


Informe financiero de 2013


International Baccalaureate®
Baccalauréat International
Bachillerato Internacional

Resumen de los resultados

Todas las cifras se dan en dólares estadounidenses (USD), la divisa que se utiliza en los informes del IB

Los ingresos del Bachillerato Internacional (IB) por tasas de colegios (sin incluir los obtenidos mediante publicaciones y actividades para recaudar fondos) aumentaron un 11,1% hasta alcanzar los USD161,6 millones, lo cual representa otro año de fuerte crecimiento en las actividades troncales de la organización. El aumento en la cantidad de colegios autorizados y de alumnos matriculados para exámenes demuestra el satisfactorio crecimiento del IB y su expansión para ofrecer sus programas a un número creciente de alumnos.

El total de recursos operativos gastados aumentó USD15,9 millones con respecto al año anterior, hasta alcanzar los USD158,4 millones en 2013. Si se tienen en cuenta los efectos de las ganancias o pérdidas de cambio de divisas no realizadas, el resultado global total alcanzó USD9,5 millones (en comparación con USD8,1 millones

en 2012). Si se excluyen las ganancias o pérdidas de cambio de divisas no realizadas, el resultado global alcanzó USD9,7 millones (en comparación con USD4,0 millones en 2012).

Como resultado de las actividades de la organización, el saldo de caja del IB (efectivo e inversiones a corto plazo) aumentó en USD7,7 millones hasta alcanzar los USD74,9 millones. Este aumento se alcanza después de una inversión de USD14,9 millones en activos (USD6,8 millones en activos fijos tangibles, y USD8,1 millones en desarrollo de software capitalizado).

Las reservas netas no restringidas del IB ascendieron a USD20,0 millones (en comparación con USD10,2 millones en 2012).

Política de reservas

El objetivo de la política de reservas que el Consejo adoptó en abril de 2008 es proteger al IB, a los colegios y a los alumnos de cualquier acontecimiento significativo que pudiera afectar a la posición financiera del IB. En caso de que sucediera algún acontecimiento significativo adverso, el IB debe ser capaz de prestar sus servicios hasta que se restablezca el equilibrio financiero, y de reaccionar con agilidad ante actividades inesperadas a lo largo de un año cualquiera con la aprobación del Comité de finanzas.

Teniendo en cuenta la fuerte situación de tesorería del IB, la constancia de sus relaciones con los colegios y el deseo de no tener saldos de caja excesivos, el Consejo considera que el mantenimiento de esta situación de tesorería constituye la parte primordial de la política de reservas. Los bienes fungibles netos (un sustituto de efectivo e instrumentos convertibles en efectivo que se computa como activo circulante neto sin incluir los ingresos diferidos menos las reservas restringidas) alcanzan los USD103,5 millones (en 2012: USD92,7 millones), con lo cual se podrían cubrir 8,2 meses (en 2012: 7,9 meses) de gastos. El límite inferior que se marca el IB es de 6,0 meses.

Como objetivo complementario de reservas, el Consejo requiere que las reservas contables estén en un nivel de 2

a 3 meses de costos fijos operativos de USD17 millones a USD25 millones. Después de los recientes años de reestructuración, las reservas contables están en 2,2 meses.

El IB tiene una carpeta relativamente estable de actividades y la cantidad de colegios no fluctúa mucho de un año a otro, ya que cada uno de los colegios acepta un compromiso como parte interesada clave y realiza una inversión financiera sustancial en el momento de unirse al IB. El IB no tiene importantes contratos u otros compromisos a medio o largo plazo, aparte del plan de pensiones suizo del IB —que podría incurrir en futuros pasivos— y contratos de arrendamiento para varios años para sus oficinas de Bethesda (EE. UU.), La Haya (Países Bajos), Cardiff (Reino Unido) y Singapur.

Fondos

Dentro de las reservas, se han separado fondos designados no restringidos y fondos restringidos para gastos futuros específicos. Los fondos designados no restringidos son dinero que el IB ha separado para propósitos específicos y, por tanto, que el IB puede asignar a otra finalidad si es necesario. Los fondos restringidos son dinero que se ha recibido de donantes y que solo se puede utilizar para la finalidad que especificasen los donantes.

