

Aeropuertos Argentina 2000 S.A.

Estados Financieros Intermedios Condensados Consolidados
al 30 de septiembre de 2021 presentados en forma comparativa

Aeropuertos Argentina 2000 S.A.

Estados Financieros Intermedios Condensados Consolidados
al 30 de septiembre de 2021 presentados en forma comparativa

Índice

Estados consolidados de resultados integrales
Estados consolidados de situación financiera
Estados consolidados de cambios en el patrimonio
Estados consolidados de flujo de efectivo
Notas a los Estados Financieros Intermedios Condensados Consolidados
Reseña Informativa requerida por la Resolución N° 368/01 de la Comisión Nacional de Valores
Informe de Revisión sobre los Estados Financieros Intermedios Condensados Consolidados
Informe de la Comisión Fiscalizadora

\$ = Peso Argentino
US\$ = Dólar Estadounidense
EUR = Euro

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890

Domicilio legal: Honduras 5663 - Ciudad Autónoma de Buenos Aires

Actividad principal de la Sociedad: Prestación del servicio de explotación, administración y funcionamiento de aeropuertos

Estados Financieros Intermedios Condensados Consolidados

por el período de nueve meses correspondientes al
Ejercicio Económico N° 24 iniciado el 1° de enero de 2021

FECHA DE INSCRIPCION EN EL REGISTRO PUBLICO DE COMERCIO:

Del estatuto: 18 de febrero de 1998

De última reforma de estatuto: 11 de octubre de 2016

Número de inscripción en el Registro Público: 1645890

Fecha en que culmina el plazo de duración de la Sociedad: 17 de febrero de 2053

Sociedad controlante: Corporación América S.A.
Honduras 5673 - Ciudad Autónoma de Buenos Aires

Domicilio legal: Financiera e Inversora

Actividad principal:

Participación directa de la Sociedad controlante sobre el capital ordinario y en el total de votos: 45,90%

COMPOSICION DEL CAPITAL (Nota 13)		
	Suscripto	Integrado
	\$	
Emitido		
79.105.489 Acciones ordinarias Clase "A" de V/N \$ 1 de 1 voto	79.105.489	79.105.489
79.105.489 Acciones ordinarias Clase "B" de V/N \$ 1 de 1 voto	79.105.489	79.105.489
61.526.492 Acciones ordinarias Clase "C" de V/N \$ 1 de 1 voto	61.526.492	61.526.492
38.779.829 Acciones ordinarias Clase "D" de V/N \$ 1 de 1 voto	38.779.829	38.779.829
910.978.514 Acciones preferidas de V/N \$ 1 sin derecho a voto	910.978.514	910.978.514
	1.169.495.813	1.169.495.813

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890

Estados consolidados de resultados integrales

Correspondientes a los periodos de tres y nueve meses finalizados el 30 de septiembre de 2021 y 2020

	Nota	Tres meses al		Nueve meses al	
		30.09.2021	30.09.2020	30.09.2021	30.09.2020
		\$			
Operaciones continuas					
Ventas	4	6.506.850.270	4.030.540.583	19.523.257.186	23.208.647.257
Ingresos por construcción (CINIIF 12)	5	1.073.576.730	2.123.365.354	4.102.150.601	8.468.728.710
Costo de ventas	10	(6.130.800.977)	(7.420.903.024)	(18.233.101.776)	(25.651.089.059)
Costos por construcción (CINIIF 12)		(1.070.922.720)	(2.120.277.156)	(4.094.061.020)	(8.456.775.869)
Resultado del período bruto		378.703.303	(3.387.274.243)	1.298.244.991	(2.430.488.961)
Gastos de distribución y comercialización	10	(430.060.424)	(265.158.444)	(1.275.603.327)	(1.743.333.652)
Gastos administrativos	10	(342.767.851)	(330.861.247)	(1.025.934.843)	(1.294.455.934)
Otros ingresos y egresos, netos	4	(251.480.346)	(160.849.405)	(829.000.259)	319.933.414
Resultado del período operativo		(645.605.318)	(4.144.143.339)	(1.832.293.438)	(5.148.345.133)
Ingresos financieros	4	85.375.763	809.272.673	713.038.377	1.526.524.155
Costos financieros	4	820.141.866	(1.851.321.100)	3.142.364.516	(6.391.498.633)
Resultado por la exposición al cambio del poder adquisitivo de la moneda		602.016.338	(1.302.631.079)	197.164.095	(1.891.339.286)
Resultado antes del impuesto a las ganancias		861.928.649	(6.488.822.845)	2.220.273.550	(11.904.658.897)
Impuesto a las ganancias	4	(52.982.559)	446.401.869	(2.975.119.921)	4.394.426.168
Resultado del período operaciones continuas		808.946.090	(6.042.420.976)	(754.846.371)	(7.510.232.729)
Resultado del período		808.946.090	(6.042.420.976)	(754.846.371)	(7.510.232.729)
Otros resultados integrales		-	-	-	-
Resultado integral del período		808.946.090	(6.042.420.976)	(754.846.371)	(7.510.232.729)
Resultado atribuible a:					
Accionistas mayoritarios		808.833.687	(5.990.906.314)	(755.030.152)	(7.455.767.202)
Interés no controlante		112.403	(51.514.662)	183.781	(54.465.527)
Resultado por acción básica y diluida atribuibles a accionistas de la compañía durante el período		2,8469	(23,6525)	(3,76710)	(29,8831)
(expresadas en \$ por acción) provenientes de operaciones continuas					

Las notas que se acompañan son parte integrante de estos Estados Financieros Intermedios Condensados Consolidados, los cuales deben ser leídos en conjunto con los Estados Financieros Consolidados auditados correspondientes al ejercicio finalizado el 31 de diciembre de 2020.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17
Dr. Miguel A. Urus
Contador Público (UBA)
C.P.C.E.C.A.B.A. T° 184 F° 246
Lic. en Administración
C.P.C.E.C.A.B.A. T° 28 F° 223

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890

Estados consolidados de situación financiera

al 30 de septiembre de 2021 y 31 de diciembre de 2020

	Nota	30.09.2021	31.12.2020
		\$	
Activo			
Activo No Corriente			
Propiedad, planta y equipos		53.048.105	58.776.217
Activos intangibles	5	123.198.227.845	124.011.054.377
Derecho de uso		583.001.090	792.881.482
Activo por impuesto a las ganancias diferido		6.609.350	13.977.225
Otros créditos	4	5.729.405.159	8.276.950.017
Total del Activo No Corriente		129.570.291.549	133.153.639.318
Activo Corriente			
Otros créditos	4	1.895.212.436	3.541.501.899
Créditos por ventas	4	2.921.702.119	3.242.208.800
Inversiones		1.273.827.067	2.692.664.643
Efectivo y equivalentes de efectivo	4	3.797.012.128	6.958.505.829
Total Activo Corriente		9.887.753.750	16.434.881.171
Total Activo		139.458.045.299	149.588.520.489
Patrimonio y Pasivo			
Patrimonio atribuible a los accionistas mayoritarios			
Acciones ordinarias		258.517.299	258.517.299
Acciones preferidas		910.978.514	910.978.514
Primas de emisión		137.280.595	137.280.595
Ajuste de capital		22.436.671.286	22.436.671.286
Reservas legal y facultativas		47.145.371.034	47.145.371.034
Resultados acumulados		(11.018.928.880)	(10.263.898.728)
Subtotal		59.869.889.848	60.624.920.000
Interés no controlante		1.113.849	930.068
Total Patrimonio		59.871.003.697	60.625.850.068
Pasivo			
Pasivo No Corriente			
Provisiones y otros cargos	9	2.687.240.791	1.972.146.355
Deuda financiera	6	33.118.425.235	46.607.433.874
Pasivo por impuesto a las ganancias diferido		9.000.990.675	6.037.098.007
Otros pasivos financieros		258.890.714	493.500.285
Cuentas a pagar comerciales y otras	4	824.620.247	1.007.128.021
Asignación Específica de Ingresos a pagar al Estado Nacional		2.517.548.278	2.134.964.370
Total Pasivo No Corriente		48.407.715.940	58.252.270.912
Pasivo Corriente			
Provisiones y otros cargos	9	2.353.305.988	1.822.644.515
Deuda financiera	6	17.196.144.427	13.808.281.352
Pasivo por Impuesto a las ganancias corriente, neto de anticipos		4.940.801	12.379.399
Otros pasivos financieros		259.072.394	300.258.959
Cuentas a pagar comerciales y otras	4	8.363.439.137	13.445.590.163
Asignación Específica de Ingresos a pagar al Estado Nacional	7	3.002.422.915	1.321.245.121
Total Pasivo Corriente		31.179.325.662	30.710.399.509
Total Pasivo		79.587.041.602	88.962.670.421
Total Patrimonio y Pasivo		139.458.045.299	149.588.520.489

Las notas que se acompañan son parte integrante de estos Estados Financieros Intermedios Condensados Consolidados, los cuales deben ser leídos en conjunto con los Estados Financieros Consolidados auditados correspondientes al ejercicio finalizado el 31 de diciembre de 2020.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17
Dr. Miguel A. Urus
Contador Público (UBA)
C.P.C.E.C.A.B.A. T° 184 F° 246
Lic. en Administración
C.P.C.E.C.A.B.A. T° 28 F° 223

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890

Estados consolidados de cambios en el patrimonio

al 30 de septiembre de 2021 y 2020

	Atribuible a los accionistas mayoritarios								Interés no controlante	Total Patrimonio	
	Capital social Acciones ordinarias	Capital social Acciones preferidas	Primas de emisión	Ajuste de capital	Reserva legal	Reservas facultativas	Otras Reservas	Resultados acumulados			Total
	\$										
Saldos al 01.01.2021	258.517.299	910.978.514	137.280.595	22.436.671.286	1.588.849.678	45.350.624.545	205.896.811	(10.263.898.728)	60.624.920.000	930.068	60.625.850.068
Resultado del período	-	-	-	-	-	-	-	(755.030.152)	(755.030.152)	183.781	(754.846.371)
Saldos al 30.09.2021	258.517.299	910.978.514	137.280.595	22.436.671.286	1.588.849.678	45.350.624.545	205.896.811	(11.018.928.880)	59.869.889.848	1.113.849	59.871.003.697
Saldos al 01.01.2020	258.517.299	747.529.409	137.280.595	22.356.977.132	1.043.666.002	35.297.505.779	-	10.955.147.939	70.796.624.155	55.399.765	70.852.023.920
Resoluciones de la Asamblea de 22 de abril de 2020:											
Distribución de dividendos	-	163.449.105	-	117.670.443	-	-	-	(281.119.548)	-	-	-
Reserva Legal	-	-	-	-	547.724.949	-	-	(547.724.949)	-	-	-
Reserva facultativa	-	-	-	-	-	10.125.654.497	-	(10.125.654.497)	-	-	-
Resultado del período	-	-	-	-	-	-	-	(7.455.767.202)	(7.455.767.202)	(54.465.527)	(7.510.232.729)
Saldos al 30.09.2020	258.517.299	910.978.514	137.280.595	22.474.647.575	1.591.390.951	45.423.160.276	-	(7.455.118.257)	63.340.856.953	934.238	63.341.791.191

Las notas que se acompañan son parte integrante de estos Estados Financieros Intermedios Condensados Consolidados, los cuales deben ser leídos en conjunto con los Estados Financieros Consolidados auditados correspondientes al ejercicio finalizado el 31 de diciembre de 2020.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17
Dr. Miguel A. Urus
Contador Público (UBA)
C.P.C.E.C.A.B.A. T° 184 F° 246
Lic. en Administración
C.P.C.E.C.A.B.A. T° 28 F° 223

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890

Estados Consolidados de flujo de efectivo

Correspondientes a los periodos de nueve finalizados el 30 de septiembre de 2021 y 2020

		30.09.2021	30.09.2020
	Nota	\$	
Flujo de efectivo de actividades de operación			
Resultado del período		(754.846.371)	(7.510.232.729)
<i>Ajustes por:</i>			
Impuesto a las ganancias	4	2.975.119.921	(4.394.426.168)
Amortización de activos intangibles	5 / 10	4.914.977.133	9.736.747.772
Depreciación de propiedad, planta y equipo	10	5.728.107	5.774.322
Depreciación derecho de uso	10	209.880.389	201.231.792
Provisión para deudores incobrables	8 / 10	166.211.599	481.028.238
Asignación específica de ingresos devengada no pagada	7	2.554.096.404	2.222.702.542
Intereses devengados de Deuda financiera	6	4.498.599.676	3.174.849.092
Devengamiento de utilidades diferidas y contraprestación adicional	9	(479.217.350)	(576.540.125)
Diferencia de cambio y otros resultados financieros devengados		(6.959.938.805)	2.046.449.737
Provisión litigios	9	728.101.554	760.987
Ajuste por inflación		(2.843.680.595)	1.287.465.979
<i>Variaciones en activos y pasivos operativos:</i>			
Evolución de créditos por ventas		(703.569.309)	1.347.820.805
Evolución de otros créditos		1.700.713.587	(2.356.534.337)
Evolución de otros activos		-	29.989.639
Evolución de cuentas a pagar comerciales y otras		(1.441.270.489)	4.770.079.190
Evolución de pasivo por impuesto a las ganancias		-	(13.312.172)
Evolución de provisiones y otros cargos		1.210.348.022	2.382.709.836
Evolución de asignación específica de ingresos a pagar al Estado Nacional Argentino		-	(635.395.746)
Incremento de activos intangibles		(4.100.968.872)	(8.467.318.534)
Pago de impuestos a las ganancias		(9.984.974)	(9.098.478)
Flujo neto de efectivo generado por las actividades de operación		1.670.299.627	3.724.751.642
Flujo de efectivo de actividades de inversión			
Alta de inversiones		-	(322.282.886)
Cobro de inversiones		1.066.709.408	445.245.218
Flujo neto de efectivo generado por las actividades de inversión		1.066.709.408	122.962.332
Flujo de efectivo de actividades de financiación			
Toma de deuda financiera	6	6.955.694.684	7.186.134.636
Pago de arrendamientos		(245.751.015)	(240.070.494)
Pago de deuda financiera - capital	6	(9.215.542.886)	(4.083.579.570)
Pago de deuda financiera - intereses	6	(3.667.855.048)	(2.271.388.376)
Pago de dividendos	9	-	(66.283.566)
Flujo neto de efectivo (aplicado a)/generado por las actividades de financiación		(6.173.454.265)	524.812.630
		(3.436.445.230)	4.372.526.604
(Disminución)/Aumento neta/o del efectivo y equivalentes de efectivo			
Variación en efectivo y equivalentes de efectivo			
Efectivo y equivalentes de efectivo al inicio del período		6.958.505.829	3.790.069.123
(Disminución)/Aumento neta/o del efectivo y equivalentes de efectivo		(3.436.445.230)	4.372.526.604
Ajuste por inflación generado por efectivo y equivalentes de efectivo		814.901.678	250.214.610
Diferencia de cambio generada por efectivo y equivalentes de efectivo		(539.950.149)	64.269.068
Efectivo y equivalentes de efectivo al cierre del período		3.797.012.128	8.477.079.405
Transacciones que no implican movimiento de efectivo y equivalente de efectivo:			
Adquisición de activos intangibles mediante pasivos por arrendamiento financiero	6	1.181.729	1.410.176
Dividendos en acciones preferidas	14	219.007.293	215.056.454

Las notas que se acompañan son parte integrante de estos Estados Financieros Intermedios Condensados Consolidados, los cuales deben ser leídos en conjunto con los Estados Financieros Consolidados auditados correspondientes al ejercicio finalizado el 31 de diciembre de 2020.

