

ITC S.A.

**ESTADOS CONTABLES
31 DE DICIEMBRE DE 2003**

CONTENIDO

Dictamen de los auditores

Estados contables

Estado de situación patrimonial

Estado de resultados

Estado de evolución del patrimonio

Estado de origen y aplicación de fondos

Notas a los estados contables

Anexo – Cuadro de revaluación y amortización de bienes de uso

Abreviaturas

\$ - Pesos uruguayos

US\$ - Dólares estadounidenses

DICTAMEN DE LOS AUDITORES

A los Señores Accionistas de
ITC S.A.

1. Hemos auditado el estado de situación patrimonial de ITC S.A. al 31 de diciembre de 2003 y los correspondientes estados de resultados, de evolución del patrimonio y de origen y aplicación de fondos, por el ejercicio finalizado en esa fecha. Los referidos estados contables son responsabilidad de la Dirección de la Sociedad. Nuestra responsabilidad consiste en expresar una opinión sobre dichos estados contables basados en la auditoría que hemos realizado.

2. Nuestra auditoría fue efectuada de acuerdo con normas de auditoría generalmente aceptadas en el Uruguay. Estas normas nos exigen planificar y ejecutar la auditoría para obtener una seguridad razonable de que los estados contables estén exentos de errores significativos. Una auditoría comprende el examen selectivo de las evidencias que respaldan las cifras y las informaciones expuestas en los estados contables, incluyendo una evaluación de las normas contables aplicadas, las estimaciones relevantes formuladas por la Dirección y la presentación de los estados contables en su conjunto. Consideramos que el trabajo de auditoría realizado constituye una base razonable para fundamentar nuestra opinión.

3. En nuestra opinión, los referidos estados contables presentan razonablemente, en todos sus aspectos significativos, la situación patrimonial y financiera de ITC S.A. al 31 de diciembre de 2003, los resultados de sus operaciones, la evolución del patrimonio y los orígenes y aplicaciones de fondos por el ejercicio finalizado en esa fecha, de acuerdo con normas contables adecuadas en el Uruguay.

4. La Administración Nacional de Telecomunicaciones (ANTEL) es el accionista mayoritario de ITC S.A. y la operativa de ITC S.A. se enmarca dentro de la estrategia y operativa comercial del ente por lo que han existido transacciones significativas entre ellos durante el período tal como se indica en Nota 9. En consecuencia, el resultado de tales operaciones podría haber sido diferente de aquel obtenido en operaciones efectuadas exclusivamente con partes no vinculadas.

Montevideo, Uruguay
25 de marzo de 2004

JAVIER PICCHIO
CONTADOR PÚBLICO
SÓCIO
C.A.P.P.U. 45843

ITC S.A.

ESTADO DE SITUACION PATRIMONIAL

31 DE DICIEMBRE DE 2003

(expresado en pesos uruguayos ajustados por inflación)

	\$
ACTIVO	
Activo corriente	
Disponibilidades	2.276.253
Créditos por ventas	4.814.661
Otros Créditos	<u>23.518</u>
Total activo corriente	<u>7.114.432</u>
Activo no corriente	
Inversiones a largo plazo	2.290.864
Bienes de Uso	<u>40.088</u>
Total activo no corriente	<u>2.330.952</u>
Total activo	<u>9.445.384</u>

Las notas 1 a 12 que se acompañan forman parte de estos estados contables.

ITC S.A.

ESTADO DE SITUACION PATRIMONIAL

31 DE DICIEMBRE DE 2003

(expresado en pesos uruguayos ajustados por inflación)

	\$
PASIVO	
Pasivo corriente	
Deudas comerciales	52.644
Deudas financieras	2.343.230
Deudas diversas	<u>1.254.152</u>
Total pasivo corriente	<u>3.650.026</u>
PATRIMONIO	
Capital social	6.566.062
Ajustes al patrimonio	575.920
Resultados Acumulados	(2.548.758)
Resultado del ejercicio	<u>1.202.134</u>
Total patrimonio	<u>5.795.358</u>
Total pasivo y patrimonio	<u>9.445.384</u>

Las notas 1 a 12 que se acompañan forman parte de estos estados contables.

ITC S.A.

