

**Organización de
Estados
Iberoamericanos para
la Educación, la
Ciencia y la Cultura**

Estados Financieros Consolidados

31 de diciembre de 2013

(Junto con el Informe de Auditoría)


KPMG Auditores S.L.
Edificio Torre Europa
Pº de la Castellana, 95
28046 Madrid

Informe de Auditoría Independiente de acuerdo con Normas Internacionales de Auditoría

Al Secretario General de la

Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura

Hemos auditado los estados financieros consolidados del ejercicio 2013 adjuntos de la Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (en adelante, la OEI) y sus entidades dependientes (en adelante, el Grupo), que comprenden el balance de situación consolidado a 31 de diciembre de 2013, el estado de resultados consolidado, el estado de cambios en el patrimonio neto consolidado y el estado de flujos de efectivo consolidados correspondientes al ejercicio anual terminado en dicha fecha, así como un resumen de las políticas contables significativas y otra información explicativa.

Responsabilidad de la Dirección en relación con los estados financieros consolidados

El Secretario General de la OEI es el responsable de la preparación y presentación fiel de los estados financieros consolidados adjuntos de conformidad con las Normas Internacionales de Información Financiera, adoptadas por la Unión Europea, y del control interno que la dirección de la OEI considere necesario para permitir la preparación de estados financieros consolidados libres de incorrección material, debida a fraude o error.

Responsabilidad del auditor

Nuestra responsabilidad es expresar una opinión sobre los estados financieros consolidados adjuntos basada en nuestra auditoría. Hemos llevado a cabo nuestra auditoría de conformidad con las Normas Internacionales de Auditoría. Dichas normas exigen que cumplamos los requerimientos de ética, así como que planifiquemos y ejecutemos la auditoría con el fin de obtener una seguridad razonable sobre si los estados financieros consolidados están libres de incorrección material.

Una auditoría conlleva la aplicación de procedimientos para obtener evidencia de auditoría sobre los importes y la información revelada en los estados financieros consolidados. Los procedimientos seleccionados dependen del juicio del auditor, incluida la valoración de los riesgos de incorrección material en los estados financieros consolidados, debida a fraude o error. Al efectuar dichas valoraciones del riesgo, el auditor tiene en cuenta el control interno relevante para la preparación y presentación fiel por parte de la entidad de los estados financieros consolidados, con el fin de diseñar los procedimientos de auditoría que sean adecuados en función de las circunstancias, y no con la finalidad de expresar una opinión sobre la eficacia del control interno de la entidad. Una auditoría también incluye la evaluación de la adecuación de las políticas contables aplicadas y de la razonabilidad de las estimaciones contables realizadas por la dirección, así como la evaluación de la presentación global de los estados financieros consolidados.

Consideramos que la evidencia de auditoría que hemos obtenido proporciona una base suficiente y adecuada para nuestra opinión de auditoría.

Opinión

En nuestra opinión, los estados financieros consolidados del ejercicio 2013 adjuntos expresan, en todos los aspectos significativos, la imagen fiel de la situación financiera de la Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura y sus entidades dependientes a 31 de diciembre de 2013, así como de sus resultados consolidados y de los flujos de efectivo consolidados correspondientes al ejercicio anual terminado en dicha fecha, de conformidad con las Normas Internacionales de Información Financiera, adoptadas por la Unión Europea.

Párrafo sobre otras cuestiones

Llamamos la atención respecto a lo señalado en la nota 2 de las notas explicativas adjuntas, en la que se menciona que estos estados financieros consolidados no se han preparado en virtud de requerimientos legales. Este informe no se encuentra sometido al Texto Refundido de la Ley de Auditoría de Cuentas por lo que no expresamos una opinión de auditoría en los términos previstos en la citada normativa, aplicable en España a la auditoría de cuentas.

KPMG Auditores, S.L.


Francisco Rabadán Molero

4 de agosto de 2014

**BALANCES DE SITUACIÓN CONSOLIDADOS DE LOS EJERCICIOS CERRADOS
A 31 DE DICIEMBRE DE 2013 y 2012 (en dólares estadounidenses)**