Véase nuestro informe de fecha

11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17
Dr. Miguel A. Urus
Contador Público (UBA)
C.P.C.E.C.A.B.A. T° 184 F° 246
Lic. en Administración
C.P.C.E.C.A.B.A. T° 28 F° 223

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa

NOTA 1 - ACTIVIDADES DE LA SOCIEDAD

Aeropuertos Argentina 2000 S.A. (en adelante “AA2000”, la “Sociedad” ó la “Compañía”) se constituyó en 1998, luego de que un consorcio integrado por ciertas empresas resultara adjudicatario del llamado a licitación pública nacional e internacional para el otorgamiento de los derechos de concesión para la explotación, administración y funcionamiento de 33 aeropuertos que conforman el “Grupo A” del Sistema Nacional de Aeropuertos de la República Argentina (en adelante la “Concesión”).

Actualmente, con la incorporación al Grupo A del SNA de los aeropuertos de El Palomar (por Decreto N° 1107/17) y Rio Hondo (por la Resolución ORSNA N°27/21 Decreto), la Compañía tiene los derechos de concesión para la explotación, administración y funcionamiento de 35 aeropuertos.

La Concesión fue otorgada mediante el contrato de concesión celebrado entre el Estado Nacional Argentino y la Compañía, con fecha 9 de febrero de 1998. El Contrato de Concesión fue modificado y complementado por el Acta Acuerdo de Adecuación del Contrato de Concesión suscripta entre el Estado Nacional Argentino y la Compañía, con fecha 3 de abril de 2007 aprobada por el Decreto N° 1799/07 (en adelante el Acta Acuerdo) y por el Decreto N° 1009/20 de fecha 16 de diciembre de 2020 que aprueba la prórroga por 10 años del plazo de finalización inicial de la Concesión (que operaba el 13 de febrero de 2028) manteniendo la exclusividad en los términos establecidos en las Condiciones Técnicas para la Prórroga (en adelante las Condiciones Técnicas para la Prórroga).

En adelante, se hará referencia al Contrato de Concesión, conforme fuera modificado y complementado por el Acta Acuerdo y por las Condiciones Técnicas para la Prórroga, como el Contrato de Concesión.

En virtud de lo establecido por las Condiciones Técnicas para la Prórroga el plazo de finalización de la concesión es el 13 de febrero de 2038 y se mantendrá la exclusividad dispuesta en las cláusulas 3.11 y 4.1 del Contrato de Concesión con las siguientes salvedades: (i) Se dejan sin efecto las zonas de influencia en el interior de país, no así en el ámbito de la Región Metropolitana de Buenos Aires (RMBA) integrado por los aeropuertos de Ezeiza, Aeroparque, San Fernando y El Palomar.

Asimismo, la exclusividad en las zonas de influencia se mantendrá en todo el territorio nacional para la actividad de depósitos fiscales.

Se excluye de la exclusividad y del área de influencia para la realización de proyectos de nueva infraestructura aeroportuaria en el Rio de la Plata que impulse el Sector Público Nacional, cuando por sus características no pueda ser financiada y operada por la Sociedad.

Bajo los términos del Contrato de Concesión, el Estado Nacional Argentino tiene el derecho de rescatar la Concesión a partir del 13 de febrero de 2018. En caso que el Estado Nacional Argentino decida rescatar la Concesión deberá pagar a la Compañía una indemnización.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 1 - ACTIVIDADES DE LA SOCIEDAD (Cont.)

La presente nota de estos Estados Financieros Intermedios Condensados Consolidados no refleja toda la información requerida en los estados financieros anuales por no tener cambios significativos. La misma debe ser leída en conjunto con los Estados Financieros Consolidados auditados al 31 de diciembre de 2020.

NOTA 2 - BASES DE CONSOLIDACION

Los Estados Financieros Intermedios Condensados Consolidados incluyen los activos, pasivos y resultados de las siguientes sociedades controladas (en adelante el Grupo):

Subsidiarias (1)	Cantidad acciones ordinarias	Participación sobre el capital y en los votos posibles	Valor de libros al 30.09.2021	Patrimonio al cierre	Resultado del periodo
Servicios y Tecnología Aeroportuarios S.A. (2)	14.398.848	99,30%	150.670.496	151.728.192	29.540.408
Cargo & Logistics SA.	1.637.116	98,63%	2.509.880	2.544.743	(1.127.874)
Paoletti América S.A.	6.000	50,00%	15.526	31.051	(5.585)
Texelrío S.A. (3)	84.000	70,00%	-	-	-
Villalonga Furlong S.A (4)	123.700	1,46%	70.316	4.816.193	(28.678)

- (1) Sociedades radicadas en la República Argentina.
- (2) Incluye ajuste bajo NIIF para la elaboración y presentación de estos estados financieros.
- (3) El Patrimonio al cierre incluye 4.000.000 de acciones preferidas de valor nominal \$1.
- (4) En forma directa e indirecta AA2000 es titular del 98,42% del capital social y votos.

Las políticas contables de las sociedades controladas se han modificado, en los casos en que ha sido necesario, para asegurar la uniformidad con las políticas adoptadas por el Grupo.

La Sociedad posee el 99,3% del paquete accionario de Servicios y Tecnología Aeroportuarios S.A. (Sertear) cuyo objeto es, entre otros, administrar y desarrollar todo tipo de actividades inherentes a las zonas francas, importar y exportar bienes y servicios, explotar y administrar todo tipo de servicios relacionados con los aeropuertos, prestar servicios de transporte de personas y mercaderías, y administrar, contratar y operar depósitos fiscales y no fiscales.

Asimismo, AA2000 es titular del 98,63% del paquete accionario de Cargo & Logistics S.A., titular del 98,42% de las acciones de Villalonga Furlong S.A. Esta última tiene como actividad significativa ser la titular de las acciones clase "B" de Empresa de Cargas Aéreas del Atlántico Sud S.A., en liquidación, que representan el 45% de su capital social. El 55% restante de las acciones (clase "A") de Empresa de Cargas Aéreas del Atlántico Sud S.A. es de propiedad del Estado Nacional – Ministerio de Defensa. Empresa de Cargas Aéreas del Atlántico Sud S.A. en liquidación a la fecha de presentación de los presentes estados financieros, se encuentra disuelta por aplicación de lo dispuesto en el artículo 94 inciso 2º de la ley 19.550. Dicha sociedad era la concesionaria de la explotación y prestación de los servicios

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A Tº1 Fº17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 2 - BASES DE CONSOLIDACION (Cont.)

de almacenamiento, depósito y estibaje para cargas aéreas internacionales hasta el 30 de septiembre de 2009, fecha a partir de la cual tales servicios comenzaron a ser prestados por AA2000 de acuerdo con los términos del Contrato de Concesión y lo dispuesto en el Pliego de Bases y Condiciones de la concesión de AA2000.

Por otro lado, si bien la Sociedad participa en el 50% del capital y votos de Paoletti América S.A., por acuerdos firmados entre los accionistas, AA2000 tiene a cargo su administración y la facultad de designar al Presidente del Directorio, quien por estatuto social tiene doble voto en caso de empate en las decisiones. De acuerdo con lo mencionado, la Sociedad ha consolidado los saldos de activos, pasivos y resultados de Paoletti América S.A.

NOTA 3 - NORMAS CONTABLES

Los presentes Estados Financieros Intermedios Condensados Consolidados de la Sociedad se presentan en pesos argentinos, excepto ciertas menciones específicas. Los mismos fueron aprobados para su emisión por el Directorio de la Sociedad el 11 de noviembre de 2021.

La Comisión Nacional de Valores (CNV), a través de las Resoluciones Generales N° 562/09 y 576/10, ha establecido la aplicación de las Resoluciones Técnicas N° 29 y 43 de la Federación Argentina de Consejos Profesionales de Ciencias Económicas (FACPCE), que adoptan las Normas Internacionales de Información Financiera (NIIF o 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° 17.811, ya sea por su capital o por sus obligaciones negociables, o que hayan solicitado autorización para estar incluidas en el citado régimen.

La aplicación de tales normas resultó obligatoria para la Sociedad a partir del ejercicio iniciado el 1° de enero de 2012. En consecuencia, la fecha de transición a las NIIF para la Sociedad, conforme a lo establecido en la NIIF 1 “Adopción por primera vez de las NIIF”, fue el 1 de enero de 2011.

Los presentes Estados Financieros Intermedios Condensados Consolidados de AA2000 por el período de nueve meses finalizado el 30 de septiembre de 2021 se presentan sobre la base de la aplicación de los lineamientos establecidos en la Norma Internacional de Contabilidad (“NIC”) N° 34 “Información financiera intermedia”. Por lo tanto, deben ser leídos conjuntamente con los estados financieros consolidados anuales de la Sociedad al 31 de diciembre de 2020 (los “estados financieros consolidados anuales”) preparados de acuerdo con las NIIF, tal como fueron emitidas por el IASB e Interpretaciones del CINIIF (IFRIC por sus siglas en inglés).

Las normas contables han sido aplicadas consistentemente en todos los periodos presentados a no ser que esté indicado lo contrario.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 3 - NORMAS CONTABLES (Cont.)

1) Información comparativa

La información incluida en los presentes estados financieros ha sido extraída de los Estados Financieros Intermedios Condensados Consolidados de AA2000 al 30 de septiembre de 2020 y de los Estados Financieros Consolidados 31 de diciembre 2020, aprobados oportunamente por el Directorio y por los Accionistas de la Sociedad, y re-expresada a la moneda de cierre del 30 de septiembre de 2021, en función de la aplicación de la NIC 29 (ver Nota 3.7).

2) Controladas

Un inversor controla a una participada cuando está expuesto, o tiene derecho, a rendimientos variables procedentes de su implicación en la participada y tiene la capacidad de influir en esos rendimientos a través de su poder sobre ésta. Las controladas se consolidan a partir de la fecha en que se transfiere el control y se excluyen desde la fecha en que cesa dicho control (ver Nota 2).

Las transacciones entre compañías del Grupo, los saldos, ganancias y pérdidas no realizadas se eliminan. En los casos en que las subsidiarias aplicarán normas contables distintas de las que rigen para la Sociedad, las mismas han sido ajustadas.

3) Información por Segmentos

La Sociedad se maneja como una unidad y no evalúa la gestión de sus aeropuertos de manera independiente, sino que lo hace de manera global, tomando todos los aeropuertos como un conjunto. Por tal motivo a los efectos de la presentación de información como segmentos, existe un único segmento de negocios.

Cuando oportunamente el Estado Nacional le otorgó a la Sociedad la concesión de los aeropuertos que conforman el Grupo A del Sistema Nacional de Aeropuertos, lo hizo bajo el concepto de “subsidiarios cruzados”. Es decir que la ganancia y los fondos que generan algunos de los aeropuertos deberían subsidiar las pérdidas y las inversiones que genera el resto. De esta manera resulta posible poder cumplir con los estándares mencionados en la totalidad de los aeropuertos concesionados.

Por otro lado, los aeropuertos deben cumplir métricas de eficiencia operativa, las que son independientes de los ingresos y fondos que generan. Asimismo, las obras que se realizan en ellos deben cumplir estándares internacionales establecidos por los organismos respectivos (el Acta Acuerdo, IATA, OACI, etc.).

Los ingresos de AA2000 están conformados por ingresos comerciales e ingresos aeronáuticos, compuestos estos últimos por tasas que son determinadas por el ORSNA y reguladas sobre la base del equilibrio de la Proyección Financiera de Ingresos y Egresos de la Sociedad tomado en su conjunto.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martín
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 3 - NORMAS CONTABLES (Cont.)

3) Información por Segmentos (Cont.)

Asimismo, las decisiones de inversión son evaluadas y tomadas junto con el ORSNA en base a los planes maestros de los aeropuertos basados en las necesidades de cada uno en función de las proyecciones de pasajeros y movimientos de aeronaves, todo ello en el marco de los estándares mencionados anteriormente.

4) Políticas contables

Las políticas contables adoptadas para los presentes estados financieros son consistentes con las utilizadas en los Estados Financieros Consolidados al 31 de diciembre de 2020.

5) Cambios en políticas contables y desgloses

No hay cambios en las políticas contables del Grupo a partir de los cambios en las normas contables e interpretaciones emitidas por el IASB de aplicación efectivas a partir del 1 de enero de 2020.

6) Estimaciones

La preparación de estados financieros de acuerdo con NIIF requiere el uso de estimaciones. También requiere que la Gerencia ejerza su juicio de valor en el proceso de aplicación de las políticas contables del Grupo.

En la preparación de los presentes estados financieros consolidados, los juicios significativos realizados por la Gerencia en la aplicación de políticas contables del Grupo y las principales fuentes de incertidumbre en la estimación fueron consistentes con los que se aplicaron a los estados financieros para el año finalizado el 31 de diciembre de 2020.

7) Conversión de moneda extranjera e información financiera en economías hiperinflacionarias

Moneda funcional y de presentación

Las cifras incluidas en los estados financieros fueron medidas utilizando su moneda funcional, es decir, la moneda del ambiente económico primario en el que la Sociedad opera. La moneda funcional de la Sociedad es el peso argentino, la cual es coincidente con la moneda de presentación de los presentes estados financieros.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 3 - NORMAS CONTABLES (Cont.)

7) Conversión de moneda extranjera e información financiera en economías hiperinflacionaria (Cont.)

Información financiera en economías hiperinflacionarias

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 ejercicio sobre el que se informa, independientemente de si están basados en el método del costo histórico o en el método del costo corriente. Para ello, en términos generales, se debe computar en las partidas no monetarias la inflación producida desde la fecha de adquisición o desde la fecha de revaluación según corresponda.

Dichos requerimientos también corresponden a la información comparativa de los presentes estados financieros consolidados.

A los efectos de concluir sobre si una economía es categorizada como hiperinflacionaria en los términos de la NIC 29, la norma detalla una serie de factores a considerar entre los que se incluye la existencia de una tasa acumulada de inflación en tres años que se aproxime o exceda el 100%. Teniendo en consideración que la tasa acumulada de inflación de los últimos tres años supera el 100% y que el resto de los indicadores no contradicen la conclusión que la economía argentina debe ser considerada como una economía hiperinflacionaria para propósitos contables, la Dirección de la Sociedad entiende que existe evidencia suficiente para concluir que la misma es una economía hiperinflacionaria en los términos de la NIC 29, a partir del 1° de julio de 2018. Es por esta razón que, de acuerdo con la NIC 29, los presentes Estados Financieros Intermedios Condensados Consolidados se encuentran re-expresados reflejando los efectos de la inflación de acuerdo a lo establecido por la norma.

A su vez, la Ley N° 27.468 (B.O. 04/12/2018) modificó el artículo 10° de la Ley N° 23.928 y sus modificatorias, estableciendo que la derogación de todas las normas legales o reglamentarias que establecen o autorizan la indexación por precios, actualización monetaria, variación de costos o cualquier otra forma de repotenciación de las deudas, impuestos, precios o tarifas de los bienes, obras o servicios, no comprende a los estados financieros, respecto de los cuales continuará siendo de aplicación lo dispuesto en el artículo 62 in fine de la Ley General de Sociedades N° 19.550 (T.O. 1984) y sus modificatorias. Asimismo, el mencionado cuerpo legal dispuso la derogación del Decreto N° 1269/2002 del 16 de julio de 2002 y sus modificatorios y delegó en el Poder Ejecutivo Nacional (PEN), a través de sus organismos de contralor, establecer la fecha a partir de la cual surtirán efecto las disposiciones citadas en relación con los estados financieros que les sean presentados. Por lo tanto, mediante su Resolución General 777/2018 (B.O. 28/12/2018), al CNV dispuso que las entidades emisoras sujetas a su fiscalización deberán aplicar a los estados financieros anuales, por períodos intermedios y especiales, que cierren a partir del 31 de diciembre de 2018 inclusive, el método de re-expresión de estados financieros en moneda homogénea conforme lo establecido por la NIC 29.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martín
Por Comisión Fiscalizadora

Martín Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 3 - NORMAS CONTABLES (Cont.)