**ESTADO DE RESULTADOS
POR EL EJERCICIO FINALIZADO EL 31 DE DICIEMBRE DE 2003**

(expresado en pesos uruguayos ajustados por inflación)

	\$
Ingresos operativos por ventas locales	4.006.848
Costo de ventas locales	<u>(2.482.644)</u>
Resultado bruto	1.524.204
Gastos de administración y ventas	<u>(1.671.226)</u>
Resultados financieros	1.000.552
Resultados diversos	198.668
Ajuste a resultados ejercicios anteriores	<u>192.896</u>
Resultados antes de Impuesto a la renta	<u>1.245.094</u>
Impuesto a la renta	<u>(42.960)</u>
Utilidad neta del ejercicio	<u><u>1.202.134</u></u>

Las notas 1 a 12 que se acompañan forman parte de estos estados contables.

ITC S.A.

**ESTADO DE EVOLUCION DEL PATRIMONIO
POR EL EJERCICIO FINALIZADO EL 31 DE DICIEMBRE DE 2003**
(expresado en pesos uruguayos ajustados por inflación)

	<u>Capital social</u> \$	<u>Ajustes al patrimonio</u> \$	<u>Resultados acumulados</u> \$	<u>Total</u> \$
Saldos al inicio	6.566.062	4.243.431	(20.270.520)	(9.461.027)
Corrección monetaria	-	1.743.219	(2.394.508)	(651.289)
Absorción de pérdidas y reintegro de capital (Nota 11)	-	(5.410.730)	20.116.270	14.705.540
Utilidad neta del ejercicio	<u>-</u>	<u>-</u>	<u>1.202.134</u>	<u>1.202.134</u>
Saldos al 31 de diciembre de 2003	<u>6.566.062</u>	<u>575.920</u>	<u>(1.346.624)</u>	<u>5.795.358</u>

Las notas 1 a 12 que se acompañan forman parte de estos estados contables.

ITC S.A.**ESTADO DE ORIGEN Y APLICACION DE FONDOS
POR EL EJERCICIO FINALIZADO EL 31 DE DICIEMBRE DE 2003**
(expresado en pesos uruguayos ajustados por inflación)

	<u>\$</u>
Flujo neto de fondos aplicado a operaciones	
Utilidad neta del ejercicio	1.202.134
Ajustes para reconciliar el resultado contable con el flujo de fondos provenientes de operaciones	
- Resultado inversión en HG S.A.	(198.668)
- Ajuste a resultados ejercicios anteriores	(192.896)
- Amortizaciones de bienes de uso	<u>21.726</u>
	832.296
Cambios netos en activos y pasivos corrientes	
(Incremento) / Disminución en:	
- Créditos por venta	(446.765)
- Otros créditos	124.100
Incremento / (Disminución) en:	
- Deudas comerciales	(2.235.181)
- Deudas financieras	2.343.230
- Deudas diversas	(15.295.405)
- Capitalización deudas comerciales y cesión de créditos (Nota 11)	<u>15.995.386</u>
Flujo neto de fondos aplicado a operaciones	1.317.661
Flujo neto de fondos proveniente de actividades de inversión	
Inversión en HG S.A.	(2.092.196)
Incorporaciones de bienes de uso	<u>(6.917)</u>
Flujo neto de operaciones proveniente de actividades de inversión	<u>(2.099.113)</u>
Disminución neta de fondos	(781.452)
Fondos al inicio del ejercicio	<u>3.057.705</u>
Fondos al final del ejercicio	<u>2.276.253</u>

Las notas 1 a 12 que se acompañan forman parte de estos estados contables.

ITC S.A

NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES AL EJERCICIO FINALIZADO EL 31 DE DICIEMBRE DE 2003

NOTA 1 - INFORMACION BASICA SOBRE LA EMPRESA

a. Naturaleza jurídica

ITC S.A. es una sociedad anónima cerrada constituida desde el 31 de Octubre de 2000.

Con fecha 28 de setiembre de 2001, el Directorio de la Sociedad resolvió modificar la fecha de cierre de ejercicio, pasando del 30 de junio al 31 de diciembre de cada año, habiendo sido el ejercicio 01/07/02-31/12/02 el primero en modificarse.