	<u>Nota</u>	<u>2013</u>	<u>2012</u> <u>Reexpresadas</u>
<u>ACTIVO</u>			
<u>A) ACTIVO NO CORRIENTE</u>		<u>20.654.521,51</u>	<u>16.761.422,73</u>
Inmovilizado intangible	4	113.496,40	117.795,25
Propiedad planta y equipo	5	19.569.945,63	16.228.519,26
Inversiones inmobiliarias	6	444.775,70	415.108,22
Deudores comerciales a largo plazo	8 y 13	526.303,78	-
<u>B) ACTIVO CORRIENTE</u>		<u>181.383.371,81</u>	<u>215.096.675,01</u>
Deudores comerciales y otras cuentas a cobrar	8	11.038.234,20	16.415.415,68
Otros activos financieros	9	46.922.518,13	52.199.430,81
Gastos diferidos		163.261,89	61.999,67
Efectivo y otros activos líquidos equivalentes	10	123.259.357,59	146.419.828,85
TOTAL ACTIVO		202.037.893,32	231.858.097,74
PATRIMONIO NETO Y PASIVO			
<u>A) PATRIMONIO NETO</u>		<u>68.571.009,48</u>	<u>70.858.219,50</u>
Reservas		64.868.999,08	55.906.822,55
Resultado del ejercicio		-2.732.947,22	9.024.740,53
Ajustes por cambio de valor		6.255.184,80	6.109.523,42
Diferencias de conversión		179.772,82	-182.867,00
<u>C) PASIVO NO CORRIENTE</u>		<u>14.354.963,38</u>	<u>12.812.889,96</u>
Provisiones a largo plazo	11	1.294.821,71	944.236,39
Obligaciones financieras a largo plazo	12	4.050.890,72	3.716.694,12
Acreeedores comerciales a largo plazo	13	1.016.117,23	-
Ingresos diferidos no corrientes	16	7.993.133,72	8.151.959,45
<u>D) PASIVO CORRIENTE</u>		<u>119.111.920,46</u>	<u>148.186.988,28</u>
Provisiones a corto plazo	11	20.636,70	-
Obligaciones financieras a corto plazo	12	79.934,52	284.943,74
Acreeedores comerciales y otras cuentas a pagar	14	118.816.443,24	147.902.044,54
Ingresos diferidos corrientes		194.906,00	-
TOTAL PATRIMONIO NETO Y PASIVO		202.037.893,32	231.858.097,74

CUENTAS DE PÉRDIDAS Y GANANCIAS CONSOLIDADAS de 2013 Y 2012 (en dólares estadounidenses)

INGRESOS Y GASTOS		<u>2013</u>	<u>2012</u> Rexpresadas
I. INGRESOS DE LAS ACTIVIDADES CORRIENTES	Nota	55.770.821,60	41.394.252,94
I.a. INGRESOS OPERACIONALES:	18	5.577.304,60	4.900.106,84
Cuotas obligatorias		3.246.537,00	3.151.979,00
Prestación de servicios y publicaciones		806.186,91	13.524,62
Aportaciones y subvenciones		1.524.580,69	1.734.603,22
I.b. INGRESOS NO OPERACIONALES		50.193.517,00	36.494.146,10
Ingresos por convenios		49.241.192,72	36.431.667,00
Subvenciones traspasadas al resultado		46.912,58	48.592,29
Otros ingresos no operacionales		905.411,70	13.886,81
II. GASTOS DE LAS ACTIVIDADES CORRIENTES	18	-61.248.608,05	-37.445.100,53
Gastos de personal		-12.696.300,29	-10.280.480,50
Honorarios y servicios		-31.450.437,25	-11.921.911,09
Gastos institucionales		-7.207.671,37	-5.908.925,10
Legales e impuestos		-394.344,87	-286.912,88
Arrendamientos		-646.175,69	-1.150.389,96
Seguros		-456.216,50	-156.631,02
Servicios		-2.474.525,07	-2.681.304,19
Mantenimiento y reparación		-530.411,40	-437.136,92
Ayudas		-267.378,47	
Diversos		-2.662.286,38	-1.932.088,12
Depreciaciones		-794.766,85	-656.799,89
Pérdida y variación de deterioros de valor créditos incobrables	8	-163.536,31	-401.164,63
Otros gastos		-1.504.557,60	-1.631.356,23
A. RESULTADO DE LAS ACTIVIDADES CORRIENTES		-5.477.786,45	3.949.152,41
III. INGRESOS FINANCIEROS		8.076.437,39	8.030.589,44
Intereses financieros	9	7.910.138,20	7.339.420,48
Beneficios por valor razonable de inv. financieras		7.473,46	
Subvenciones a los intereses	12	158.825,73	150.014,53
Diferencia en cambio positivas	18		541.154,43
IV. GASTOS FINANCIEROS		-5.331.598,16	-2.955.001,32
Comisiones bancarias		-93.324,96	-110.908,96
Intereses financieros	12	-175.550,70	-162.029,22
Pérdidas por valor razonable de inversiones financieras	9	-4.269.442,95	-2.682.063,14
Diferencias negativas de cambio	18	-793.279,55	
B. RESULTADO FINANCIERO		2.744.839,23	5.075.588,12
C. RESULTADO DEL EJERCICIO		-2.732.947,22	9.024.740,53
<i>Partidas que no van a ser reclasificadas a pérdidas y ganancias</i>			
Ganancias por revalorización de edificios y terrenos		145.661,38	5.922.577,41
Cambios en hipótesis actuariales		-24.223,62	
Diferencias de conversión		304.001,52	-143.399,00
D. OTRO RESULTADO GLOBAL		425.439,28	5.779.178,41
E. RESULTADO GLOBAL TOTAL DEL EJERCICIO		-2.307.507,94	14.803.918,94