7) Conversión de moneda extranjera e información financiera en economías hiperinflacionaria (Cont.)

Información financiera en economías hiperinflacionarias (Cont.)

De acuerdo con la NIC 29, los estados financieros de una entidad que informa en la moneda de una economía hiperinflacionaria deben reportarse en términos de la unidad de medida vigente a la fecha de los estados financieros. Todos los montos del estado de situación financiera que no se indican en términos de la unidad de medida actual a la fecha de los estados financieros deben actualizarse aplicando un índice de precios general. Todos los componentes del estado de resultados deben indicarse en términos de la unidad de medida actualizada a la fecha de los estados financieros, aplicando el cambio en el índice general de precios que se haya producido desde la fecha en que los ingresos y gastos fueron reconocidos originalmente en los estados financieros.

El ajuste por inflación en los saldos iniciales se calculó considerando los índices establecidos por la FACPCE con base en los índices de precios publicados por el Instituto Nacional de Estadística y Censos (INDEC). El coeficiente para el periodo de nueve meses finalizado el 30 de septiembre de 2021 fue de 1,3068; asimismo, el coeficiente interanual para el periodo finalizado 30 de septiembre de 2021 fue de 1,537.

Ajuste por Inflación

En un período inflacionario, toda entidad que mantenga un exceso de activos monetarios sobre pasivos monetarios perderá poder adquisitivo, y toda entidad que mantenga un exceso de pasivos monetarios sobre activos monetarios ganará poder adquisitivo, siempre que tales partidas no se encuentren sujetas a un mecanismo de ajuste.

Resumidamente, el mecanismo de re-expresión de la NIC 29 establece que los activos y pasivos monetarios no serán re-expresados dado que ya se encuentran expresados en la unidad de medida corriente al cierre del período sobre el que se informa. Los activos y pasivos sujetos a ajustes en función de acuerdos específicos, se ajustarán en función de tales acuerdos.

Las partidas no monetarias medidas a sus valores corrientes al final del período sobre el que se informa, tales como el valor neto de realización u otros, no es necesario re-expresarlas. Los restantes activos y pasivos no monetarios serán re-expresados por un índice general de precios. La pérdida o ganancia por la posición monetaria neta se incluirá en el resultado integral neto del período que se informa, revelando esta información en una partida separada.

A continuación, se presenta un resumen de la metodología empleada para la preparación de los presentes Estados Financieros Intermedios Condensados Consolidados:

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martín
Por Comisión Fiscalizadora

Martín Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 3 - NORMAS CONTABLES (Cont.)

7) Conversión de moneda extranjera e información financiera en economías hiperinflacionaria (Cont.)

Ajuste por inflación (Cont.)

- Activos y pasivos no monetarios: los activos y pasivos no monetarios (Propiedad, planta y equipos, Activos intangibles, Derechos de uso, Utilidades diferidas y Contraprestación adicional permisionarios) han sido actualizados por el coeficiente de ajuste correspondiente a la fecha de adquisición u origen de cada uno de ellos, según corresponda. Se ha calculado el impuesto a las ganancias diferido en base al valor re-expresado de estos activos y pasivos;
- Activos y pasivos monetarios, y resultado por posición monetaria: los activos y pasivos monetarios, incluyendo saldos en moneda extranjera, por su naturaleza, están presentados en términos de poder adquisitivo al 30 de septiembre de 2021. El resultado financiero generado por la posición monetaria neta refleja la pérdida o ganancia que se obtiene al mantener una posición monetaria neta activa o pasiva en un período inflacionario, respectivamente, y se expone en la línea de “Resultado por exposición a los cambios en el poder adquisitivo de la moneda” (RECPAM) en el Estado de resultados integrales;
- Patrimonio: las cuentas del patrimonio se expresan en moneda constante al 30 de septiembre de 2021, aplicando los coeficientes de ajuste correspondiente a sus fechas de aporte u origen;
- Resultados: las partidas del Estado de resultados integral han sido actualizadas con base en la fecha en que se devengaron o causaron, con excepción de aquéllos asociados con partidas no monetarias (gastos por depreciación y amortización), los cuales se presentan en función de la actualización de las partidas no monetarias a las cuales están asociados, expresándose en moneda constante al 30 de septiembre de 2021, por medio de la aplicación de los factores de conversión relevantes.

Las cifras comparativas se han ajustado por inflación siguiendo el mismo procedimiento explicado en los puntos precedentes.

En la aplicación inicial del ajuste por inflación, las cuentas del patrimonio fueron re-expresadas de la siguiente manera:

- El capital fue re-expresado desde la fecha de suscripción o desde la fecha del último ajuste por inflación contable, lo que haya sucedido después. El monto resultante fue incorporado en la cuenta “Ajuste de capital”;
- Las otras reservas de resultados no fueron re-expresadas en la aplicación inicial.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 3 - NORMAS CONTABLES (Cont.)

7) Conversión de moneda extranjera e información financiera en economías hiperinflacionaria (Cont.)

Ajuste por inflación (Cont.)

En lo que respecta a las notas de evolución de las partidas no monetarias del periodo, el saldo al inicio incluye el ajuste por inflación derivado de expresar el saldo inicial a moneda de poder adquisitivo actual.

Saldos y transacciones

Las transacciones en moneda extranjera se convierten a la moneda funcional utilizando el tipo de cambio aplicable a la fecha de la transacción (o valuación, si se trata de transacciones que deben ser re-medidas).

Las ganancias y pérdidas de cambio resultantes de la cancelación de dichas operaciones o de la medición al cierre del periodo de los activos y pasivos monetarios denominados en moneda extranjera se reconocen en el estado de resultados integral.

Las diferencias de cambio generadas se presentan en la línea “Ingresos financieros” y/o “Costos financieros” del estado de resultados integral.

Los tipos de cambio utilizados son: tipo comprador para activos monetarios, tipo vendedor para pasivos monetarios, cada uno de ellos vigentes al cierre del periodo según Banco Nación, y tipo de cambio puntual para las transacciones en moneda extranjera.

8) Contingencias

La Sociedad tiene pasivos contingentes por demandas legales relacionadas con el curso normal del negocio. No se prevé que de los pasivos contingentes vayan a surgir ningún pasivo significativo diferente de los provisionados.

9) Impuesto a las ganancias e Impuesto diferido - Revalúo impositivo - Ajuste por inflación impositivo

El resultado por impuesto a las ganancias por el periodo de nueve meses finalizado a septiembre 2021 fue una pérdida de \$2.975 millones.

A los fines de determinar el resultado neto imponible al cierre del presente período, se incorporó al resultado impositivo, el ajuste por inflación determinado de acuerdo con los artículos N° 95 a N° 98 de la ley del impuesto a las ganancias, por \$5.239 millones, en razón que al 30 de septiembre de 2021 la variación del Índice de Precios al Consumidor Nivel General (IPC) por el periodo de 36 meses a finalizar el ejercicio fiscal 2021 superará el 100%. A diferencia de los ejercicios anteriores el cargo generado por el ajuste por inflación impositivo del ejercicio fiscal 2021 se deberá imputar íntegro al cargo del ejercicio.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martín
Por Comisión Fiscalizadora

Martín Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 3 - NORMAS CONTABLES (Cont.)

9) Impuesto a las ganancias e Impuesto diferido - Revalúo impositivo - Ajuste por inflación impositivo(Cont.)

A mediados de junio 2021, se promulgo la Ley 27.630, que establece alícuotas escalonadas para las sociedades, sobre la base de la ganancia neta acumulada para los ejercicios iniciados el 1 de enero 2021. De tal forma se adecuo la estimación del impuesto tomando en consideración las nuevas escalas.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 4 - COMPOSICION DE DETERMINADOS RUBROS DE LOS ESTADOS CONSOLIDADOS DE SITUACION FINANCIERA Y DE LOS ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES

ESTADOS CONSOLIDADOS DE SITUACION FINANCIERA		30.09.2021	31.12.2020
	Nota	\$	
Otros créditos no corrientes			
Créditos fiscales		545.200	741.309
Fideicomiso de Fortalecimiento	7	5.728.859.959	8.276.208.708
		5.729.405.159	8.276.950.017
Otros créditos corrientes			
Gastos a recuperar		117.461.945	97.864.452
Garantías otorgadas	12	1.254.587	1.705.864
Sociedades Art. 33 Ley N° 19.550 y otras partes Relacionadas	7	63.701.846	35.303.504
Créditos fiscales (*)		1.589.340.076	3.212.487.959
Seguros pagados por adelantado		29.762.605	66.367.225
Diversos		93.691.377	127.772.895
		1.895.212.436	3.541.501.899
(*) Al 30 de septiembre de 2021 y 31 de diciembre de 2020, incluye créditos fiscales por devolución de impuesto al valor agregado por \$193.487.546 y \$263.085351, respectivamente.			
Créditos por ventas			
Deudores por ventas		6.856.251.233	7.884.742.369
Sociedades Art. 33 Ley N° 19.550 y otras partes Relacionadas	7	134.483.136	106.852.961
Valores en cartera diferidos		135.930.035	42.108.260
Provisión para deudores incobrables	8	(4.204.962.285)	(4.791.494.790)
		2.921.702.119	3.242.208.800
Inversiones			
Fondos comunes de inversión		247.827.067	1.232.079.765
Bonos		1.026.000.000	1.209.454.686
Plazo fijo		-	251.130.192
		1.273.827.067	2.692.664.643
Efectivo y equivalentes de efectivo			
Caja y fondos en custodia		11.382.755	8.236.862
Bancos		2.186.438.297	2.401.552.950
Valores a depositar		20.020.649	32.707.360
Colocaciones a plazo y otros		1.579.170.427	4.516.008.657
		3.797.012.128	6.958.505.829

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 4 - COMPOSICION DE DETERMINADOS RUBROS DE LOS ESTADOS CONSOLIDADOS DE SITUACION FINANCIERA Y DE LOS ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES (Cont.)

ESTADOS CONSOLIDADOS DE SITUACION FINANCIERA (Cont.)

		30.09.2021	31.12.2020
	Nota	\$	
Cuentas por pagar comerciales y otras no corrientes			
Proveedores		663.354.936	996.037.294
Otras deudas fiscales		161.265.311	11.090.727
		824.620.247	1.007.128.021
Cuentas por pagar comerciales y otras corrientes			
Obligaciones a pagar		232.168.921	997.218.523
Proveedores		4.405.878.860	9.030.215.283
Proveedores del exterior		1.345.810.440	1.004.117.591
Sociedades Art. 33 Ley N° 19.550 y otras partes relacionadas	7	206.956.125	322.384.148
Remuneraciones y deudas sociales		1.886.289.144	1.635.392.365
Otras deudas fiscales		286.335.647	456.262.253
		8.363.439.137	13.445.590.163

ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES

	Tres meses al		Nueve meses al	
	30.09.2021	30.09.2020	30.09.2021	30.09.2020
	\$			
Ventas				
Ingresos aeronáuticos	1.711.497.668	560.345.664	5.342.466.791	10.663.873.205
Ingresos comerciales	4.795.352.602	3.470.194.919	14.180.790.395	12.544.774.052
	6.506.850.270	4.030.540.583	19.523.257.186	23.208.647.257
Otros ingresos y egresos, netos				
Fideicomiso de Fortalecimiento	159.346.321	99.720.242	480.381.664	572.687.414
Otros	(410.826.667)	(260.569.647)	(1.309.381.923)	(252.754.000)
	(251.480.346)	(160.849.405)	(829.000.259)	319.933.414
Ingresos financieros				
Intereses	429.679.363	556.094.449	1.606.697.439	1.737.275.588
Diferencia de cambio	(344.303.600)	253.178.224	(893.659.062)	(210.751.433)
	85.375.763	809.272.673	713.038.377	1.526.524.155

Al 30 de septiembre de 2021 y 2020, los ingresos "a lo largo del tiempo" por contratos con clientes por el periodo de nueve meses fueron de \$16.871.758.774 y \$20.073.415.158, respectivamente.

Otros ingresos y egresos, netos

Fideicomiso de Fortalecimiento	159.346.321	99.720.242	480.381.664	572.687.414
Otros	(410.826.667)	(260.569.647)	(1.309.381.923)	(252.754.000)
	(251.480.346)	(160.849.405)	(829.000.259)	319.933.414

Ingresos financieros

Intereses	429.679.363	556.094.449	1.606.697.439	1.737.275.588
Diferencia de cambio	(344.303.600)	253.178.224	(893.659.062)	(210.751.433)
	85.375.763	809.272.673	713.038.377	1.526.524.155

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 4 - COMPOSICION DE DETERMINADOS RUBROS DE LOS ESTADOS CONSOLIDADOS DE SITUACION FINANCIERA Y DE LOS ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES (Cont.)

ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES (Cont.)

	Tres meses al		Nueve meses al	
	30.09.2021	30.09.2020	30.09.2021	30.09.2020
	\$			
Costos financieros				
Intereses	(1.875.472.197)	(1.799.725.264)	(5.574.277.406)	(3.877.096.610)
Diferencia de cambio	2.695.614.063	(36.410.068)	8.716.641.922	(2.483.159.534)
Otros	-	(15.185.768)	-	(31.242.489)
	820.141.866	(1.851.321.100)	3.142.364.516	(6.391.498.633)
	905.517.629	(1.042.048.427)	3.855.402.893	(4.864.974.478)
Impuesto a las ganancias				
Corriente	(6.241.956)	2.923.020	(6.987.507)	411.029.577
Diferido	(46.740.603)	443.478.849	(2.968.132.414)	3.983.396.591
	(52.982.559)	446.401.869	(2.975.119.921)	4.394.426.168

NOTA 5 - ACTIVOS INTANGIBLES

	2021	2020
	\$	
Valores originales		
Saldo inicial al 1 de enero	186.458.032.038	175.805.232.196
Altas del período	4.102.150.601	8.468.728.710
Saldo al 30 de septiembre	190.560.182.639	184.273.960.906
Amortización acumulada:		
Saldo inicial al 1 de enero	(62.446.977.661)	(50.298.948.790)
Amortizaciones del período	10 (4.914.977.133)	(9.736.747.772)
Saldo al 30 de septiembre	(67.361.954.794)	(60.035.696.562)
Saldo neto al 30 de septiembre	123.198.227.845	124.238.264.344

NOTA 6 - DEUDA FINANCIERA

Composición de la deuda financiera

	30.09.2021	31.12.2020
	\$	
No Corriente		
Préstamos bancarios	3.285.507.963	6.571.099.124
Obligaciones negociables	30.131.799.298	40.502.951.851
Gastos generados por la emisión de ON	(298.882.026)	(466.617.101)
Total No Corriente	33.118.425.235	46.607.433.874

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 6 - DEUDA FINANCIERA (Cont.)