Información financiera consolidada

Resumen de la cuenta de resultados consolidados	Para el año terminado el	
	31 de diciembre de 2013 Millones de USD	31 de diciembre de 2012 Millones de USD
Ingresos		
Tasas de colegios	161,6	145,5
Publicaciones	2,9	3,6
Otros	1,1	0,4
Actividades para recaudar fondos	2,1	1,1
Total de ingresos	167,7	150,6
Gastos		
Gastos operativos	152,9	142,1
Publicaciones	2,7	3,2
Pagos procedentes de fondos obtenidos mediante actividades para recaudar fondos	2,6	1,4
Ganancias o pérdidas de cambio de divisas no realizadas	0,2	(4,1)
Total de recursos operativos gastados	158,4	142,6
Resultados del año	9,3	8,0
Ganancias actuariales del plan de pensiones	0,2	0,1
Resultado global total del año	9,5	8,1

Información financiera consolidada (continuación)

	Resumen del estado de situación financiera consolidada		A fecha de
	31 de diciembre de 2013 Millones de USD	31 de diciembre de 2012 Millones de USD	
Activos fijos			
Activos intangibles	14,4	8,3	
Activos tangibles	17,9	15,9	
	32,3	24,2	
Activos circulantes			
Deudores	48,0	47,5	
Otros activos circulantes	0,7	1,3	
Inversiones a corto plazo	10,0	11,0	
Depósitos a corto plazo y efectivo	64,9	56,2	
	123,6	116,0	
Pasivos circulantes			
Deudas	16,3	20,4	
Otros pasivos financieros circulantes	0,5	0,4	
Ingresos diferidos	112,0	101,0	
Provisiones para pasivos y gastos	2,2	1,2	
	131,0	123,0	
Total de activos menos pasivos circulantes	24,9	17,2	
Pasivos a largo plazo			
Provisiones para pasivos y gastos	2,9	4,6	
Plan de pensiones suizo	1,0	1,1	
Activos netos	21,0	11,5	
Compuestos por			
Reservas restringidas	1,0	1,3	
Reservas no restringidas	20,0	10,2	
Total de fondos acumulados	21,0	11,5	
Coefficientes de reservas (meses cubiertos)			
Coefficiente de reservas primarias (valor de caja)	8,2	7,9	
Coefficiente de reservas complementarias (valor de reservas contables)	2,2	1,2	

Notas

Activos fijos: Los activos tangibles aumentaron como resultado de una ampliación en las oficinas de EE. UU. y Ginebra, y de adquisiciones de equipos de TI. Los activos intangibles también aumentaron como resultado de un mayor trabajo de desarrollo en software para corrección electrónica y de actualización de la plataforma de exámenes.

Información financiera consolidada (continuación)

Resumen de la cuenta de flujos de efectivo consolidados	Para el año terminado el	
	31 de diciembre de 2013 Millones de USD	31 de diciembre de 2012 Millones de USD
Resultado global total del año	9,5	8,1
<i>Ajustes de entradas de contabilidad que no implican efectivo</i>		
Amortización	6,8	5,4
Ingresos diferidos	11,0	9,4
Ajustes por periodificación	(5,5)	6,7
Provisiones	(0,8)	(2,0)
Ajustes del fondo de pensiones	0,1	0,3
Pérdidas por la eliminación de activos fijos	-	0,8
<i>Ajustes de movimientos del balance que implican efectivo:</i>		
Adquisición de activos fijos/Desarrollo de software	(14,9)	(11,0)
Movimiento en cuentas pendientes de cobro	1,0	(17,7)
(Ganancias)/pérdidas latentes por instrumentos financieros derivados	0,5	(2,5)
Aumento/(disminución) en inversiones en efectivo y a corto plazo	7,7	(2,5)
Movimiento en inversiones a corto plazo	1,1	(4,2)
Aumento/(disminución) en depósitos en efectivo y a corto plazo	8,8	(6,7)

