Distribución de dividendos de Núcleo

La Asamblea General Ordinaria de Núcleo en su reunión celebrada el 24 de abril de 2018 dispuso la
distribución de dividendos por un total de $416 millones (correspondientes a 115.000 millones de
Guaraníes convertidos al tipo de cambio de la fecha de aprobación). aprobación (de los cuales $135
millones corresponden a los accionistas minoritarios), que serán abonados en mayo de 2018.

Ley de Financiamiento Productivo

Con fecha 9 de mayo de 2018 se sancionó en el Congreso de la Nación la Ley de Financiamiento
Productivo, que introduce modificaciones a la Ley 26.831 de Mercado de Capitales. Se encuentra aún
pendiente la promulgación de la citada Ley por parte del Poder Ejecutivo.

A la fecha de los presentes estados financieros individuales condensados intermedios, la Sociedad se
encuentra analizando el impacto que pudieran generar las modificaciones a la Ley de Mercado de
Capitales cuando las mismas entren en vigencia.

NOTA 14 – APROBACIÓN DE LOS ESTADOS FINANCIEROS INDIVIDUALES CONDENSADOS
INTERMEDIOS

Los presentes estados financieros individuales condensados intermedios han sido aprobados por el
Directorio de la Sociedad y su emisión ha sido autorizada para el 11 de mayo de 2018.

CABLEVISIÓN HOLDING S.A.
Número correlativo ante IGJ: 1.908.463

Véase nuestro informe de fecha
 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

Andrés Riportella

 Por Comisión Fiscalizadora

Sebastián Bardengo

Presidente
C.P.C.E.C.A.B.A. T°1 F°17

 - 53 -

INFORMACION ADICIONAL SOLICITADA POR EL ARTÍCULO N° 12 DEL CAPITULO III
 TITULO IV DEL TEXTO ORDENADO 2013 DE LA COMISION NACIONAL DE VALORES

ESTADOS FINANCIEROS INDIVIDUALES
AL 31 DE MARZO DE 2018

1.a) No existen regímenes jurídicos específicos y significativos que afecten a la Sociedad que impliquen
decaimientos o renacimientos contingentes de beneficios previstos por dichas disposiciones.

1.b) En la Nota 1 a los estados financieros individuales condensados intermedios se incluye información sobre
el inicio de actividades de la Sociedad. En la Nota 6 se detalla el proceso de reorganización entre Cablevisión
S.A. y Telecom Argentina S.A.

2) En la Nota 4.13 a los estados financieros individuales condensados intermedios se detalla la clasificación

de créditos y deudas según su vencimiento.

3) En la Nota 4.13 a los estados financieros individuales condensados intermedios, se detalla la clasificación

de créditos y deudas según los efectos financieros que produce su mantenimiento.

4) Las participaciones en sociedades del artículo 33 de la Ley N° 19.550 se exponen en la Nota 4.5 a los

estados financieros individuales condensados intermedios. Los saldos deudores y acreedores con dichas
compañías se exponen en la Nota 5 a los estados financieros individuales condensados intermedios. Al 31
de marzo de 2018 no existen saldos pendientes de cobro / pago con dichas compañías.

5) No existen ni hubo durante el ejercicio créditos por ventas o préstamos a directores, miembros de la
Comisión Fiscalizadora y sus parientes hasta el segundo grado inclusive.

6) La Sociedad no cuenta con bienes de cambio.

7) La Sociedad no está alcanzada por las limitaciones establecidas en el artículo 31 de la Ley Nº 19.550,

puesto que se trata de una sociedad cuyo objeto social es inversora y financiera.

8) La Sociedad efectúa los análisis de recuperabilidad de sus inversiones no corrientes cada vez que prepara

sus estados financieros. En los casos de las inversiones por las que la Sociedad no registra llave de negocio
con vida útil indefinida, realiza los análisis en caso de existir algún indicio de desvalorización. En los casos
donde la Sociedad registra llave de negocio con vida útil indefinida, realiza los análisis de recuperabilidad a
través de la comparación de los valores contables con los flujos de fondos descontados a la correspondiente
tasa de descuento, considerando el costo de capital promedio ponderado, y teniendo en cuenta el
comportamiento proyectado de las principales variables operativas de las respectivas compañías.

9) Al 31 de marzo de 2018 la Sociedad no tiene bienes de uso tangibles.

10.a) La Sociedad no tiene registradas previsiones por contingencias que superen ni individualmente ni en
conjunto el dos por ciento (2%) de su patrimonio.