Composición de la deuda financiera	30.09.2021	31.12.2020
	\$	
Corriente		
Préstamos bancarios	7.430.877.451	8.369.589.179
Obligaciones negociables	9.853.708.606	5.538.436.971
Pasivos por arrendamiento financiero	-	5.427.779
Gastos generados por la emisión de ON	(88.441.630)	(105.172.577)
Total Corriente	17.196.144.427	13.808.281.352
Total	50.314.569.662	60.415.715.226

Al 30 de septiembre de 2021 y 31 de diciembre de 2020, el valor razonable de la deuda financiera asciende a \$50.144.272.376 y \$60.976.897.949 respectivamente. Dicho método de valuación se clasifica según la NIIF 13 como jerarquía del valor razonable Nivel 2 (precios de cotización no ajustados en mercados activos para activos o pasivos idénticos).

Evolución de los deuda financiera:

	2021	2020
	\$	
Saldo inicial al 1 de enero	60.415.715.226	54.344.291.232
Toma de deuda financiera	6.956.876.413	7.187.544.812
Pagos de deuda financiera	(12.883.397.934)	(6.354.967.946)
Intereses devengados	4.498.599.676	3.174.849.092
Diferencia de cambio	(7.850.181.847)	2.038.415.099
Ajuste por inflación	(823.041.872)	104.085.853
Saldo final al 30 de septiembre	50.314.569.662	60.494.218.142

El 6 de febrero de 2017, la Sociedad emitió obligaciones negociables por un monto de US\$400.000.000 con vencimiento el 1 de febrero 2027, a una tasa de interés del 6,875% y con un precio de emisión del 99,888% del valor nominal. La amortización del capital de las obligaciones negociables se estableció en 32 cuotas trimestrales, iguales y consecutivas pagaderas a partir del 1º de mayo de 2019.

Estas obligaciones negociables fueron garantizadas con un contrato de fideicomiso de garantía, regido por ley argentina, en virtud del cual la Sociedad transfirió y cedió las tasas de uso de aeroportación internacionales y regionales y los derechos a indemnización de la concesión. Esta garantía fue aprobada por el ORSNA el 17 de enero de 2017, mediante Resolución N° 1/2017, que resolvió “autorizar al Concesionario (...) a ceder en garantía ingresos de la Concesión por hasta la suma de US\$ 400.000.000 (...)”.

Con fecha 27 de febrero de 2020, la asamblea general ordinaria de accionistas de la Compañía aprobó la creación de un Programa Global para la emisión de Obligaciones Negociables de Aeropuertos Argentina 2000 S.A. por la suma de hasta US\$500.000.000 (o su equivalente en otras monedas y/o unidades de valor). El proyecto de Prospecto fue aprobado en sus términos y condiciones por acta de

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.Tº1 Fº17

Patricio A. Martín
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 6 - DEUDA FINANCIERA (Cont.)

directorio de fecha 27 de febrero de 2020. El 17 de abril de 2020, la Compañía obtuvo la autorización ante CNV del Programa Global de Emisión de Obligaciones Negociables.

A su vez, con fecha 15 de junio de 2021, la asamblea general ordinaria de accionistas de la Compañía aprobó la ampliación del monto del mencionado programa de la suma de US\$500.000.000 a la suma de US\$1.500.000.000 (o su equivalente en otras monedas y/o unidades de valor), cuyo prospecto definitivo fue aprobado en sus términos y condiciones por resolución de subdelegado de fecha 14 de julio de 2021. El 11 de julio de 2021, la Compañía obtuvo la autorización ante la CNV para la ampliación del monto del Programa Global de Emisión de Obligaciones Negociables.

La duración del programa es de cinco años a partir de la fecha de aprobación original de la CNV, es decir, desde el 17 de abril de 2020.

El 21 de abril de 2020, la Compañía anunció una oferta de canje y solicitud de consentimiento a los tenedores de las Obligaciones Negociables Garantizadas con Vencimiento en 2027 emitidas con fecha 6 de febrero de 2017 por un valor nominal de US\$400.000.000.

El 19 de mayo de 2020, finalizó la Oferta de canje de US\$346.934.000, representativas del 86,73% del monto total de capital original de las Obligaciones Negociables Existentes (o 99,65% del monto total de capital en circulación de las Obligaciones Negociables Existentes).

El 20 de mayo de 2020, como consecuencia se emitieron US\$306.000.066 en Obligaciones Negociables Clase I Serie 2020 con vencimiento el 1 de febrero 2027, cuya tasa de interés es 9,375% anual durante el Período PIK, período en el cual el monto de intereses se capitalizó trimestralmente. La cuota de amortización de capital e intereses bajo las Obligaciones Negociables Clase I Serie 2020, con vencimiento el 1º de mayo de 2021, fue pagada en efectivo. A partir del 1º de mayo de 2021, habiendo finalizado el Período PIK, las Obligaciones Negociables Serie 2020 devengan interés a una tasa del 6,875% anual hasta la Fecha de Vencimiento de las Obligaciones Negociables Clase I Serie 2020, pagadero trimestralmente.

En relación a los tenedores de las Obligaciones Negociables que no ingresaron al canje, es decir aquellos tenedores de 13,27% del monto total de capital original de las Obligaciones Negociables Existentes, continúan con la condiciones y plazos originales. El último pago efectuado por las Obligaciones Negociables, tanto aquellas renegociadas como aquellas que no ingresaron al canje, corresponde a la cuota de vencimiento del 3 de mayo del 2021, cancelando tanto de capital como intereses.

El 20 de agosto de 2020 en el marco del Programa Global de Emisiones de Obligaciones Negociables, AA2000 emitió obligaciones negociables Clase 2 Serie 2020 denominadas en dólares estadounidenses a ser integradas y pagaderas en pesos, por un monto de US\$40.000.000 con vencimiento el 20 de agosto de 2022, a una tasa de interés del 0% y con un precio de emisión a la par (100% del valor nominal). La

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.Tº1 Fº17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 6 - DEUDA FINANCIERA (Cont.)

amortización del capital de las obligaciones negociables se estableció en una única cuota al vencimiento, la cual será pagadera al tipo de cambio de Referencia Comunicación "A" 3500 del Banco Central de la República Argentina (BCRA).

El 08 de septiembre de 2021 en el marco del Programa Global de Emisiones de Obligaciones Negociables, AA2000 emitió obligaciones negociables Clase 3 denominadas en dólares estadounidenses a ser integradas y pagaderas en pesos, por un monto de US\$30.490.862 con vencimiento el 08 de septiembre de 2023, a una tasa de interés del 4% nominal anual y con un precio de emisión a la par (100% del valor nominal). La amortización del capital de las obligaciones negociables se estableció en una única cuota al vencimiento, la cual será pagadera al tipo de cambio de Referencia Comunicación "A" 3500 del Banco Central de la República Argentina (BCRA).

El día 9 de agosto de 2019, la Sociedad firmó dos contratos de préstamo: (a) el contrato de préstamo "onshore" por US\$85.000.000 y (b) el contrato de préstamo "offshore" por US\$35.000.000. Los prestamistas fueron Citibank N.A., Industrial and Commercial Bank of China (Argentina) S.A., Banco Galicia y Buenos Aires S.A.U. y Banco Santander Río S.A.

El plazo de duración de los contratos de préstamo se estableció en treinta y nueve meses, contados a partir de la fecha de desembolso.

Los contratos de préstamo establecieron el repago del capital en nueve cuotas trimestrales iguales y consecutivas, siendo el primer pago al año de la fecha de desembolso, con devengamiento de intereses de acuerdo con lo siguiente: (i) respecto del Contrato de Préstamo Onshore, a una tasa fija del 9,75% nominal anual; (ii) respecto del Contrato de Préstamo Offshore, a una tasa variable equivalente a (a) la tasa LIBOR más (b) un margen aplicable del 5,500% nominal anual más (c) las retenciones fiscales aplicables ("withholding tax").

A efectos de garantizar el repago de los contratos de préstamo, la Sociedad constituyó un fideicomiso en virtud del cual cedió fiduciariamente con fines de garantía de conformidad con lo previsto en el artículo 1.680 y concordantes del Código Civil y Comercial de la Nación y en beneficio de todos y cada uno de los bancos prestamistas, en su carácter de beneficiarios (a) los derechos de cobro, ya sean cobrados directamente por la Sociedad o un tercero por cuenta y/u orden de la Sociedad, respecto de la totalidad del flujo de fondos por servicios de importación y exportación prestados por Terminal de Cargas Argentinas (unidad de negocios de la Sociedad), incluyendo pero no limitado a servicios de almacenamiento, manipuleo, refrigeración y escaneo de mercadería en cualquiera de los Aeropuertos de la Sociedad (con excepción del 15% correspondiente a los ingresos totales de la Concesión, de acuerdo a lo previsto en la cláusula 5 del Acta Acuerdo); y (b) los derechos de cobro de la Sociedad como fideicomisario conforme lo dispuesto por el artículo 11.4 del contrato de fideicomiso de garantía de las Obligaciones Negociables celebrado entre la Sociedad y Citibank con fecha 17 de enero de 2017, en caso de rescisión, expropiación o rescate del Contrato de Concesión; incluyendo el derecho a recibir y

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 6 - DEUDA FINANCIERA (Cont.)

retener todos los pagos conforme a ellos y todo otro producido de los mismos, cedidos fiduciariamente en garantía de las Obligaciones Negociables por la Sociedad bajo el Fideicomiso de Garantía de las Obligaciones Negociables. Dicha cesión ha sido autorizada mediante la Resolución N° 61/2019 del ORSNA de fecha 8 de agosto de 2019.

Con fecha 29 de abril de 2020, se firmó un acuerdo marco mediante el cual se instrumentó la refinanciación parcial de la deuda contraída bajo los dos contratos de préstamo suscriptos en 2019 con Citibank N.A., por una parte, y con Industrial and Commercial Bank of China (Argentina) S.A., Banco de Galicia y Buenos Aires S.A.U. y Banco Santander Río S.A., por la otra, por un importe de US\$35.000.000 y US\$85.000.000, respectivamente. A través del Acuerdo Marco, se acordó el diferimiento (en términos financieros) de las cuotas de amortización de capital correspondientes a los meses de agosto y noviembre de 2020 por un total de U\$S 26.666.667 cuya instrumentación se efectuó mediante la suscripción de contratos bilaterales a fines de diferir los pagos correspondientes a cada uno de los Bancos a través de alternativas establecidas en dicho contrato marco a opción de cada entidad financiera. El capital diferido será cancelado mediante 4 cuotas trimestrales, iguales y consecutivas comenzando el 19 de septiembre de 2021.

Con fecha del 19 de agosto de 2020, la Sociedad obtuvo cuatro préstamos por la suma total de \$986.977.222 con los Bancos a fin de cancelar la cuota del préstamo Sindicado renegociada con vencimiento agosto. Los mismos devengan intereses trimestrales a una tasa variable equivalente a la tasa BADLAR corregida más un margen aplicable del 5,00% nominal anual y serán cancelados mediante 4 cuotas trimestrales, iguales y consecutivas comenzando el 19 de septiembre de 2021.

Con fecha del 19 de noviembre de 2020, en base a lo dispuesto por el Banco Central de la República Argentina (BCRA) mediante la Comunicación "A" 7106, la Sociedad prorrogó el 60% de la cuota del préstamo Sindicado correspondiente a Citibank N.A. con vencimiento noviembre 2020, por un total de US\$ 2.333.333, que será cancelada íntegramente el 19 de noviembre de 2022.

Adicionalmente la Sociedad obtuvo cuatro préstamos por la suma total de \$902.808.111 con los Bancos a fin de cancelar el remanente de la cuota del préstamo Sindicado renegociada con vencimiento noviembre 2020. Los mismos devengan intereses trimestrales a una tasa variable equivalente a la tasa BADLAR corregida más un margen aplicable del 5,00% nominal anual; el 48% del capital de mismos será cancelado mediante 4 cuotas trimestrales, iguales y consecutivas comenzando el 19 de septiembre de 2021 y el restante 52% íntegramente el 19 de noviembre de 2022.

Con fecha 19 de febrero de 2021, la Sociedad acordó con los Bancos y en base a lo dispuesto por el Banco Central de la República Argentina (BCRA) mediante la Comunicación "A" 7106, prorrogar el 60% de la cuota del préstamo Sindicado correspondiente a Citibank N.A. con vencimiento 19 de febrero 2021 por un total de US\$ 2.333.333, que será cancelada íntegramente el 19 de febrero de 2023.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 6 - DEUDA FINANCIERA (Cont.)

Adicionalmente la Sociedad obtuvo cuatro préstamos por la suma total de \$981.661.110, desembolsados por los Bancos a fin de cancelar el remanente de la cuota del préstamo Sindicado con vencimiento febrero 2021. Los mismos devengarán intereses trimestrales a una tasa variable equivalente a la tasa BADLAR corregida más un margen aplicable del 5,00% nominal anual; el 48% del capital de los mismos será cancelado mediante 4 cuotas trimestrales, iguales y consecutivas comenzando el 21 de marzo de 2022 y el restante 52% íntegramente el 19 de febrero de 2023.

Con fecha del 17 de mayo de 2021, la Sociedad acordó con Industrial and Commercial Bank of China (Argentina) S.A., Banco de Galicia y Buenos Aires S.A.U. y Banco Santander Río S.A el diferimiento (en términos financieros) de las cuotas de amortización de capital del préstamo Onshore correspondientes a los meses de mayo, agosto y noviembre de 2021 por un total de U\$S 28.333.333.- cuya instrumentación se efectuará mediante la suscripción de contratos bilaterales a ser desembolsados en pesos a fines de diferir los pagos correspondientes a cada uno de los Bancos. El capital diferido será cancelado mediante una única cuota a los 12 meses de efectuado cada desembolso

El 19 de mayo de 2021 la Sociedad obtuvo tres préstamos por la suma total de \$890.527.778 con Industrial and Commercial Bank of China (Argentina) S.A., Banco Galicia y Buenos Aires S.A.U. y Banco Santander Río S.A. a fin de cancelar el 100% de la cuota del préstamo Sindicado con vencimiento mayo 2021. Los mismos devengan intereses trimestrales a una tasa variable equivalente a la tasa BADLAR corregida con reconocimiento de Leliq más un margen aplicable del 10,00% nominal anual y serán cancelados mediante una única cuota el 19 de mayo de 2022.

El 19 de agosto de 2021 la Sociedad obtuvo tres préstamos por la suma total de \$920.611.111 con Industrial and Commercial Bank of China (Argentina) S.A., Banco Galicia y Buenos Aires S.A.U. y Banco Santander Río S.A. a fin de cancelar el 100% de la cuota del préstamo Sindicado con vencimiento agosto 2021. Los mismos devengan intereses trimestrales a una tasa variable equivalente a la tasa BADLAR corregida con reconocimiento de Leliq más un margen aplicable del 10,00% nominal anual y serán cancelados mediante una única cuota el 19 de agosto de 2022.

Con fecha del 17 de mayo de 2021, la Sociedad acordó con Citibank N.A. la modificación del esquema de amortización de las cuotas de capital del Préstamo Offshore correspondientes a los meses de mayo, agosto y noviembre de 2021 por un total de U\$S 11.666.667 siendo pagadero este último importe en 6 cuotas iguales con vencimiento mayo, junio, agosto, septiembre, noviembre y diciembre de 2021. Asimismo, se acordó el diferimiento (en términos financieros) de las cuotas con vencimiento mayo, junio, agosto, septiembre, noviembre y diciembre de 2021 cuya instrumentación se efectuará mediante la suscripción de contratos bilaterales a ser desembolsados en pesos a fines de diferir los pagos correspondientes. El capital diferido será cancelado mediante una única cuota a los 12 meses de efectuado cada desembolso

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.Tº1 Fº17

Patricio A. Martín
Por Comisión Fiscalizadora

Martín Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 6 - DEUDA FINANCIERA (Cont.)