La participación de los accionistas al cierre es la siguiente:

	<u>Participación</u>
Antel	99,924 %
Corporación Nacional para el Desarrollo	0,076%

Estos porcentajes se encuentran sujetos a la aprobación por parte de la Auditoría Interna de la Nación, de lo resuelto en las actas de asamblea ordinaria y extraordinaria de accionistas de fechas 31 de marzo y 4 de abril de 2003 (Nota 11).

b. Actividad principal y cambios ocurridos en el ejercicio

Su principal actividad es prestar servicios de asesoramiento en el área de telecomunicaciones, tecnología de la información y gestión empresarial, y toda otra actividad en negocios basados en las tecnologías de comunicaciones y la información.

La empresa posee el 99,8024% del capital Integrado de la sociedad anónima HG S.A., la cual ha iniciado actividades el 4 de enero de 2001, y cuyo ejercicio económico finaliza el 31 de Diciembre de cada año.

ITC S.A

**NOTAS A LOS ESTADOS CONTABLES
CORRESPONDIENTES AL EJERCICIO FINALIZADO
EL 31 DE DICIEMBRE DE 2003**

NOTA 2 - PRINCIPALES POLITICAS CONTABLES

Los estados contables han sido formulados de acuerdo con las normas contables adecuadas en Uruguay establecidas por los Decretos N°103/91, N°105/91 y N°200/93.

Las políticas contables significativas que han sido adoptadas para la elaboración de estos estados contables son las siguientes:

a. Criterios generales de valuación

Los estados contables han sido preparados siguiendo en general, el principio contable de costo histórico. Consecuentemente, activos, pasivos, ingresos y egresos son valuados a los importes en dinero efectivamente acordados en las transacciones que les han dado origen.

b. Corrección monetaria

Generalidades

Con el propósito de corregir en alguna medida los efectos que provoca la pérdida del poder adquisitivo de la moneda nacional en los estados contables, se ha realizado un ajuste de los mismos, utilizando las bases conceptuales del denominado método de ajuste integral, siguiendo en términos generales el método recomendado por la Norma Internacional de Contabilidad N° 29.

A efectos de realizar dicho ajuste se ha utilizado el Índice de Precios de Productores Nacionales (IPPN) elaborado por el Instituto Nacional de Estadística, el que muestra una variación de 20,5% entre el inicio y el fin del ejercicio.

Procedimientos utilizados

A efectos de reexpresar los valores originales en moneda de la fecha de cierre del ejercicio se han utilizado los siguientes procedimientos simplificados:

- A efectos de la determinación del resultado del ejercicio se ha determinado el valor de Patrimonio en su conjunto al fin del ejercicio como la diferencia entre Activo y Pasivo reexpresados utilizando los procedimientos de ajuste simplificado referidos anteriormente.
- Los aportes efectivos de fondos incluidos en Capital Integrado se muestran a los valores que se les han asignado en los libros legales. La diferencia entre dichos valores y los que les correspondería como consecuencia de ajustar sus valores originales a moneda del cierre del ejercicio se muestra en el rubro corrección monetaria del capital.
- Los rubros componentes del estado de resultados se muestran a sus valores ajustados.
- En el rubro resultado por desvalorización monetaria se incluye el resultado del ajuste por inflación.

ITC S.A

**NOTAS A LOS ESTADOS CONTABLES
CORRESPONDIENTES AL EJERCICIO FINALIZADO
EL 31 DE DICIEMBRE DE 2003**

c. Definición de capital a mantener

Se ha considerado resultado del ejercicio la diferencia que surge al comparar el patrimonio al cierre del ejercicio y al inicio del mismo, luego de excluir los aumentos y disminuciones correspondientes a aportes de capital y retiro de utilidades. A los efectos de la determinación del resultado del ejercicio, todos los importes involucrados en la variación del patrimonio se expresan en términos de moneda nacional ajustada al cierre del ejercicio.

No se ha hecho ninguna provisión especial para considerar la probable cobertura que podría haberse considerado necesario a efectos de mantener la capacidad operativa de los activos.

d. Determinación del beneficio

Los ingresos han sido computados en base al precio de venta de los servicios prestados en dicho período. El costo de ventas representa los importes que la Sociedad ha pagado o comprometido pagar para prestar los servicios. Los gastos de administración y ventas y los resultados financieros susceptibles de ser imputados a periodos han sido computados siguiendo dicho criterio.

e. Definición de fondos

A los efectos de la elaboración del Estado de Origen y Aplicación de Fondos, se ha considerado la definición fondos igual Disponibilidades e Inversiones Temporarias.

f. Cambios en políticas contables

Durante el ejercicio, la Dirección no ha efectuado modificaciones a las políticas contables.

