

Rapport financier de l'exercice 2013

International Baccalaureate®
Baccalauréat International
Bachillerato Internacional

Synthèse des résultats

(Les montants sont exprimés en USD qui correspond à la monnaie de fonctionnement et de présentation des états financiers de l'IB)

Le revenu du Baccalauréat International (IB) issu des droits et frais versés par les établissements (hors fonds provenant de dons et publications) a augmenté de 11,1 % et s'élève désormais à 161,6 millions USD, ce qui révèle une nouvelle année de forte croissance pour les activités principales de l'organisation. L'augmentation du nombre d'écoles du monde de l'IB et d'élèves inscrits aux examens témoigne de l'essor et du développement de l'IB afin d'offrir ses programmes à un nombre croissant d'élèves.

Les ressources de fonctionnement total engagées affichent une hausse de 15,9 millions USD par rapport à l'exercice précédent pour atteindre 158,4 millions USD en 2013. Si l'on tient compte des effets des gains ou pertes de change non réalisés, le résultat global total s'élève à 9,5 millions USD (contre 8,1 millions USD

en 2012). Si l'on exclut les gains ou pertes de change non réalisés, le résultat global total s'élève à 9,7 millions USD (contre 4,0 millions USD en 2012).

Grâce à ses activités, l'IB détient désormais un solde de trésorerie (trésorerie et placements à court terme) de 74,9 millions, ce qui représente une hausse de 7,7 millions USD. Cette augmentation est le fruit d'un investissement dans les immobilisations qui se chiffre à 14,9 millions USD (6,8 millions USD dans les immobilisations corporelles et 8,1 millions USD dans le développement logiciel capitalisé).

L'IB a également enregistré une hausse de ses réserves nettes non assujetties à des restrictions qui s'élèvent à 20,0 millions USD (contre 10,2 millions USD en 2012).

Politique en matière de réserves

La politique en matière de réserves adoptée par le Conseil en avril 2008 vise à prémunir l'IB, les établissements scolaires et les élèves contre tout événement majeur susceptible d'affecter la situation financière de l'IB. En cas d'événement indésirable majeur, l'IB doit être en mesure d'assurer la prestation de ses services jusqu'au rétablissement de son équilibre financier et avoir les moyens de réagir rapidement à des activités imprévues pendant tout un exercice, avec le consentement du comité des finances.

Compte tenu de la solidité de la trésorerie de l'IB, de ses relations établies sur le long terme avec les établissements scolaires et de sa volonté de ne pas détenir un solde de trésorerie excessif, le Comité considère le maintien de cette trésorerie comme l'élément principal de sa politique en matière de réserves. L'actif net non durable (estimation de la trésorerie et de la trésorerie nette convertible calculée en déduisant de l'actif circulant net, hors produits constatés d'avance, les réserves assujetties à des restrictions) s'élève à 103,5 millions USD (contre 92,7 millions USD en 2012), ce qui équivaut à 8,2 mois (contre 7,9 mois en 2012) de couverture des dépenses à terme, par rapport au niveau de seuil établi à 6 mois.

Pour ce qui est du montant des réserves supplémentaires attendu, le Comité exige que les provisions au bilan représentent l'équivalent de 2 à 3 mois de coûts fixes de fonctionnement, ce qui correspond à un montant à hauteur de 17 à 25 millions USD. Suite à la restructuration menée au

cours des dernières années, l'IB est désormais en bonne voie d'atteindre l'objectif de 2,2 mois fixé pour les provisions au bilan.

L'IB dispose d'un portefeuille d'activités relativement stable et le nombre de ses établissements scolaires ne varie pas considérablement d'une année sur l'autre dans la mesure où chaque école du monde de l'IB prend un engagement important en tant que partie prenante et réalise un investissement financier substantiel au moment d'intégrer la communauté de l'IB. L'IB n'a conclu aucun contrat significatif ou autre engagement à moyen ou long terme, à l'exception du régime de retraite à prestations déterminées suisse auquel il souscrit – lequel pourrait entraîner des obligations financières à l'avenir – et des baux pluriannuels contractés pour ses bureaux situés à Bethesda (États-Unis), La Haye (Pays-Bas), Cardiff (Royaume-Uni) et Singapour.