El 19 de mayo de 2021 y el 01 de junio de 2021 la Sociedad obtuvo 2 préstamos por la suma de \$183.555.555 y \$184.313.889 respectivamente con Citibank N.A. a fin de cancelar el 100% de las cuotas del préstamo Sindicado con vencimiento mayo y junio 2021. Los mismos devengan intereses trimestrales a una tasa variable equivalente a la mayor entre la (i) tasa BADLAR; o (ii) la tasa de interés de las operaciones de pase pasivas para el BCRA a 1 día de plazo más un margen aplicable del 12,00% nominal anual y serán cancelados mediante una única cuota el 19 de mayo de 2022 y el 01 de junio de 2022, respectivamente.

El 19 de agosto de 2021 y el 01 de septiembre de 2021 la Sociedad obtuvo 2 préstamos por la suma de \$189.583.333 y \$190.555.556 respectivamente con Citibank N.A. a fin de cancelar el 100% de las cuotas del préstamo Sindicado con vencimiento agosto y septiembre 2021. Los mismos devengan intereses trimestrales a una tasa variable equivalente a la mayor entre la (i) tasa BADLAR; o (ii) la tasa de interés de las operaciones de pase pasivas para el BCRA a 1 día de plazo más un margen aplicable del 12,00% nominal anual y serán cancelados mediante una única cuota el 19 de agosto 2022 y el 01 de septiembre de 2022, respectivamente.

El 20 de septiembre de 2021 la Sociedad canceló anticipadamente por un total de \$1.468.000.000 el 100% de los préstamos desembolsados el 19 de agosto de 2020, y el 93% de los préstamos desembolsados en noviembre de 2021

El 21 de enero de 2020, la Sociedad tomó un préstamo de U\$S10.000.000 con el Banco Macro cancelable a 180 días con una tasa nominal anual del 6%. El 11 de mayo de 2020, se acordó la reprogramación del préstamo de U\$S10.000.000 con el Banco Macro prorrogando su plazo hasta el 27 de julio de 2021 con una tasa nominal anual compensatoria del 10%, cuyo capital se pagará en una única cuota al vencimiento y cuyos pagos de intereses se efectuarán trimestralmente. A efectos de garantizar los préstamos se cedieron en garantía los créditos futuros de las tasas de uso de aerostación (por vuelos de cabotaje) a cobrar a Aerolíneas Argentinas S.A.

El 29 de julio de 2021 se acordó una nueva reprogramación del préstamo de USD 10.000.000 prorrogando su plazo hasta el 23 de diciembre de 2022 con una tasa nominal anual compensatoria de 7.75%, cuyo capital se pagará en 3 cuotas iguales con vencimiento julio, octubre y diciembre 2022 y cuyos pagos de intereses se efectuarán trimestralmente. El préstamo continúa siendo garantizado mediante la cesión en garantía los créditos futuros de las tasas de uso de aerostación (por vuelos de cabotaje) a cobrar a Aerolíneas Argentinas S.A.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 7 - SALDOS Y RESULTADOS DE OPERACIONES CON SOCIEDADES ART. 33 LEY N° 19.550 Y OTRAS PARTES RELACIONADAS

Los saldos con partes relacionadas al 30 de septiembre de 2021 y 31 de diciembre de 2020 son los siguientes:

	30.09.2021	31.12.2020
	\$	
Créditos por ventas corrientes		
Otras sociedades relacionadas	134.483.136	106.852.961
	134.483.136	106.852.961
Otros créditos corrientes		
Otras sociedades relacionadas	63.701.846	35.303.504
	63.701.846	35.303.504
Cuentas a pagar comerciales y otras corrientes		
Otras sociedades relacionadas	206.956.125	322.384.148
	206.956.125	322.384.148
Provisiones y otros cargos		
Otras sociedades relacionadas	426.249	579.572
Accionistas	220.380.839	255.375.058
	220.807.088	255.954.630

Durante los períodos de nueve meses finalizados el 30 de septiembre de 2021 y 2020 la Sociedad ha imputado al costo \$306.852.606 y \$275.603.270, respectivamente, con Proden S.A por alquiler y mantenimiento de oficinas.

Durante los períodos de nueve meses finalizados el 30 de septiembre de 2021 y 2020 la Sociedad ha imputado al costo \$79.297.547 y \$72.069.671, respectivamente, con Servicios Integrales América S.A. por out sourcing de sistemas y tecnología.

Durante los períodos de nueve meses finalizados al 30 de septiembre de 2021 y 2020, la Sociedad ha imputado con Helpport S.A. a activos intangibles \$8.320.981 y \$20.622.385, respectivamente, y al costo \$13.247.624 y \$ 229.317.938, respectivamente.

Durante el período finalizado el 30 de septiembre de 2020 se han pagado dividendos a los accionistas de acuerdo a su participación accionaria por un total de \$66.283.566.

Asimismo, al 30 de septiembre de 2021 y 31 de diciembre de 2020 la Sociedad le adeuda al Estado Nacional Argentino \$5.519.971.193 y \$3.456.209.491, respectivamente correspondiente a la asignación específica de ingresos (ver Nota 10), y tiene registrado un crédito de \$5.728.859.959 y \$8.276.208.708, respectivamente, correspondiente al Fideicomiso de Fortalecimiento para fondar los compromisos de inversión de AA2000.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre 2021 presentados en forma comparativa (Cont.)

NOTA 7 - SALDOS Y RESULTADOS DE OPERACIONES CON SOCIEDADES ART. 33 LEY N° 19.550 Y OTRAS PARTES RELACIONADAS (Cont.)

Por otro lado, la retribución de corto plazo correspondiente a la gerencia de primera línea ascendió a \$91.405.914 y \$71.915.200 por los períodos de nueve meses finalizados el 30 de septiembre de 2021 y 2020, respectivamente.

Corporación América S.A. es titular del 45,90% de las acciones ordinarias de la Compañía en forma directa, y en forma indirecta a través de Corporación América Sudamericana S.A., del 29,75% de las acciones ordinarias de la Compañía, lo que le otorga el control de la Sociedad.

Corporación América S.A. es controlada por Cedikor S.A., titular del 95,7998% de su capital social. Cedikor es a su vez, titular en forma directa del 9,35% de las acciones con derecho a voto de la Compañía. Cedikor S.A., es controlada en un 100% por American International Airports LLC, la que es a su vez es controlada en un 100 % por Corporación América Airports S.A.

El beneficiario último de la Sociedad es Southern Cone Foundation. El propósito de la fundación es administrar sus activos a través de decisiones adoptadas por su directorio independiente. Los potenciales beneficiarios son miembros de la familia Eurnekian e instituciones religiosas, de caridad y educativas.

NOTA 8 - PROVISIÓN PARA DEUDORES INCOBRABLES

	2021	2020
	\$	
Saldos iniciales al 1 de enero	4.791.494.790	4.183.038.687
Incrementos (*)	779.064.936	1.380.795.664
Aplicaciones	(2.429.666)	(35.041.613)
Ajuste por inflación	(1.363.167.775)	(882.888.194)
Saldos al 30 de septiembre	4.204.962.285	4.645.904.544

(*) Al 30 de septiembre 2021 y 2020 incluye un cargo de \$166.211.599 y \$481.028.238, respectivamente, en Gastos de distribución y comercialización (Nota 10) y \$612.853.337 y \$899.767.426, respectivamente, en Diferencia de cambio (Nota 4).

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa (Cont.)

NOTA 9 - PROVISIONES Y OTROS CARGOS

Nota	Al 1 de enero de 2021	Constitución/ (Recupero)	Cancelación	Ajuste por inflación	Devengamiento	Diferencia de cambio	Al 30 de septiembre de 2021	Total no corriente	Total corriente
\$								\$	
Litigios	105.913.826	728.101.554	(51.584.595)	(151.421.175)	-	39.625.046	670.634.656	356.258.528	314.376.128
Soc. Art. 33 Ley 19.550	579.572	-	-	(153.323)	-	-	426.249	-	426.249
Utilidades Diferidas	1.417.530.538	566.374.998	-	(137.510.193)	(423.703.304)	48.318.564	1.471.010.603	560.826.115	910.184.488
Fideicomiso para Obras	1.597.880.014	405.778.952	-	(484.980.233)	220.840.911	-	1.739.519.644	1.289.586.133	449.933.511
Garantías Recibidas	173.409.264	41.242.556	(30.616.506)	(34.864.286)	-	7.529.194	156.700.222	-	156.700.222
Contraprestación adicional permisionarios	244.102.598	45.091.293	-	-	(55.514.046)	-	233.679.845	173.152.797	60.527.048
Dividendos a pagar	255.375.058	-	-	(73.387.084)	-	38.392.865	220.380.839	-	220.380.839
Diversos	-	577.570.541	-	(40.646.199)	-	11.270.379	548.194.721	307.417.218	240.777.503
Total de provisiones y otros pasivos	3.794.790.870	2.364.159.894	(82.201.101)	(922.962.493)	(258.376.439)	145.136.048	5.040.546.779	2.687.240.791	2.353.305.988

Nota	Al 1 de enero de 2020	Constitución/ (Recupero)	Cancelación	Ajuste por inflación	Devengamiento	Diferencia de cambio	Al 30 de septiembre de 2020	Total no corriente	Total corriente
\$								\$	
Litigios	134.031.772	760.987	-	(23.167.203)	-	-	111.625.556	501.465	111.124.091
Soc. Art. 33 Ley 19.550	790.294	-	-	(145.075)	-	-	645.219	-	645.219
Utilidades Diferidas	713.371.772	1.335.145.592	-	(62.044.496)	(516.410.766)	39.632.824	1.509.694.926	739.044.677	770.650.249
Fideicomiso para Obras	192.145.063	1.362.858.146	(398.342.123)	(46.488.164)	-	-	1.110.172.922	-	1.110.172.922
Garantías Recibidas	178.494.117	31.177.737	(24.549.322)	(28.300.087)	-	19.772.780	176.595.225	-	176.595.225
Contraprestación adicional permisionarios	320.364.165	2.806.042	-	-	(60.129.359)	-	263.040.848	191.574.405	71.466.443
Dividendos a pagar	313.096.535	-	(66.283.566)	(54.416.762)	-	64.978.596	257.374.803	-	257.374.803
Total de provisiones y otros pasivos	1.852.293.718	2.732.748.504	(489.175.011)	(214.561.787)	(576.540.125)	124.384.200	3.429.149.499	931.120.547	2.498.028.952

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martín
Por Comisión Fiscalizadora

Martín Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa (Cont.)

NOTA 10 - COSTO DE VENTAS, GASTOS DE DISTRIBUCIÓN Y COMERCIALIZACIÓN Y GASTOS ADMINISTRATIVOS

Concepto	Costo de Ventas	Gastos de distribución y comercialización	Gastos Administrativos	Total
Período de nueve meses finalizado el 30.09.2021				
	\$			
Asignación específica de ingresos	2.882.289.985	-	-	2.882.289.985
Servicios y mantenimiento aeroportuarios	3.992.959.327	-	1.239.928	3.994.199.255
Amortización de activos intangibles	4.872.466.913	1.217.958	41.292.262	4.914.977.133
Depreciación de propiedad, planta y equipo	5.728.107	-	-	5.728.107
Sueldos y cargas sociales	4.823.105.803	39.380.494	510.138.697	5.372.624.994
Honorarios	29.199.849	-	174.891.388	204.091.237
Servicios públicos y tasas	806.670.466	1.732.828	2.069.363	810.472.657
Impuestos	200.483.503	1.044.859.575	218.499.471	1.463.842.549
Gastos de oficina	339.099.717	263.824	41.333.483	380.697.024
Seguros	71.217.717	-	6.321.866	77.539.583
Publicidad	-	21.937.049	-	21.937.049
Provisión para deudores incobrables	-	166.211.599	-	166.211.599
Honorarios al Directorio y a la Comisión Fiscalizadora	-	-	29.995.352	29.995.352
Depreciación derechos de uso	209.880.389	-	-	209.880.389
Diversos	-	-	153.033	153.033
Total al 30.09.2021	18.233.101.776	1.275.603.327	1.025.934.843	20.534.639.946
Período de nueve meses finalizado el 30.09.2020				
Asignación específica de ingresos	3.436.124.480	-	-	3.436.124.480
Servicios y mantenimiento aeroportuarios	5.483.240.309	-	74.690.629	5.557.930.938
Amortización de activos intangibles	9.587.955.393	4.242.681	144.549.698	9.736.747.772
Depreciación de propiedad, planta y equipo	5.774.322	-	-	5.774.322
Sueldos y cargas sociales	5.296.882.964	73.078.326	581.420.310	5.951.381.600
Honorarios	78.983.171	9.645.359	137.264.574	225.893.104
Servicios públicos y tasas	828.677.647	3.100.095	3.370.288	835.148.030
Impuestos	257.577.995	1.154.764.426	244.438.497	1.656.780.918
Gastos de oficina	376.214.834	3.894.923	73.938.683	454.048.440
Seguros	98.426.152	5.863	12.930.297	111.362.312
Publicidad	-	13.571.496	-	13.571.496
Provisión para deudores incobrables	-	481.028.238	-	481.028.238
Honorarios al Directorio y a la Comisión fiscalizadora	-	-	21.549.022	21.549.022
Depreciación derechos de uso	201.231.792	-	-	201.231.792
Diversos	-	2.245	303.936	306.181
Total al 30.09.2020	25.651.089.059	1.743.333.652	1.294.455.934	28.688.878.645

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martín
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa (Cont.)

NOTA 11- ACTIVOS Y PASIVOS EN MONEDA EXTRANJERA

Rubro	Monto y clase de la moneda extranjera al 30.09.2021	Cambio vigente	Monto en moneda local al 30.09.2021	Monto en moneda local al 31.12.2020
				\$
Activo				
Activo Corriente				
Créditos por ventas	US\$ 18.516.483	98,5400	1.824.614.234	2.170.907.381
Inversiones	US\$ -	-	-	397.200.148
Efectivo y equivalentes de efectivo	US\$ 21.427.707	98,5400	2.111.486.225	3.256.195.100
Total Activo Corriente			3.936.100.459	5.824.302.629
Total Activo			3.936.100.459	5.824.302.629
Pasivo				
Pasivo Corriente				
Provisiones y otros cargos	US\$ 5.378.264	98,7400	531.049.795	255.375.058
Deuda financiera	US\$ 149.873.436	98,7400	14.798.503.031	13.414.809.238
Pasivo por arrendamientos	US\$ 2.623.784	98,7400	259.072.394	300.258.959
Cuentas a pagar comerciales y otras	US\$ 15.812.039	98,7400	1.561.280.772	3.627.836.756
	EUR 4.958.413	114,3607	567.047.584	666.919.602
Total Pasivo Corriente			17.716.953.576	18.265.199.613
Pasivo No Corriente				
Provisiones y otros cargos	US\$ 3.605.284	98,7400	355.985.693	-
Deuda financiera	US\$ 331.521.647	98,7400	32.734.447.455	45.540.274.441
Pasivo por arrendamientos	US\$ 2.621.944	98,7400	258.890.714	493.500.285
Cuentas a pagar comerciales y otras	US\$ 1.000.000	98,7400	98.740.000	1.410.589.430
	EUR 5.718.199	114,3607	653.937.240	-
Total Pasivo No Corriente			34.102.001.102	47.444.364.156
Total Pasivo			51.818.954.678	65.709.563.769
Posición Neta Pasiva			47.882.854.219	59.885.261.140

NOTA 12 - OTROS ACTIVOS DE DISPONIBILIDAD RESTRINGIDA

Además de lo expuesto en las notas 1 y 6, dentro del activo corriente al 30 de septiembre 2021 y 31 de diciembre de 2020, en el rubro otros créditos se incluyen \$1.254.587 y \$1.705.864 correspondientes a garantías otorgadas a terceros relacionados con bienes muebles e inmuebles recibidos en alquiler. Así mismo, al 31 de diciembre de 2020 en el rubro de Inversiones se incluyen \$ 251.130.192, correspondiente a colocaciones en plazo fijo otorgadas como garantía.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa (Cont.)