NOTA 3 - CREDITOS POR VENTAS

Básicamente los saldos corresponden a créditos con empresas vinculadas (Nota 9) por \$ 4.748.753 y terceros por \$ 65.908.

NOTA 4 - OTROS CREDITOS

El saldo corresponde básicamente al IVA compras y a los adelantos de impuesto a la renta, al patrimonio y otros realizados durante el ejercicio.

ITC S.A

NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES AL EJERCICIO FINALIZADO EL 31 DE DICIEMBRE DE 2003

NOTA 5 - INVERSIONES A LARGO PLAZO

La Sociedad es propietaria del 99,8024% del capital accionario de HG S.A. la cual al 31 de diciembre de 2003 presentaba en sus estados contables un patrimonio neto de \$ 2.295.400.

NOTA 6 - DEUDAS FINANCIERAS

Las Deudas Financieras corresponden a las deudas de la sociedad con sus accionistas (Nota 9).

NOTA 7 - DEUDAS DIVERSAS

Composición:

	<u>\$</u>
Impuestos a pagar	299.622
Honorarios profesionales	267.218
Sueldos y Cargas Sociales	107.943
Provisiones aguinaldo, licencia, salario vacacional	88.500
Gastos varios a pagar	<u>490.869</u>
Total	<u><u>1.254.152</u></u>

ITC S.A

**NOTAS A LOS ESTADOS CONTABLES
CORRESPONDIENTES AL EJERCICIO FINALIZADO
EL 31 DE DICIEMBRE DE 2003**

NOTA 8 - INFORMACION REFERENTE A PARTIDAS DEL ESTADO DE RESULTADOS

a. Gastos de administración y ventas

Los gastos de administración y ventas se componen de la siguiente manera:

	<u>\$</u>
Honorarios profesionales	(777.789)
Sueldos	(443.663)
Gastos generales	(132.081)
Impuesto al Patrimonio	(100.056)
Cargas sociales	(62.066)
Antel - Ancel	(60.743)
Aguinaldo	(30.399)
Amortizaciones	(21.726)
Licencia	(20.264)
Salario vacacional	(14.414)
ICOSA	(4.868)
Gastos varios	(3.157)
Total	<u>(1.671.226)</u>

b. Resultados diversos

Los resultados diversos se componen del resultado de la inversión en HG S.A. al 31 de diciembre de 2003.

c. Resultados financieros

La composición de los resultados financieros es la siguiente:

	<u>\$</u>
Ganancia por corrección monetaria/Diferencia de Cambio	911.057
Resultado por Bonos Previsionales	77.680
Intereses ganados	18.649
Gastos bancarios	(6.834)
	<u>1.000.552</u>

ITC S.A

NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES AL EJERCICIO FINALIZADO EL 31 DE DICIEMBRE DE 2003

NOTA 9 - PARTES RELACIONADAS

Los saldos con partes relacionadas al 31 de diciembre de 2003 son los siguientes:

	US\$	\$	Total equivalente \$
Créditos por ventas			
Antel	21.059	1.208.981	1.825.809
HG S.A.	<u>10.725</u>	<u>2.608.804</u>	<u>2.922.944</u>
Total créditos por ventas	<u>31.784</u>	<u>3.817.785</u>	<u>4.748.753</u>
Deudas financieras			
CND	-	1.822	1.822
Antel	<u>-</u>	<u>2.341.408</u>	<u>2.341.408</u>
	<u>-</u>	<u>2.343.230</u>	<u>2.343.230</u>

Las transacciones llevadas a cabo con partes relacionadas en el período fueron las siguientes:

	US\$	\$	Total equivalente \$
Ventas			
Antel	<u>30.290</u>	<u>2.197.425</u>	<u>3.092.253</u>
Total ventas	<u>30.290</u>	<u>2.197.425</u>	<u>3.092.253</u>

Las cuentas a cobrar a la sociedad controlada HG S.A. corresponden a la recuperación de gastos pagados por cuenta y orden de dicha Sociedad y a partidas solicitadas para financiamiento de dicha Sociedad.