10.b) La Sociedad no presenta situaciones contingentes a la fecha de los estados financieros cuyos efectos
patrimoniales, de corresponder, no hayan sido contabilizados (ver Notas 7 y 8 a los estados financieros
individuales condensados intermedios).

11) La Sociedad no cuenta con adelantos irrevocables a cuenta de futuras suscripciones.

12) La Sociedad no tiene dividendos acumulativos impagos de acciones preferidas.

13) En Nota 11.1 a los estados financieros individuales condensados intermedios se menciona el tratamiento

aplicable a los resultados no asignados.

INFORME DE REVISIÓN SOBRE ESTADOS FINANCIEROS INDIVIDUALES
CONDENSADOS INTERMEDIOS

A los señores Accionistas, Presidente y Directores de
Cablevisión Holding S.A.
Domicilio legal: Tacuarí 1842, Piso 4°,
Ciudad Autónoma de Buenos Aires
CUIT: 30-71559123-1

Introducción

Hemos revisado los estados financieros individuales condensados intermedios adjuntos de Cablevisión
Holding S.A. (en adelante “la Sociedad”) que comprenden el estado individual de situación financiera al
31 de marzo de 2018, los estados individuales del resultado integral, de cambios en el patrimonio y de
flujos de efectivo por el período de tres meses finalizado en esa misma fecha y notas explicativas
seleccionadas.

Los saldos y otra información correspondientes al 31 de diciembre de 2017, 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

individuales 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 individuales
condensados 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 individual, el resultado integral individual y el flujo de efectivo individual de la Sociedad.

Conclusión

Sobre la base de nuestra revisión, nada ha llamado nuestra atención que nos hiciera pensar que los
estados financieros individuales 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.

Párrafo de énfasis

Sin modificar nuestra conclusión, queremos enfatizar la información contenida en Nota 8.2.i) a los
estados financieros individuales condensados intermedios, que describe la situación relacionada con la
resolución emitida por el ente regulador para el cálculo del abono mensual a pagar por los usuarios del
servicio de televisión paga prestado por la subsidiaria Telecom Argentina S.A., cuya resolución no puede
preverse a la fecha.

Informe sobre cumplimiento de disposiciones vigentes

En cumplimiento de disposiciones vigentes informamos, respecto de Cablevisión Holding S.A., que:

a) los estados financieros individuales condensados intermedios de Cablevisión Holding 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 financieros individuales condensados intermedios de Cablevisión Holding S.A. surgen de

registros contables llevados en sus aspectos formales de conformidad con normas legales;

c) hemos leído la información adicional a las notas a los estados financieros individuales 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 31 de marzo de 2018 la deuda devengada a favor del Sistema Integrado Previsional Argentino de

Cablevisión Holding S.A. que surge de los registros contables de la Sociedad ascendía a $ 533.233,
no siendo exigible a dicha fecha.

Ciudad Autónoma de Buenos Aires, 11 de mayo de 2018

PRICE WATERHOUSE & CO. S.R.L.

(Socio)
C.P.C.E.C.A.B.A. T°1 F°17

Dr. Carlos A. Pace
 Contador Público (UBA)

C.P.C.E.C.A.B.A. T° 150 F° 106

INFORME DE REVISIÓN DE LA COMISIÓN FISCALIZADORA
SOBRE ESTADOS FINANCIEROS INTERMEDIOS

A los Señores Accionistas de:
Cablevisión Holding S.A.
CUIT: 30-71559123-1
Domicilio legal: Tacuarí 1842, Piso 4°
Ciudad Autónoma de Buenos Aires

I. INTRODUCCIÓN

En nuestro carácter de miembros de la Comisión Fiscalizadora de Cablevisión Holding S.A., de acuerdo

con lo dispuesto por las normas de la Comisión Nacional de Valores (CNV) y el Reglamento de la Bolsa

de Comercio de Buenos Aires, hemos revisado:

a) Los estados financieros individuales condensados intermedios adjuntos de Cablevisión Holding S.A.

que comprenden el estado individual de situación financiera al 31 de marzo de 2018, los estados

individuales del resultado integral, de cambios en el patrimonio y de flujos de efectivo por el período de

tres meses finalizado en esa misma fecha y notas explicativas seleccionadas.

b) Los estados financieros consolidados intermedios adjuntos de Cablevisión Holding S.A. y sus

sociedades controladas que comprenden el estado consolidado de situación financiera al 31 de marzo

de 2018, los estados consolidados de resultado integral, de cambios en el patrimonio y de flujos de

efectivo por el período de tres meses finalizado en esa misma fecha y un resumen de las políticas

contables significativas y otra información explicativa.