NOTA 13 - ESTADO DE CAPITALS

Se informa que el estado de los capitales al 30 de septiembre de 2021 es el siguiente:

	Valor nominal
	\$
Integrado y suscripto	1.169.495.813
Inscripto en el Registro Público de Comercio	1.006.046.708

El Capital Social está integrado por 258.517.299 acciones ordinarias de valor nominal \$ 1 cada una y un voto por acción y 910.978.514 acciones preferidas de valor nominal \$ 1 por acción sin derecho a voto. Las acciones preferidas tendrán derecho a voto en los siguientes supuestos: i) reintegro parcial o total del capital; ii) durante el tiempo en que se encuentren en mora en recibir los beneficios que constituyen su preferencia; iii) para la designación de un director titular y uno suplente y de un miembro titular y uno suplente de la comisión fiscalizadora; y iv) en los demás supuestos previstos en la Ley N° 19.550.

Por otro lado, de acuerdo con lo requerido por la Resolución General 629 emitida por la CNV, se informa que AA 2000 posee cierta documentación respaldatoria de operaciones contables y de gestión en resguardo de Bank S.A. en sus depósitos de la Provincia de Buenos Aires de Garín (Ruta Panamericana km. 37,5), Pacheco (Ruta Panamericana km. 31,5), Munro (Av Fleming 2190) y Avellaneda (General Rivadavia 401).

NOTA 14 - DIVIDENDOS POR ACCIONES PREFERIDAS

En tanto el ejercicio finalizado el 31 de diciembre de 2020 ha arrojado un resultado negativo, el dividendo preferencial devengado por el ejercicio finalizado el 31 de diciembre de 2020, que asciende a \$237.821.433, será acumulado y abonado en el primer ejercicio en el que el resultado arroje ganancia realizada y líquida, conforme lo dispuesto en las condiciones de emisión de las acciones.

Asimismo, el dividendo preferencial devengado por el período de nueve meses finalizado el 30 de septiembre 2021 es de \$219.007.293 y será registrado al momento de su aprobación por parte de la Asamblea de Accionistas

NOTA 15 - RESOLUCION DE LAS ASAMBLEAS GENERALES ORDINARIAS, ESPECIALES DE CLASES A, B, C Y D Y ESPECIALES DE ACCIONES PREFERIDAS DE AEROPUERTOS ARGENTINA 2000 S.A. DEL 22 DE ABRIL DE 2020 Y DEL 20 DE ABRIL 2021

La asamblea general ordinaria, especial de clases A, B, C y D y especial de acciones preferidas, celebrada el 22 de abril de 2020 resolvió, entre otros temas:

- que el resultado del ejercicio cerrado al 31 de diciembre de 2019 tenga el siguiente destino:

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martín
Por Comisión Fiscalizadora

Martín Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa (Cont.)

NOTA 15 - RESOLUCION DE LAS ASAMBLEAS GENERALES ORDINARIAS, ESPECIALES DE CLASES A, B, C Y D Y ESPECIALES DE ACCIONES PREFERIDAS DE AEROPUERTOS ARGENTINA 2000 S.A. DEL 22 DE ABRIL DE 2020 Y DEL 20 DE ABRIL 2021 (Cont.)

- (i) \$318.459.365 para la constitución de la reserva legal;
 - (ii) \$163.449.105 a la distribución de los dividendos correspondientes a las acciones preferidas en poder del Estado nacional conforme con lo resuelto en la asamblea general extraordinaria de accionistas de la sociedad celebrada el 6 de junio de 2008 y la cláusula 14 y anexo VII del Acta Acuerdo Adecuación del Contrato de Concesión, pagaderos en acciones preferidas; y
 - (iii) el remanente de \$5.887.278.830 a la constitución de una reserva facultativa para la ejecución de planes futuros de obras.
- emitir 163.449.105 acciones preferidas de un peso valor nominal cada una y con idénticas condiciones de emisión de las acciones preferidas emitidas a favor del Estado Nacional en la asamblea general extraordinaria y especial de accionistas clases A, B y C de fecha 6 de junio de 2008;
 - aumentar el capital social de \$1.006.046.708 a \$1.169.495.813, es decir, en la cantidad de \$163.449.105, mediante la emisión de 163.449.105 acciones preferidas de \$ 1 valor nominal cada una, sin derecho a voto;
 - que las acciones preferidas sean suscriptas en su totalidad por el Estado Nacional; y
 - delegar en el directorio la anotación en el registro de accionistas del aumento de capital resuelto.

Finalmente, la asamblea general ordinaria, especial de clases A, B, C y D y especial de acciones preferidas, celebrada a cabo el 20 de abril de 2021 resolvió, entre otros temas, que en tanto la actividad comercial arrojó un resultado negativo de (\$7.589.111.384), dicho resultado pase al próximo ejercicio.

Se resolvió a su vez, que corresponde a las acciones preferidas un dividendo de \$237.821.433 el que no será abonado en este ejercicio por no contar la sociedad con ganancias realizadas y líquidas, pero que deberá ser abonado en el primer ejercicio en que la sociedad cuente con dichas ganancias.

NOTA 16 - GANANCIAS POR ACCIÓN

En virtud de la Asamblea general extraordinaria de accionistas celebrada el 6 de marzo de 2008, aprobada por el ORSNA el 25 de abril de 2008, la base de cálculo parte de considerar el resultado del ejercicio neto de los dividendos devengados en el ejercicio correspondientes a las acciones preferidas, y al obtenido se lo divide por la cantidad de acciones ordinarias.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martín
Por Comisión Fiscalizadora

Martín Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa (Cont.)

NOTA 16 - GANANCIAS POR ACCIÓN (Cont.)

	30.09.2021	30.09.2020
Resultado del período, neto dividendos devengados	(973.853.664)	(7.725.289.183)
Cantidad de acciones ordinarias	258.517.299	258.517.299
Resultado por acciones	(3,7671)	(29,8831)

NOTA 17 - ADMINISTRACIÓN DEL RIESGO FINANCIERO

La actividad de la Sociedad se encuentra expuesta a diversos riesgos financieros: riesgo de mercado (incluyendo riesgo de tipo cambio, riesgo de valor razonable por tasa de interés y riesgo de precio), riesgo de crédito y riesgo de liquidez.

Durante el mes de septiembre 2020, la autoridad monetaria impuso mayores restricciones cambiarias, las cuales afectan también el valor de la moneda extranjera en mercados alternativos existentes para ciertas transacciones cambiarias restringidas en el mercado oficial. Estas medidas tendientes a restringir el acceso al mercado cambiario a fin de contener la demanda de dólares, implican la solicitud de autorización previa del Banco Central de la República Argentina para ciertas transacciones en el Mercado Único y Libre de Cambios (MULC). La Dirección de la Sociedad monitorea permanentemente estas variables.

En el marco de lo mencionado en la Nota 6 - Deuda Financiera y Nota 19 – Hechos posteriores al cierre del período, la compañía se encuentra realizando distintas acciones destinadas a fortalecer su posición financiera y mantener la liquidez.

Estos Estados Financieros Intermedios Condensados Consolidados no incluyen toda la información y exposición sobre gestión de riesgo financiero requerida en los estados financieros anuales, por lo que deben ser leídos en conjunto con los Estados Financieros Consolidados auditados al 31 de diciembre de 2020.

NOTA 18 - IMPACTO DEL COVID-19 EN LAS OPERACIONES DE LA SOCIEDAD

Luego que la Organización Mundial de la Salud declarara al COVID-19 pandemia global, el Gobierno Nacional tomó una serie de medidas tendientes a disminuir la propagación del virus. El 12 de marzo de 2020 a través del Decreto de Necesidad y Urgencia N° 260/2020, estableció la emergencia pública sanitaria, el cierre de las fronteras, la cuarentena obligatoria para ciertas personas, la suspensión de clases y la suspensión temporal de vuelos y micros de larga distancia, entre otras medidas. El 20 de marzo de 2020 dispuso el aislamiento social preventivo y obligatorio.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa (Cont.)

NOTA 18 - IMPACTO DEL COVID-19 EN LAS OPERACIONES DE LA SOCIEDAD (Cont.)

A partir de octubre de 2020 el Estado Nacional Argentino comenzó a abrir paulatinamente las fronteras respecto de países limítrofes, y con ciertas limitaciones. En este sentido, la ANAC dispuso la apertura de las fronteras aeronáuticas para vuelos regulares, y en consecuencia, se retomaron los vuelos de cabotaje e internacionales. Adicionalmente, en noviembre de 2020, el Estado Nacional Argentino dispuso el levantamiento del aislamiento social, e impuso un régimen de distanciamiento social preventivo y obligatorio.

No obstante, y ante el avènement de una segunda ola de contagios en ciertas regiones del hemisferio norte, en marzo 2021 la ANAC dispuso la suspensión o la reducción de frecuencias de vuelos que arriben hacia o desde países de alto riesgo. Asimismo, ante un aumento sustancial en la cantidad de contagios en Argentina, el Estado Nacional Argentino dispuso una serie de medidas, efectivas a partir del 9 de abril de 2021, con el objeto de desacelerar el aumento de los contagios. Entre dichas medidas se encuentra la prohibición de viajes turísticos grupales, de egresados y de estudios.

Con la aparición de nuevas cepas del virus (Manaos, Delta, entre otras), a inicios de 2021 el Estado Argentino ha robustecido las medidas tomadas con el objetivo de evitar o demorar el ingreso de estas cepas al territorio argentino. En marzo 2021, el Estado Nacional dispuso un tope al arribo de pasajeros internacionales de 2.000 pasajeros diarios, que se redujo a 600 pasajeros diarios a fines de junio 2021. Durante julio, este límite se amplió gradualmente hasta 1.000 pasajeros internacionales por día y posteriormente, durante los meses de agosto a octubre se fue incrementando el tope de ingresos de pasajeros hasta finalmente eliminar restricciones de cantidad de pasajeros residentes el 19 de octubre de 2021. Adicionalmente, desde el 1º de octubre, se admitió el ingreso de no residentes de países limítrofes, y a partir del 1º de noviembre 2021, se eliminaron totalmente las restricciones de ingresos de pasajeros no residentes con esquema de vacunación completo.

Con el objetivo de mitigar el impacto económico causado por la emergencia sanitaria, a través del Decreto 332/2020 y las resoluciones administrativas de aplicación, el Poder Ejecutivo Nacional ha instituido a través del Programa de Asistencia de Emergencia al Trabajo y la Producción una serie de beneficios a aquellas empresas que se han visto afectadas.

Entre las medidas de asistencia previstas por el decreto, la Sociedad ha sido beneficiada a partir del mes de abril 2020 con una reducción de las cargas sociales.

Adicionalmente, la AFIP ha aprobado el otorgamiento de la Asignación Compensatoria al Salario, según lo detallado en el Decreto 332/2020, artículo 2º, inciso b), por los meses de abril a diciembre de 2020, cubriendo parcialmente los salarios de una parte de los trabajadores.

A partir del mes de enero de 2021, la AFIP ha aprobado a través del Programa de Recuperación Productiva II (REPRO II) el otorgamiento de una suma de dinero individual y fija que se abona a los trabajadores a cuenta del pago de las remuneraciones.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.Tº1 Fº17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa (Cont.)

NOTA 18 - IMPACTO DEL COVID-19 EN LAS OPERACIONES DE LA SOCIEDAD (Cont.)

Estos beneficios fueron imputados al resultado del período en el rubro “Sueldos y cargas sociales”, segregando entre Costo de ventas, Gastos administrativos y Gastos de distribución y comercialización.

La pandemia del virus COVID19 continúa impactando negativamente en los niveles de pasajeros y operaciones. En este contexto, el Directorio sigue monitoreando de cerca la situación y tomando las medidas necesarias para preservar los negocios de la Sociedad y fortalecer aún más su posición financiera.

A pesar de estos esfuerzos, esperamos que los resultados de las operaciones continúen afectados negativamente durante el tiempo en que se prolonguen los efectos de la crisis de salud. Esperamos que, el levantamiento de las restricciones de ingreso al país junto con la apertura de fronteras a extranjeros no residentes derive en una mayor reactivación de los viajes internacionales y domésticos por turismo, visita a familiares y amigos, y corporativos, que, progresivamente, redunden en mayor nivel de pasajeros, generando un efecto positivo en los resultados de las operaciones.

Si bien se han producido efectos significativos negativos a corto plazo, no se prevé que los mismos afecten la continuidad de los negocios.

NOTA 19 - HECHOS POSTERIORES AL CIERRE DEL PERIODO

El 27 de octubre de 2021, la Sociedad finalizó el canje de las Obligaciones Negociables garantizadas al 6.875% con vencimiento en 2027 emitidas el 6 de febrero de 2017 (las “Obligaciones Negociables Serie 2017”) y las Obligaciones Negociables Garantizadas Clase 1 Serie 2020 al 6.875% en Efectivo / 9.375% PIK con vencimiento en 2027 emitidas el 20 de mayo de 2020 (las “Obligaciones Negociables Serie 2020” y, junto con las Obligaciones Negociables Serie 2017, las “Obligaciones Negociables Existentes”), por las Obligaciones Negociables Garantizadas Clase I Serie 2021 a tasa fija del 8,50% con vencimiento en 2031 (las “Obligaciones Negociables Serie 2021”) y la solicitud de consentimiento para las modificaciones propuestas al Contrato de Emisión que rige las Obligaciones Negociables Existentes (los “Consentimientos”) como se describe en el Suplemento de Canje y Solicitud de Consentimiento de fecha 28 de septiembre de 2021.

Al cierre de la transacción el 66.83% del monto de capital original total de las Obligaciones Negociables Serie 2020 y el 24.61% del monto total de capital original de las Obligaciones Negociables Serie 2017 fueron licitados para el canje.

Todas las Obligaciones Negociables Existentes ofrecidas en o antes de la Fecha Límite de Vencimiento recibieron un monto de capital de US \$ 1,000 de las Obligaciones Negociables de la Serie 2021 por cada US \$ 1,000 del monto de capital original pendiente de las Obligaciones Negociables Existentes, más los intereses devengados y no pagados sobre dichas Obligaciones Negociables Existentes.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.Tº1 Fº17

Patricio A. Martín
Por Comisión Fiscalizadora

Martín Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa (Cont.)

NOTA 19 - HECHOS POSTERIORES AL CIERRE DEL PERIODO (Cont.)

Adicionalmente, la Sociedad ha obtenido los Consentimientos necesarios para efectuar ciertas enmiendas propuestas al contrato que rige las Obligaciones Negociables Existentes eliminando sustancialmente todos los covenants restrictivos y eventos de incumplimiento.