En el caso del accionista Antel, las cuentas a cobrar corresponden a servicios prestados por la sociedad y a la recuperación de gastos pagados por cuenta y orden de dicha Sociedad.

Los pasivos con los accionistas Antel y CND corresponden a partidas solicitadas para financiamiento de la Sociedad.

ITC S.A

NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES AL EJERCICIO FINALIZADO EL 31 DE DICIEMBRE DE 2003

NOTA 10 - POSICION EN MONEDA EXTRANJERA

Los activos y pasivos en moneda extranjera responden al siguiente detalle:

Activo	Saldos en US\$	Equivalente en Moneda Nacional
Disponibilidades	69.340	2.030.969
Créditos por ventas	<u>31.784</u>	<u>930.953</u>
Total Activo	<u>101.124</u>	<u>2.961.922</u>
Pasivo		
Deudas comerciales	127	3.720
Deudas diversas	<u>23.849</u>	<u>698.537</u>
Total Pasivo	<u>23.976</u>	<u>702.257</u>
Posición activa neta	<u>77.148</u>	<u>2.259.665</u>

NOTA 11 - HECHOS RELEVANTES

De acuerdo a las Asambleas Ordinaria y Extraordinaria de Accionistas, de fechas 31 de marzo de 2003 y 4 de abril de 2003 (Acta de Asamblea General Ordinaria de Accionistas N° 1/2003 (A) Acta de Asamblea General Extraordinaria de Accionistas N° 2/2003 (A) Acta de Asamblea General Ordinaria de Accionistas N° 1/2003 (B) Acta de Asamblea General Extraordinaria de Accionistas N° 2/2003 (B)), se resolvió absorber las pérdidas acumuladas hasta el monto de capital y ajustes por un total de \$ 11.976.792, y reintegrar la totalidad del capital integrado por los accionistas hasta el 4 de abril de 2003. Se recibió de parte del accionista CND un aporte en efectivo por \$ 19.979. El accionista Antel reintegró capital mediante capitalización de pasivos que mantenía con la Sociedad por \$ 1.348.413 y mediante cesión a la Sociedad de créditos contra HG S.A. por \$ 15.680.378.

Ante observaciones de la Auditoria Interna, la Asamblea Extraordinaria de Accionistas, de fecha 28 de noviembre de 2003, (Acta de Asamblea Extraordinaria de Accionistas N° 8/2003) rectificó el monto aportado para el reintegro de capital dispuesto por la Asamblea General Extraordinaria N° 2/2003 (A y B) el cual se reduce de \$ 17.048.770 a \$ 14.705.540. Los respectivos saldos que corresponden a los accionistas por la rectificación del monto aportado para el reintegro de capital deben ser considerados como pasivo, en carácter de préstamo, correspondiendo devolver a Antel \$ 2.341.408 y a la CND \$ 1.822. Ver notas 6 y 9.

Todas las resoluciones transcritas en las actas mencionadas están pendientes de aprobación por la Auditoría Interna de la Nación.

ITC S.A**NOTAS A LOS ESTADOS CONTABLES
CORRESPONDIENTES AL EJERCICIO FINALIZADO
EL 31 DE DICIEMBRE DE 2003**

A continuación adjuntamos cuadro explicativo de los movimientos patrimoniales mencionados.

	<u>Capital social</u> \$	<u>Ajustes al patrimonio</u> \$	<u>Resultados acumulados</u> \$	<u>Total</u> \$
Saldos al inicio	<u>6.566.062</u>	<u>4.243.431</u>	<u>(20.270.520)</u>	<u>(9.461.027)</u>
Corrección monetaria período 1/1/03-31/3/03	<u>-</u>	<u>1.167.299</u>	<u>(2.188.980)</u>	<u>(1.021.681)</u>
Subtotal	<u>6.566.062</u>	<u>5.410.730</u>	<u>(22.459.500)</u>	<u>(10.482.708)</u>
Absorción de pérdidas al 31/3/03 (*)	<u>(6.566.062)</u>	<u>(5.410.730)</u>	<u>11.976.792</u>	<u>-</u>
Subtotal 2	<u>-</u>	<u>-</u>	<u>(10.482.708)</u>	<u>(10.482.708)</u>
Reintegro de capital al 31/3/03 (*)	<u>6.566.062</u>	<u>-</u>	<u>8.139.478</u>	<u>14.705.540</u>
Saldos después de absorción y reintegro (*)	<u>6.566.062</u>	<u>-</u>	<u>(2.343.230)</u>	<u>4.222.832</u>
Corrección monetaria período 31/3/03-31/12/03	<u>-</u>	<u>575.920</u>	<u>(205.528)</u>	<u>370.392</u>
Resultado del ejercicio	<u>-</u>	<u>-</u>	<u>1.202.134</u>	<u>1.202.134</u>
Saldos al 31 de diciembre de 2003	<u>6.566.062</u>	<u>575.920</u>	<u>(1.346.624)</u>	<u>5.795.358</u>