Resumen de ingresos

Por tipo:


	2013 Millones de USD	% del total	2012 Millones de USD	% del total
Autorización y evaluación de programas	16,2	10%	13,5	9%
Talleres y conferencias	32,2	19%	26,5	18%
Publicaciones	2,9	2%	3,6	2%
Tasas anuales	38,2	23%	36,9	25%
Otros conceptos	1,8	1%	1,9	1%
Exámenes	76,4	45%	68,2	45%

Por área geográfica:


	2013 Millones de USD	% del total	2012 Millones de USD	% del total
IB Norteamérica y el Caribe	73,2	44%	67,3	45%
IB África, Europa y Oriente Medio	42,0	25%	39,1	26%
IB Asia-Pacífico	31,4	19%	25,5	17%
IB América Latina	16,6	10%	13,6	9%
Ingresos globales	4,5	2%	5,1	3%

Por donación:

	2013 Millones de USD
Gobierno de Malasia (Agencia de Innovación de Malasia): Preparar 10 colegios públicos de secundaria de Malasia para implementar el PAI (en los gráficos aparece como ingresos por talleres)	1,5
Michael & Susan Dell Foundation: Aumentar la participación y mejorar el rendimiento de alumnos pertenecientes a grupos minoritarios y con escasos recursos en el PD	0,3
Desarrollo del proyecto "Programa de los Años Intermedios: el siguiente capítulo": Respaldo del desarrollo del proyecto "Programa de los Años Intermedios: el siguiente capítulo"	0,1
Otros conceptos	0,2

Resumen de gastos operativos

Por tipo:


	2013 Millones de USD	% del total	2012 Millones de USD	% del total
Costos de personal	61,3	39%	58,1	41%
Exámenes	32,5	21%	29,6	21%
Talleres y conferencias	14,1	9%	12,1	8%
Autorización y evaluación de programas	4,5	3%	3,3	2%
Publicaciones	0,4	0%	1,0	1%
Otros conceptos	45,6	28%	38,4	27%

Nota: Se incluyen los gastos del fondo de ayuda al IB y de reestructuración.

Por división:


	2013 Millones de USD	% del total	2012 Millones de USD	% del total
Evaluación	42,1	27%	38,6	27%
Colegios	40,5	26%	34,2	24%
División académica y de publicaciones	9,9	6%	9,3	7%
Servicios	52,3	33%	49,1	34%
Servicios de oficina	13,6	8%	11,3	8%

Nota: Se incluyen los gastos del fondo de ayuda al IB y de reestructuración.

Por donación:

	2013 Millones de USD
Gobierno de Malasia (Agencia de Innovación de Malasia): Preparar 10 colegios públicos de secundaria de Malasia para implementar el PAI	1.5
Ampliación del acceso a los programas del IB: Proyecto piloto financiado por la Bill and Melinda Gates Foundation para proporcionar desarrollo profesional y recursos curriculares a profesores de cuarto y quinto año del PAI destinados a preparar para el Programa del Diploma a alumnos pertenecientes a grupos minoritarios	0.2
Desarrollo del proyecto "Programa de los Años Intermedios: el siguiente capítulo": Respaldar el desarrollo del proyecto "Programa de los Años Intermedios: el siguiente capítulo"	0.2
Proyectos de capacitación docente en México, República Checa, Sudáfrica y Kazajstán: Subvención que proporciona la ArcelorMittal Foundation para desarrollar un curso basado en elementos esenciales del IB y hacer pruebas piloto en colegios que no sean del IB	0.2
Fondo de ayuda económica del IB: Subvenciones a corto plazo que el IB concede a colegios con el fin de que las utilicen para el desarrollo profesional, el pago de tasas anuales o la promoción de la diversidad y la ampliación del acceso a los programas del IB	0.2
Otros conceptos	0.3

45 años

Una educación para un mundo mejor


International Baccalaureate®
Baccalauréat International
Bachillerato Internacional