Se han cumplido las condiciones requeridas para consumir la Oferta de Canje, en relación a la aprobación por el Banco Central de una cuenta de reserva en el exterior, la refinanciación de los préstamos sindicados y la aprobación por parte del ORSNA del nuevo esquema de garantías. En consecuencia, el 28 de octubre de 2021 la Sociedad emitió un monto de capital de US \$208.949.631 de las Obligaciones Negociables Serie 2021.

El 28 de octubre, la Sociedad informó que se encontraba explorando alternativas de financiamiento para obtener los fondos necesarios para llevar a cabo las inversiones requeridas por la concesión. Con posterioridad, la Sociedad contrató a Citigroup Global Markets Inc. (“Citigroup”) para que actúe como coordinador y comprador inicial de dos series de obligaciones negociables. El 1ero de noviembre, la Sociedad anunció la colocación de obligaciones negociables por un total de US\$ 126 millones: (i) la primera serie por un monto de US\$64 millones de Obligaciones Negociables Serie 2021 adicionales, que son totalmente fungibles con las Obligaciones Negociables Serie 2021 y (ii) la segunda serie por un monto de US\$62 millones, de Obligaciones Negociables con vencimiento en 2028 (las “Obligaciones Negociables Clase 4” y, conjuntamente con las Obligaciones Negociables Serie 2021, las “Obligaciones Negociables”).

Las Obligaciones Negociables Clase 4 tendrán vencimiento a los siete años de su fecha de emisión, devengarán intereses a una tasa nominal anual del 9,500% y estarán garantizadas en primer grado, con los ingresos cedidos de la terminal de cargas en forma pari passu con ciertos préstamos existentes y con nueva deuda que incurra la Compañía cuyos fondos se destinen a obras de infraestructura por un monto total de hasta US\$235.000.000.

A fines de octubre de 2021, se firmó un acuerdo marco mediante el cual se instrumentó la refinanciación de la deuda contraída bajo los dos contratos de préstamo suscriptos en 2019 con Citibank N.A., por una parte, y con Industrial and Commercial Bank of China (Argentina) S.A., Banco de Galicia y Buenos Aires S.A.U. y Banco Santander Río S.A., por la otra, por un importe de US\$35.000.000 y US\$85.000.000, respectivamente. A través del Acuerdo Marco, se acordó el diferimiento (en términos financieros) de las cuotas de amortización de capital por un total de US\$ 58.000.000.

Asimismo, se acordó el diferimiento de los préstamos bilaterales desembolsados en noviembre de 2020 y febrero, mayo, junio, agosto y septiembre de 2021 por un total de \$3.606.813.216.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.

Número de inscripción en la Inspección General de Justicia: 1645890
Notas a los Estados Financieros Intermedios Condensados Consolidados
al 30 de septiembre de 2021 presentados en forma comparativa (Cont.)

NOTA 19 - HECHOS POSTERIORES AL CIERRE DEL PERIODO (Cont.)

La instrumentación se efectuará a través de alternativas establecidas en dicho contrato marco a opción de cada entidad financiera. El capital diferido será cancelado mediante 8 cuotas trimestrales iguales y consecutivas, correspondiendo el pago de la primera cuota a los 15 meses desde el 19 de noviembre de 2021

El 1^o de noviembre de 2021 la Sociedad firmó un contrato de préstamo con el Banco de la Ciudad de Buenos Aires por U\$S 5.000.000 cuyo desembolso aún no ha sido efectuado.

El préstamo tendrá un plazo de 24 meses, devengará una tasa nominal anual del 6% y su capital amortizará un 30% a los 12 meses y 18 meses, y un 40% a los 24 meses. Estará garantizado con los ingresos cedidos correspondientes al estacionamiento del aeropuerto Jorge Newbery y a los contratos celebrados con Gate Gourmet Argentina S.A y Sky Chefs Argentine INC., Sucursal Argentina.

Más allá de lo mencionado previamente, no se han producido con posterioridad al cierre del periodo acontecimientos y/o transacciones que puedan afectar en forma significativa la situación patrimonial y financiera de la Sociedad.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.
Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa
 Reseña Informativa requerida por la Resolución N° 368/01
 de la Comisión Nacional de Valores

Base de presentación

La información contenida en esta Reseña Informativa ha sido preparada de acuerdo con la Resolución N° 368/01 de la Comisión Nacional de Valores (“CNV”) y debe leerse conjuntamente con los Estados Financieros Intermedios Condensados Consolidados al 30 de septiembre de 2020 presentados en forma comparativa, preparados de acuerdo con las normas NIIF.

En cumplimiento a lo establecido en las normas de la CNV, los valores correspondientes a los periodos intermedios del 2020 y 2019 de la presente reseña informativa se encuentran expresados en moneda constante al 30 de septiembre de 2021, de acuerdo a la Norma Internacional de Contabilidad N°29 “Información financiera en economías hiperinflacionarias”. Para mayor información, ver la Nota 3.7 a los Estados Financieros Intermedio Condensados Consolidados al 30 de septiembre de 2021.

1. Consideraciones generales

Normas Internacionales de Información Financiera (NIIF)

La CNV, a través de las Resoluciones Generales N° 562/09 y 576/10, ha establecido la aplicación de las Resoluciones Técnicas N° 26 y 29 de la Federación Argentina de Consejos Profesionales de Ciencias Económicas, que adoptan las NIIF (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°17.811, ya sea por su capital o por sus obligaciones negociables, o que hayan solicitado autorización para estar incluidas en el citado régimen.

La aplicación de tales normas resulta obligatoria para la Sociedad a partir del ejercicio iniciado el 1° de enero de 2012.

- Estacionalidad

Los ingresos de la Sociedad se ven altamente influenciados por la estacionalidad del tráfico aéreo en la Argentina. El tráfico de aviones y pasajeros y, en consecuencia, los ingresos de la Sociedad son más altos durante los meses de verano e invierno (diciembre - febrero y julio -agosto) debido básicamente a que se tratan de períodos vacacionales.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.
Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa
 Reseña Informativa requerida por la Resolución N° 368/01
 de la Comisión Nacional de Valores

1. Consideraciones generales (Cont.)

Durante el ejercicio 2021, se han realizado proyectos y obras en los distintos aeropuertos concesionados.

Cabe mencionar que como consecuencia de la pandemia de Covid-19 las obras que se encontraban en ejecución a la fecha de su declaración se encuentran paralizadas.

A la fecha de emisión de los presentes estados contables la Sociedad se encuentra trabajando junto al Organismo Regulador en la reactivación y redefinición del plan de obras.

Aeropuerto Internacional de Ezeiza

Se hallan en ejecución, con paralización por la pandemia, las obras:

- Nueva Torre de Control. (Proyecto y supervisión de AA2000);
- Anillo de balizamiento y Subestación eléctrica principal; y
- Edificio de Partidas - Hall B y Zeppelin;

Se hallan en ejecución, luego de la paralización por la pandemia:

- Nuevo Rodaje Paralelo a Cabecera 35; y
- Balizamiento TWY a Cabecera 35.

Aeropuerto Jorge Newbery

Están en ejecución, con reactivación luego de la paralización por la pandemia, la obra:

- Obras exteriores - veredas - parquización - relleno costero y parking subterráneo

Continúan en ejecución, las obras lanzadas aprovechando el cierre de las operaciones del Aeroparque:

- Readecuación Partidas Internacionales;
- Readecuación Arribos Internacionales; y
- Nuevo Sistema de Rodajes Sur y Adecuación de Franja Sur, Red Sanitaria y Cloacal en Cabecera Sur. En esta obra están finalizados los trabajos en los rodajes y franjas, solamente continúan los trabajos relacionados con la red sanitaria.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.
Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa
 Reseña Informativa requerida por la Resolución N° 368/01
 de la Comisión Nacional de Valores

1. Consideraciones generales (Cont.)

Aeropuerto de Comodoro Rivadavia

Está en ejecución, con paralización por la pandemia, la obra de Nuevo Balizamiento. Esta obra está en proceso de reactivación

Aeropuerto de Córdoba

Están en ejecución, luego de la paralización por la pandemia, las obras:

- Ampliación del parking;
- Balizamiento de pista 18-36; y
- Sistema de Protección descargas atmosféricas.

Aeropuerto de Iguazú

Están en ejecución, con paralización por la pandemia y en proceso de reactivación las obras de:

- Remodelación y ampliación de la terminal de pasajeros; y
- Nuevo Parking.

Aeropuerto de Bariloche

Se encuentran en ejecución, con reactivación luego de la paralización por la pandemia, las Obras de Re-funcionalización de la Terminal.

Aeropuerto de San Fernando

Está en ejecución, luego de la paralización por la pandemia la obra de la Nueva Torre de Control.

Está comenzando la obra del nuevo servicio de extinción de incendios (SEI).

Aeropuerto de San Juan

La obra de remodelación de la terminal de pasajeros, se encuentra en ejecución, con paralización por la pandemia, en proceso de reactivación.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.
Estados Financieros Intermedios Condensados Consolidados
al 30 de septiembre de 2021 presentados en forma comparativa
Reseña Informativa requerida por la Resolución N° 368/01
de la Comisión Nacional de Valores

1. Consideraciones generales (Cont.)

Aeropuerto de La Rioja

Se halla en ejecución, luego de la paralización por la pandemia, las obras:

- Nueva Terminal de Pasajeros; y
- Nuevo Parking.

Aeropuerto de Esquel

Están en ejecución, luego de la paralización por la pandemia:

- Obra de Remodelación Integral de la Terminal de Pasajeros; y
- TWR Control.

Aeropuerto de Jujuy

Están en ejecución, con paralización por la pandemia, en proceso de reactivación las obras de:

- Remodelación integral de la terminal de pasajeros;
- Nuevo Parking y Vialidades; y
- Nueva Torre de Control.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.
Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa
 Reseña Informativa requerida por la Resolución N° 368/01
 de la Comisión Nacional de Valores

2. Estructura patrimonial

A efectos de que se pueda apreciar la evolución de las actividades de la Sociedad, se presenta la estructura patrimonial consolidada comparativa de los estados financieros al 30 de septiembre de 2021, 2020, 2019, 2018 y 2017.

	30.09.2021	30.09.2020	30.09.2019	30.09.2018	30.09.2017(*)
	Miles \$				
Activo corriente	9.887.754	17.166.571	23.419.521	23.232.124	3.578.403
Activo no corriente	129.570.292	134.824.022	131.216.883	111.522.075	11.870.270
Total activo	139.458.046	151.990.593	154.636.404	134.754.199	15.448.673
Pasivo corriente	31.179.326	28.698.841	25.701.617	13.115.177	2.553.145
Pasivo no corriente	48.407.716	59.949.961	61.270.304	63.344.077	7.181.924
Total pasivo	79.587.042	88.648.802	86.971.921	76.459.254	9.735.069
Patrimonio neto atribuible a los accionistas mayoritarios	59.869.890	63.340.857	67.617.185	58.229.722	5.705.164
Interés no controlante	1.114	934	47.298	65.223	8.440
Patrimonio Total	59.871.004	63.341.791	67.664.483	58.294.945	5.713.604
Total	139.458.046	151.990.593	154.636.404	134.754.199	15.448.673

(*) Cifras no re-expresadas por inflación según indica la Resolución General 777/2018.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.T°1 F°17

Patricio A. Martín
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.
Estados Financieros Intermedios Condensados Consolidados
al 30 de septiembre de 2021 presentados en forma comparativa
Reseña Informativa requerida por la Resolución N° 368/01
de la Comisión Nacional de Valores

3. Estructura de resultados

A continuación, se presenta una síntesis de la evolución de los estados consolidados de resultados integrales por los períodos de nueve meses finalizados al 30 de septiembre de 2021, 2020, 2019, 2018 y 2017.

	30.09.2021	30.09.2020	30.09.2019	30.09.2018	30.09.2017(*)
	Miles \$				
Ganancia bruta	1.298.245	(2.430.489)	20.011.217	21.799.093	4.284.545
Gastos administrativos y de distribución y comercialización	(2.301.538)	(3.037.790)	(7.674.408)	(5.596.718)	(1.117.570)
Otros ingresos y egresos, netos	(829.000)	319.933	1.238.783	1.151.552	224.869
Resultado del período operativo	(1.832.293)	(5.148.346)	13.575.592	17.353.927	3.391.844
Ingresos y costos financieros	3.855.403	(4.864.975)	(8.088.059)	(17.795.891)	(578.211)
Resultado por exposición a los cambios en el poder adquisitivo de la moneda	197.164	(1.891.338)	(1.467.157)	(2.507.155)	-
Resultado antes de impuesto	2.220.274	(11.904.659)	4.020.376	(2.949.119)	2.813.633
Impuesto a las ganancias	(2.975.120)	4.394.426	3.757.610	(713.128)	(853.843)
Resultado del período	(754.846)	(7.510.233)	7.777.986	(3.662.247)	1.959.790
Otros resultados integrales	-	-	-	-	-
Resultado integral del período	(754.846)	(7.510.233)	7.777.986	(3.662.247)	1.959.790
Resultado atribuible a accionistas mayoritarios	(755.030)	(7.455.768)	7.775.060	(3.687.179)	1.959.682
Interés no controlante	184	(54.465)	2.926	24.932	108

(*) Cifras no re-expresadas por inflación según indica la Resolución General 777/2018.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.
Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa
 Reseña Informativa requerida por la Resolución N° 368/01
 de la Comisión Nacional de Valores

4. Estructura de flujo de efectivo

	30.09.2021	30.09.2020	30.06.2019	30.06.2018	30.06.2017(*)
	Miles \$				
Flujo de efectivo generado por / (aplicado a) las actividades operativas	1.670.300	3.724.752	(10.436.114)	4.730.839	(850.800)
Flujo de efectivo generado por / (aplicado a) las actividades de inversión	1.066.709	122.962	664.934	(773.197)	(3.008)
Flujo de efectivo (aplicado a) / generado por las actividades de financiación	(6.173.454)	524.813	7.368.331	(2.520.370)	2.400.882
Total flujo de efectivo (aplicado a) / generado por del período	(3.436.445)	4.372.527	(2.402.849)	1.437.272	1.547.074

(*) Cifras no re-expresadas por inflación según indica la Resolución General 777/2018.