Fonds

Les réserves sont composées, entre autres, de fonds non assujettis à des restrictions et affectés, et de fonds assujettis à des restrictions, qui serviront à financer des dépenses futures particulières. Les fonds non assujettis à des restrictions et affectés désignent les fonds que l'IB garde en réserve à des fins précises et qu'il peut donc décider de réaffecter en cas de nécessité. Les fonds assujettis à des restrictions correspondent, quant à eux, aux fonds alloués par des donateurs et dont l'usage est restreint aux fins particulières stipulées par ces derniers.

Informations financières consolidées

État du compte de résultat consolidé	Exercice clos au	
	31 décembre 2013 En millions USD	31 décembre 2012 En millions USD
Recettes		
Droits et frais versés par les établissements	161,6	145,5
Publications	2,9	3,6
Autres	1,1	0,4
Dons	2,1	1,1
Revenu total	167,7	150,6
Dépenses		
Frais de fonctionnement	152,9	142,1
Publications	2,7	3,2
Déboursement des fonds provenant des dons	2,6	1,4
Gains ou pertes de change non réalisés	0,2	(4,1)
Total des ressources de fonctionnement dépensées	158,4	142,6
Résultat de l'exercice	9,3	8,0
Gain actuariel du régime de retraite à prestations déterminées	0,2	0,1
Résultat global total de l'exercice	9,5	8,1

Informations financières consolidées (suite)

État consolidé de la situation financière	En date du	
	31 décembre 2013 En millions USD	31 décembre 2012 En millions USD
Immobilisations		
Immobilisations incorporelles	14,4	8,3
Immobilisations corporelles	17,9	15,9
	32,3	24,2
Actif circulant		
Créances clients	48,0	47,5
Autres actifs circulants	0,7	1,3
Placements financiers à court terme	10,0	11,0
Trésorerie et dépôts à court terme	64,9	56,2
	123,6	116,0
Passif circulant		
Dettes fournisseurs	16,3	20,4
Autres passifs financiers à court terme	0,5	0,4
Produits constatés d'avance	112,0	101,0
Provisions pour risques et charges	2,2	1,2
	131,0	123,0
Actif total moins passif circulant	24,9	17,2
Passif à long terme		
Provisions pour risques et charges	2,9	4,6
Régime de retraite suisse	1,0	1,1
Actif net	21,0	11,5
Représenté par :		
Réserves assujetties à des restrictions	1,0	1,3
Réserves non assujetties à des restrictions	20,0	10,2
Total des fonds cumulés	21,0	11,5
Ratios réserves (couverture mensuelle)		
Ratio réserves primaires (comptabilité de trésorerie)	8,2	7,9
Ratio réserves supplémentaires (provisions au bilan)	2,2	1,2

Remarques

Immobilisations : l'augmentation des immobilisations corporelles est due à l'agrandissement des bureaux situés aux États-Unis et à Genève, ainsi qu'à l'achat de matériel informatique. L'augmentation des immobilisations incorporelles est, quant à elle, liée aux travaux de développement du logiciel de notation électronique et à la mise à niveau de la plateforme utilisée dans le cadre des examens.

Informations financières consolidées (suite)

Synthèse de l'état consolidé des flux de trésorerie	Exercice clos au	
	31 décembre 2013 En millions USD	31 décembre 2012 En millions USD
Résultat global total de l'exercice	9,5	8,1
<i>Ajustements pour les écritures comptables n'impliquant pas de flux de trésorerie</i>		
Amortissements	6,8	5,4
Produits constatés d'avance	11,0	9,4
Régularisations et charges constatées d'avance	(5,5)	6,7
Provisions	(0,8)	(2,0)
Ajustements de fond de pension	0,1	0,3
Perte sur la cession d'immobilisations	-	0,8
<i>Ajustements pour les mouvements de bilan impliquant des flux de trésorerie</i>		
Acquisition d'immobilisations / Développement du logiciel	(14,9)	(11,0)
Mouvement sur les comptes débiteurs	1,0	(17,7)
(Gains)/Pertes latents enregistrés sur les instruments financiers dérivés	0,5	(2,5)
Augmentation/(Diminution) de la trésorerie et des placements financiers à court terme	7,7	(2,5)
Mouvement sur les placements financiers à court terme	1,1	(4,2)
Augmentation/(Diminution) de la trésorerie et des dépôts à court terme	8,8	(6,7)