(*) de acuerdo a actas de asamblea extraordinaria de accionistas del 31 de marzo y 4 de abril de 2003 y posterior rectificación de las mismas por acta de asamblea extraordinaria de accionistas del 28 de noviembre de 2003.

ITC S.A

NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES AL EJERCICIO FINALIZADO EL 31 DE DICIEMBRE DE 2003

NOTA 12 - ESTADOS CONTABLES CONSOLIDADOS

Se presentan a continuación los estados de situación patrimonial y de resultados consolidados de la Sociedad con HG S.A. (Ver Nota 5) al 31 de diciembre de 2003:

ESTADO DE SITUACION PATRIMONIAL CONSOLIDADO

Activo	\$
Activo corriente	
Disponibilidades	3.746.434
Créditos por ventas	9.960.716
Otros créditos	<u>37.621</u>
Total activo corriente	<u>13.744.771</u>
Activo no corriente	
Bienes de uso	4.785.803
Intangibles	<u>6.612.211</u>
Total activo no corriente	<u>11.398.014</u>
Total activo	<u>25.142.785</u>
Pasivo	\$
Pasivo corriente	
Deudas comerciales	1.233.299
Deudas financieras	15.071.922
Deudas diversas	<u>3.037.670</u>
Total pasivo corriente	<u>19.342.891</u>
Intereses minoritarios	<u>4.536</u>
Patrimonio	
Capital social	6.566.062
Ajustes al patrimonio	575.920
Resultados acumulados	(4.737.768)
Resultado del ejercicio	<u>3.391.144</u>
Total patrimonio	<u>5.795.358</u>
Total pasivo y patrimonio	<u>25.142.785</u>

ITC S.A

**NOTAS A LOS ESTADOS CONTABLES
CORRESPONDIENTES AL EJERCICIO FINALIZADO
EL 31 DE DICIEMBRE DE 2003**

ESTADO DE RESULTADOS CONSOLIDADO

	\$
Ingresos operativos	21.029.734
Costos de los servicios prestados	<u>(11.614.333)</u>
Resultado bruto	9.415.401
Gastos de administración y ventas	(9.904.163)
Resultados financieros	4.012.657
Resultados diversos	19.171
Resultados extraordinarios	(255.660)
AREA	<u>192.896</u>
Resultados antes de impuesto a la renta	<u>3.480.302</u>
Impuesto a la renta	(84.440)
Interés minoritario	(4.718)
Utilidad neta del ejercicio	<u>3.391.144</u>

ITC S.A.

**CUADRO DE REVALUACIÓN Y AMORTIZACIÓN DE BIENES DE USO
CORRESPONDIENTE AL EJERCICIO FINALIZADO EL 31 DE DICIEMBRE DE 2003**

Rubro	Valores brutos				Valores al cierre del ejercicio \$	
	Valores al inicio de ejercicio \$	Ajuste por inflación \$	Aumentos \$	Disminuciones \$		
	Muebles y Útiles	<u>56.942</u>	<u>10.541</u>	<u>6.917</u>		
Total \$	<u>56.942</u>	<u>10.541</u>	<u>6.917</u>	-	<u>74.400</u>	

Rubro	Amortizaciones				Acumuladas al cierre del ejercicio \$	VALORES NETOS \$
	Acumuladas al inicio del ejercicio \$	Ajuste por inflación \$	Del ejercicio \$	Disminuciones \$		
	Muebles y Útiles	<u>9.490</u>	<u>3.096</u>	<u>21.726</u>		
Total \$	<u>9.490</u>	<u>3.096</u>	<u>21.726</u>	-	<u>34.312</u>	<u>40.088</u>