5. Análisis de las operaciones en los períodos de nueve meses finalizados el 30 de septiembre de 2021 y 2020

Resultados de las operaciones

- Ingresos

El siguiente cuadro muestra la composición de los ingresos consolidados para los períodos de nueve meses finalizados el 30 de septiembre de 2021 y 2020:

Ingresos	30.09.2021	% ingresos	30.09.2020	% ingresos
	Miles \$		Miles \$	
Ingresos aeronáuticos	5.342.467	27,36%	10.663.873	45,95%
Ingresos comerciales	14.180.790	72,64%	12.544.774	54,05%
Total	19.523.257	100,00%	23.208.647	100,00%

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.
Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa
 Reseña Informativa requerida por la Resolución N° 368/01
 de la Comisión Nacional de Valores

5. Análisis de las operaciones en los períodos de nueve meses finalizados el 30 de septiembre de 2021 y 2020 (Cont.)

El siguiente cuadro muestra la composición de los ingresos aeronáuticos para los períodos de nueve meses finalizados el 30 de septiembre de 2021 y 2020:

Ingresos aeronáuticos	30.09.2021	%	30.09.2020	%
	<u>Miles \$</u>	ingresos	<u>Miles \$</u>	Ingresos
Tasa de aterrizaje	813.030	15,22%	1.058.479	9,93%
Tasa de estacionamiento	472.945	8,85%	462.157	4,33%
Tasa de uso de aeroestación	4.056.492	75,93%	9.143.237	85,74%
Total	5.342.467	100,00%	10.663.873	100,00%

Costo de ventas

El costo de ventas sufrió la siguiente variación:

	<u>Miles \$</u>
Costo de ventas del período finalizado el 30.09.2021	18.233.102
Costo de ventas del período finalizado el 30.09.2020	25.651.089
Variación	(7.417.987)

Gastos administrativos

Los gastos administrativos sufrieron la siguiente variación:

	<u>Miles \$</u>
Gastos administrativos del período finalizado el 30.09.2021	1.025.935
Gastos administrativos del período finalizado el 30.09.2020	1.294.456
Variación	(268.521)

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.
Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa
 Reseña Informativa requerida por la Resolución N° 368/01
 de la Comisión Nacional de Valores

5. Análisis de las operaciones en los períodos de nueve meses finalizados el 30 de septiembre de 2021 y 2020 (Cont.)

Gastos de distribución y comercialización

Los gastos de distribución y comercialización sufrieron la siguiente variación:

	Miles \$
Gastos de distribución y comercialización del período finalizado el 30.09.2021	1.275.603
Gastos de distribución y comercialización del período finalizado el 30.09.2020	1.743.334
Variación	(467.731)

Ingresos y costos financieros

Los ingresos y costos financieros netos totalizaron una ganancia de miles de \$3.855.403 durante el período de nueve meses finalizado el 30 de septiembre de 2021 respecto de miles de \$4.879.800 de pérdida durante el mismo período del ejercicio anterior.

La variación obedece principalmente a las pérdidas originadas en la exposición a la moneda extranjera.

Otros ingresos y egresos

El rubro otros ingresos y egresos netos registró una pérdida de aproximadamente miles de \$829.000 durante el período de nueve meses finalizado al 30 de septiembre de 2021 respecto de una ganancia de miles de \$560.518 en el mismo período del ejercicio anterior.

Liquidez y Recursos de Capital

Capitalización

La capitalización total del Grupo al 30 de septiembre de 2021 ascendía a miles de \$110.185.574, compuesta por miles de \$50.314.570 de deuda financiera y un patrimonio de miles de \$59.871.004, mientras que la capitalización total del Grupo al 30 de septiembre de 2020 ascendía a miles de \$123.836.009, compuesta por miles de \$60.494.218 de deuda financiera y un patrimonio de miles de \$63.341.791

La deuda como porcentaje de la capitalización total ascendió aproximadamente al 45,66% al 30 de septiembre de 2021 y al 48,85% al 30 de septiembre de 2020.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.
Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa
 Reseña Informativa requerida por la Resolución N° 368/01
 de la Comisión Nacional de Valores

5. Análisis de las operaciones en los períodos de nueve meses finalizados el 30 de septiembre de 2021 y 2020 (Cont.)

Financiamiento

Ver en detalle la Nota 6 a los presentes Estados Financieros Intermedios Condensados Consolidados.

6. Índices

La información se refiere a los ejercicios finalizados el 30 de septiembre de 2021, 2020, 2019, 2018 y 2017.

	30.09.2021	30.09.2020	30.06.2019	30.06.2018	30.06.2017^(*)
Liquidez ^(**)	0,327	0,620	0,920	1,800	1,430
Solvencia ^(**)	0,782	0,730	0,780	0,770	0,590
Inmovilización de capital	0,929	0,890	0,850	0,830	0,770
Rentabilidad	(0,013)	(0,120)	0,110	0,060	0,340

(*) Cifras no re-expresadas por inflación según indica la Resolución General 777/2018.

(**) El Pasivo corriente y el Pasivo no corriente no incluyen Utilidades diferidas.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.
Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa
 Reseña Informativa requerida por la Resolución N° 368/01
 de la Comisión Nacional de Valores

7. Datos estadísticos

La información detallada a continuación surge de datos extracontables estadísticos recopilados por la Sociedad. Cantidad de pasajeros (en miles) por los períodos de nueve meses finalizados al 30 de septiembre de 2021, 2020, 2019, 2018 y 2017.

Aeropuerto	30.09.2021	30.09.2020	30.09.2019	30.09.2018	30.09.2017
	En miles				
Aeroparque	2.246	2.293	9.444	7.719	7.373
Ezeiza	2.215	2.936	9.332	10.172	10.226
Bariloche	697	434	1.425	1.209	995
Córdoba	406	698	2.697	2.541	2.091
Mendoza	370	433	1.755	1.471	1.311
Salta	316	327	1.096	820	830
Iguazú	210	352	1.158	764	717
Tucumán	184	178	745	728	352
Jujuy	118	83	301	307	195
C. Rivadavia	108	124	492	498	453
Total	6.870	7.858	28.445	26.229	24.543
Total general	7.414	8.840	31.575	28.530	26.494
Variación	(16,1%)	(72,0%)	10,7%	7,7%	14,6%

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.
Estados Financieros Intermedios Condensados Consolidados
al 30 de septiembre de 2021 presentados en forma comparativa
Reseña Informativa requerida por la Resolución N° 368/01
de la Comisión Nacional de Valores

7. Datos estadísticos (Cont.)

Cantidad de movimiento de aviones por los períodos de nueve meses finalizados el 30 de septiembre de 2021, 2020, 2019, 2018 y 2017 de los diez aeropuertos que representan más del 80 % del total de movimientos del sistema de aeropuertos.

Aeropuerto	30.09.2021	30.09.2020	30.09.2019	30.09.2018	30.09.2017
San Fernando	35.364	18.930	31.719	29.815	27.403
Ezeiza	23.972	24.735	63.658	55.435	49.517
Aeroparque	23.163	22.443	85.242	98.378	99.764
Bariloche	6.744	3.623	11.095	11.767	9.482
Córdoba	6.190	7.066	24.216	25.113	21.003
Mendoza	4.769	5.058	17.034	15.348	14.341
Salta	3.798	3.660	10.555	8.264	10.397
C. Rivadavia	3.407	3.310	7.422	7.576	6.656
San Rafael	3.255	1.521	3.919	3.881	3.337
Mar del Plata	2.800	2.310	6.321	7.358	4.744
Iguazú	2.305	3.401	9.531	6.891	6.480
Total	115.767	96.057	270.712	269.826	253.124
Total general	144.468	118.941	323.656	319.121	297.930
Variación	21,5%	(63,3%)	1,4%	7,1%	8,2%

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A.T°1 F°17

Patricio A. Martin
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

Aeropuertos Argentina 2000 S.A.
Estados Financieros Intermedios Condensados Consolidados
 al 30 de septiembre de 2021 presentados en forma comparativa
 Reseña Informativa requerida por la Resolución N° 368/01
 de la Comisión Nacional de Valores

Perspectivas para el 2021

Durante los primeros nueve meses del 2021 la situación epidemiológica continuó siendo un factor de impacto negativo en las operaciones. La incertidumbre generada por esta situación sin precedentes, incluida su duración, las medidas impuestas por los gobiernos para contener el nivel de contagios y el impacto en la demanda de viajes aéreos, así como la perturbación económica relacionada, claramente han impactado los resultados de la Sociedad. AA2000 ha respondido rápida y efectivamente a este contexto y ha implementado medidas tendientes a amortiguar los impactos y fortalecer su posición financiera.

A inicios del año, si bien se observó una mejora en el tráfico aéreo, la llamada “segunda ola” frenó dicha recuperación. Esta nueva escalada generó nuevas restricciones a los viajes aéreos, la más importante fue el tope de 2.000 asientos internacionales por día en marzo 2021, el cual disminuyó a 600 asientos durante los últimos días del mes de junio. Durante el tercer trimestre, esta restricción o cupo fueron liberándose gradualmente, a medida del avance de la campaña de vacunación. El 19 de octubre, 14 días después de haber alcanzado un nivel de vacunación del 50% de la población, las autoridades eliminaron totalmente el cupo diario de pasajeros internacionales. Adicionalmente, a partir del 1 de noviembre se estableció la apertura de fronteras a extranjeros no residentes con pauta de vacunación completa.

Esperamos que en lo que resta del año el avance en la vacunación local y global y la implementación de pasaportes sanitarios, por ejemplo, colaboren a una recuperación del tráfico y los ingresos de la Sociedad. Esperamos que, el levantamiento de las restricciones de ingreso al país junto con la apertura de fronteras a extranjeros no residentes derive en una mayor reactivación de los viajes internacionales y domésticos por turismo, visita a familiares y amigos, y corporativos, que, progresivamente, redunden en mayor nivel de pasajeros, generando un efecto positivo en los resultados de las operaciones.

Seguimos trabajando fuertemente en la racionalización y eficiencia de los costos operativos de la Sociedad, junto con las medidas financieras de Nota 19, para fortalecer la posición de caja y poder hacer frente a los diversos compromisos asumidos.

Véase nuestro informe de fecha
11 de noviembre de 2021

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A T°1 F°17

Patricio A. Martín
Por Comisión Fiscalizadora

Martin Francisco Antranik
Eurnekian
Presidente

INFORME DE REVISIÓN SOBRE ESTADOS FINANCIEROS INTERMEDIOS CONDENSADOS CONSOLIDADOS

A los señores Accionistas, Presidente y Directores de
Aeropuertos Argentina 2000 S.A.
Domicilio legal: Honduras 5663
Ciudad Autónoma de Buenos Aires
CUIT N° 30-69617058-0

Introducción

Hemos revisado los estados financieros intermedios condensados consolidados adjuntos de Aeropuertos Argentina 2000 S.A. y sus sociedades controladas (en adelante “la Sociedad”) que comprenden el estado consolidado de situación financiera al 30 de septiembre de 2021, los estados consolidados de resultados integrales por los períodos de nueve y tres meses finalizados el 30 de septiembre de 2021, de cambios en el patrimonio y de flujo de efectivo para el periodo de nueve meses finalizados en esa misma fecha y notas explicativas seleccionadas.

Los saldos y otra información correspondientes al ejercicio 2020 y a sus períodos intermedios, son parte integrante de los estados financieros mencionados precedentemente y por lo tanto deberán ser considerados en relación con esos estados financieros.

Responsabilidad de la Dirección

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

Énfasis sobre impacto del Covid-19 en las operaciones de la Compañía

Sin modificar nuestra conclusión, enfatizamos la información contenida en la Nota 18 a los estados financieros intermedios condensados consolidados, en la que la dirección ha descrito el impacto del virus Covid-19 (Coronavirus) en los negocios de la Sociedad; así como las medidas dispuestas por dicha dirección para enfrentar esta situación.

Informe sobre cumplimiento de disposiciones vigentes

En cumplimiento de disposiciones vigentes informamos, respecto de Aeropuertos Argentina 2000 S.A., que:

- a) los estados financieros intermedios condensados consolidados de Aeropuertos Argentina 2000 S.A. se encuentran pendientes de ser asentados en el libro "Inventarios y Balances";
- b) los estados financieros intermedios condensados separados individuales de Aeropuertos Argentina 2000 S.A. surgen de registros contables llevados en sus aspectos formales de conformidad con normas legales, excepto por su falta de transcripción al Libro Inventario y Balances;
- c) hemos leído la reseña informativa, sobre la cual, en lo que es materia de nuestra competencia, no tenemos observaciones que formular;
- d) al 30 de septiembre de 2021 la deuda devengada a favor del Sistema Integrado Previsional Argentino de Aeropuertos Argentina 2000 S.A. que surge de los registros contables y de las liquidaciones de la Sociedad ascendía a \$52.973.395 no siendo exigible a dicha fecha.

Ciudad Autónoma de Buenos Aires, 11 de noviembre de 2021.

PRICE WATERHOUSE & CO. S.R.L.

(Socio)

C.P.C.E.C.A.B.A. T° 1 F° 17
Dr. Miguel A. Urus
Contador Público (UBA)
C.P.C.E.C.A.B.A. T° 184 F° 246

INFORME DE LA COMISION FISCALIZADORA

A los señores Accionistas de
AEROPUERTOS ARGENTINA 2000 S.A.

De acuerdo con lo requerido por el inciso 5° del artículo 294 de la ley N° 19.550 y el artículo 63 inciso b) del Reglamento de Listado de BYMA (Bolsas y Mercados Argentinos), hemos efectuado el trabajo mencionado en el párrafo segundo en relación con los estados financieros intermedios condensados consolidados de Aeropuertos Argentina 2000 S.A. y sus sociedades controladas que comprenden el estado consolidado de situación financiera al 30 de septiembre de 2021, los estados consolidados de resultados integral, de cambios en el patrimonio y de flujo de efectivo por el período de nueve meses finalizado en esa fecha, y notas explicativas seleccionadas.

Nuestro trabajo fue realizado de acuerdo con las normas de sindicatura vigentes. Dichas normas requieren la verificación de la congruencia de los documentos revisados 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, hemos tenido en cuenta el informe de revisión limitada del auditor externo, Miguel A. Urus (socio de la firma Price Waterhouse & Co. S.R.L.), de fecha 11 de noviembre de 2021, quien manifiesta que ha sido emitido de acuerdo con la Norma Internacional de Encargos de Revisión (NIER2410), "Revisión de información financiera intermedia desarrollada por el auditor independiente de la entidad", la cual fue adoptada como norma de revisión en la Argentina mediante la Resolución Técnica N° 33 de la Federación Argentina de Consejos Profesionales de Ciencias Económicas (FACPCE).

Conforme surge del punto "Responsabilidad de la Dirección" del informe del auditor externo, el directorio de la sociedad es responsable por la preparación y presentación razonable de los estados financieros mencionados en el primer párrafo de acuerdo con las Normas Internacionales de Información Financiera (NIIF) adoptadas como normas contables profesionales argentinas por la FACPCE 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 intermedios condensados consolidados mencionados en el primer párrafo de acuerdo con la Norma Internacional de Contabilidad 34 "Información Financiera Intermedia" (NIC 34).

No hemos efectuado ningún control de gestión y, por lo tanto, no hemos evaluado los criterios y decisiones empresarias de administración, financiación, comercialización ni producción, dado que estas cuestiones son de responsabilidad exclusiva del directorio.

De acuerdo a lo indicado en el párrafo “Énfasis sobre impacto del Covid-19 en las operaciones de la Compañía” del informe de revisión (sin modificar su opinión) se llama la atención sobre la información contenida en la nota 18 a los estados financieros intermedios condensados consolidados, en la que la dirección ha descripto las incertidumbres relacionadas con el impacto del virus COVID-19 (Coronavirus) en los negocios de la sociedad, así como las medidas dispuestas por dicha dirección para enfrentar esta situación.

En base a nuestra revisión, con el alcance descripto más arriba, informamos que los estados financieros intermedios condensados consolidados de Aeropuertos Argentina 2000 S.A. al 30 de septiembre de 2021 consideran todos los hechos y circunstancias significativos que son de nuestro conocimiento, se encuentran pendientes de ser asentados en el libro “Inventarios y Balances”, surgen de los registros contables llevados en sus aspectos formales de conformidad con normas legales; y que, en relación con los mismos, no tenemos observaciones que formular.

En ejercicio del control de legalidad que nos compete, hemos aplicado durante el período los restantes procedimientos descriptos en el artículo N° 294 de la ley N° 19.550, que consideramos necesarios de acuerdo a las circunstancias, no teniendo observaciones que formular al respecto.

Ciudad Autónoma de Buenos Aires, 11 de noviembre de 2021

Patricio A. Martin
Por Comisión Fiscalizadora