Los saldos y otra información correspondientes al 31 de diciembre de 2017, son parte integrante de los

estados financieros mencionados precedentemente y por lo tanto deberán ser considerados en relación

con esos estados financieros.

II. 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 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 estos estados financieros mencionados en el apartado

I. incisos a) y b) de acuerdo con la Norma Internacional de Contabilidad 34 “Información Financiera

Intermedia” (NIC 34).

III. ALCANCE DE NUESTRA REVISIÓN

Nuestro trabajo fue realizado de acuerdo con las normas de sindicatura vigentes previstas por la Ley
General de Sociedades (Ley Nº 19.550 y modificatorias) y por la Resolución Técnica Nº 15 de la
Federación Argentina de Consejos Profesionales de Ciencias Económicas (modificada por la
Resolución Técnica N° 45 de la Federación Argentina de Consejos Profesionales de Ciencias
Económicas). Dichas normas requieren que la revisión de los documentos detallados en el apartado I.
incisos a) y b) se efectúe de acuerdo con las normas de auditoría vigentes para la revisión de estados
financieros condensados intermedios, e incluye la verificación de la congruencia de los documentos
examinados con la información sobre las decisiones societarias expuestas en actas, y la adecuación de
dichas decisiones a la ley y al estatuto, en lo relativo a sus aspectos formales y documentales.

Para realizar nuestra tarea profesional sobre los documentos detallados en el apartado I., hemos
efectuado una revisión del trabajo realizado por el auditor externo de la Sociedad, Carlos A. Pace, en
su carácter de socio de la firma Price Waterhouse & Co. S.R.L., quien emitió sus informes de revisión
con fecha 11 de mayo de 2018, trabajo que fue llevado a cabo de acuerdo con la Norma Internacional
de Encargos de Revisión 2410 (“NIER 2410”) sobre “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 la 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
individuales condensados y consolidados 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 y
consecuentemente 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 (tanto individuales
como consolidados) de la Sociedad.

No hemos efectuado ningún control de gestión y, por lo tanto, no hemos evaluado los criterios y
decisiones empresarias de administración, financiación, comercialización y producción, dado que estas
cuestiones son de responsabilidad exclusiva de la Dirección.

IV. CONCLUSION

Basados en nuestro trabajo, con el alcance de la revisión descripto en el apartado III. de este informe,
nada ha llamado nuestra atención que nos hiciera pensar que los estados financieros mencionados en
el apartado I. incisos a) y b) no están preparados, en todos sus aspectos significativos, de conformidad
con la Norma Internacional de Contabilidad 34.

V. PÁRRAFO DE ÉNFASIS

Sin modificar nuestra conclusión, queremos enfatizar la información contenida en la Nota 8.2. i) a los
estados financieros individuales condensados intermedios y en la Nota 18.2. i) a los estados financieros
consolidados intermedios, que describen la situación relacionada con la resolución emitida por el ente
regulador para el cálculo del abono mensual a pagar por los usuarios del servicio de televisión paga
prestado por la subsidiaria Telecom Argentina S.A., cuya resolución no puede preverse a la fecha.

VI. INFORME SOBRE OTROS REQUERIMIENTOS LEGALES Y REGULATORIOS

En cumplimiento de disposiciones vigentes, informamos respecto de Cablevisión Holding S.A. que:

a) Los estados financieros intermedios detallados en el apartado I. incisos a) y b) se ajustan a las
disposiciones de la Ley General de Sociedades y a las normas sobre documentación contable
de la Comisión Nacional de Valores, y se encuentran asentados en el Libro Inventario y
Balances.

b) Los estados financieros detallados en el apartado I. inciso a) surgen de los registros contables
de la Sociedad, los cuales son llevados, en sus aspectos formales, de conformidad con las
disposiciones legales vigentes.

c) Manifestamos, asimismo, que en ejercicio del control de legalidad que nos compete, durante el
período de tres meses finalizado el 31 de marzo de 2018 hemos aplicado los procedimientos
descriptos en el artículo N° 294 de la Ley General de Sociedades, que consideramos necesarios
de acuerdo con las circunstancias, no teniendo observaciones que formular al respecto.

d) Hemos leído la información adicional a las notas a los estados financieros detallados en el
apartado I. inciso a) 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.

Ciudad Autónoma de Buenos Aires, 11 de mayo de 2018

Por Comisión Fiscalizadora

Andrés G. Riportella
Síndico Titular