État du revenu

Par type :

	2013 En millions USD	% du total	2012 En millions USD	% du total
Autorisation et évaluation	16,2	10 %	13,5	9 %
Ateliers et conférences	32,2	19 %	26,5	18 %
Publications	2,9	2 %	3,6	2 %
Frais de base annuels	38,2	23 %	36,9	25 %
Autres	1,8	1 %	1,9	1 %
Examens	76,4	45 %	68,2	45 %

Par région :

	2013 En millions USD	% du total	2012 En millions USD	% du total
IB Amérique du Nord et Caraïbes	73,2	44 %	67,3	45 %
IB Afrique, Europe et Moyen-Orient	42,0	25 %	39,1	26 %
IB Asie-Pacifique	31,4	19 %	25,5	17 %
IB Amérique latine	16,6	10 %	13,6	9 %
Revenu global	4,5	2 %	5,1	3 %

Par dons :

	2013 En millions USD
Gouvernement malaisien (AIM Agency) - Préparation de dix établissements d'enseignement secondaire en Malaisie à la mise en œuvre du PEI de l'IB (comptabilisé dans les revenus issus des ateliers dans les tableaux).	1,5
Michael & Susan Dell Foundation - Augmentation du nombre d'élèves défavorisés et issus de minorités qui suivent et réussissent le Programme du diplôme de l'IB dans des établissements sélectionnés.	0,3
Développement du projet « Une nouvelle page pour le PEI » - Soutien au développement du projet « Une nouvelle page pour le PEI »	0,1
Autres	0,2

État des dépenses de fonctionnement

Par type :

- Frais de personnel
- Examens
- Ateliers et conférences
- Autorisation et évaluation
- Publications
- Autres

	2013	% du total	2012	% du total
	En millions USD		En millions USD	
Frais de personnel	61,3	39 %	58,1	41 %
Examens	32,5	21 %	29,6	21 %
Ateliers et conférences	14,1	9 %	12,1	8 %
Autorisation et évaluation	4,5	3 %	3,3	2 %
Publications	0,4	0 %	1,0	1 %
Autres	45,6	28 %	38,4	27 %

Remarque : les montants indiqués ci-dessus tiennent compte des frais liés aux subventions de l'IB et des frais de reconstruction.

Par département :

- Évaluation
- Établissements scolaires
- Division des études et publications
- Services
- Services des bureaux

	2013	% du total	2012	% du total
	En millions USD		En millions USD	
Évaluation	42,1	27 %	38,6	27 %
Établissements scolaires	40,5	26 %	34,2	24 %
Division des études et publications	9,9	6 %	9,3	7 %
Services	52,3	33 %	49,1	34 %
Services des bureaux	13,6	8 %	11,3	8 %

Remarque : les montants indiqués ci-dessus tiennent compte des frais liés aux subventions de l'IB et des frais de reconstruction.

Par dons :

	2013
	En millions USD
Gouvernement malaisien (AIM Agency) - Préparation de dix établissements d'enseignement secondaire en Malaisie à la mise en œuvre du PEI de l'IB.	1,5
Élargir l'accès aux programmes de l'IB - Projet pilote financé par un don accordé par la Bill & Melinda Gates Foundation permettant l'élaboration de ressources pédagogiques et de perfectionnement professionnel pour les enseignants des 4 ^e et 5 ^e années du PEI afin de préparer les élèves issus de minorités à réussir le Programme du diplôme.	0,2
Développement du projet « Une nouvelle page pour le PEI » - Soutien au développement du projet « Une nouvelle page pour le PEI »	0,2
Projets de formation des enseignants au Mexique, en République tchèque, en Afrique du Sud et au Kazakhstan - Bourse octroyée par la ArcelorMittal Foundation en vue de développer une formation sur les éléments essentiels de l'IB et de mener un projet pilote dans des établissements scolaires ne dispensant pas les programmes de l'IB.	0,2
Subventions de l'IB - Subventions à court terme octroyées aux écoles du monde de l'IB pour financer le perfectionnement professionnel, régler les frais de base annuels ou élargir l'accès aux programmes et accroître la diversité.	0,2
Autres	0,3

45 ans

d'éducation pour bâtir un monde meilleur

International Baccalaureate®
Baccalauréat International
Bachillerato Internacional