ESTADOS DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO DE 2013 Y 2012
(en dólares estadounidenses)

	RESERVAS Y RESULTADOS DE EJERCICIOS ANTERIORES	AJUSTES POR CAMBIO A VALOR RAZONABLE	RESULTADO DEL EJERCICIO	DIFERENCIAS DE CONVERSIÓN	TOTAL
CONSOLIDADO PREVIO					
SALDO A 31 DE DICIEMBRE DE 2011	26.385.119,29	186.946,01	29.118.118,81	-47.743,00	55.642.441,11
Ajustes por cambios de criterios y errores de 2011 y anteriores	-73.303,72		75.345,03		2.041,31
SALDO REEXPRESADO AL 31 DE DICIEMBRE DE 2011	26.311.815,57	186.946,01	29.193.463,84	-47.743,00	55.644.482,42
Resultado del ejercicio 2012			9.421.518,44		9.421.518,44
Ajustes por cambios a valor razonable		4.860.309,52			4.860.309,52
Traslado del resultado del ejercicio anterior	29.193.463,84		-29.193.463,84		0,00
Otros	1.492.459,18				1.492.459,18
Diferencias de conversión				-135.124,00	-135.124,00
SALDO A 31 DE DICIEMBRE DE 2012	56.997.738,59	5.047.255,53	9.421.518,44	-182.867,00	71.283.645,56
Ajustes por cambios de criterios y errores de 2012 y anteriores	-1.090.916,04	1.062.267,89	-396.777,91		-425.426,06
SALDO REEXPRESADO AL 31 DE DICIEMBRE DE 2012	55.906.822,55	6.109.523,42	9.024.740,53	-182.867,00	70.858.219,50
Resultado del ejercicio 2013			-2.732.947,22		-2.732.947,22
Ajustes por cambios a valor razonable		145.661,38			145.661,38
Traslado del resultado del ejercicio anterior	9.024.740,53		-9.024.740,53		
Pérdidas y ganancias actuariales	-24.223,62				-24.223,62
Otros	-38.340,38				-38.340,38
Diferencias de conversión				362.639,82	362.639,82
SALDO A 31 DE DICIEMBRE DE 2013	64.868.999,08	6.255.184,80	-2.732.947,22	179.772,82	68.571.009,48

ESTADOS DE FLUJOS DE EFECTIVO CONSOLIDADOS DE 2013 Y 2012

	<u>2013</u>	<u>2012</u> <u>reexpresadas</u>
FLUJO DE EFECTIVO PROCEDENTE DE LAS OPERACIONES	-15.001.551,81	-5.264.836,47
Resultado del ejercicio	-2.732.947,22	9.024.740,53
Ajustes al resultado:	12.966.316,02	10.766.173,33
Amortizaciones	794.766,85	656.799,89
Dotaciones provisiones	578.094,89	1.960.601,45
Pérdidas por valoraciones a valor razonable	4.269.440,58	-2.560.971,07
Diferencias positivas/negativas de cambio	7.234.714,83	6.691.846,57
Resultados procedentes de PPE	-19.098,27	13.850,40
Pérdidas de incobrables	163.822,64	401.164,63
Resultados de inversiones inmobiliarias	-29.667,48	-185.030,37
Intereses financieros	158.104,48	149.476,93
Otros	21.080,94	3.830.606,18
Traspaso de subvenciones para inmovilizado	-204.943,44	-192.171,28
Variación de acreedores corrientes	-34.263.168,13	-14.706.125,58
Variación de activos corrientes	9.339.954,91	-5.598.281,62
Pago de provisiones para riesgos y contingencias	-311.707,39	-4.751.343,13
FLUJO DE EFECTIVO POR OPERACIONES DE INVERSION	-9.780.104,92	-6.497.285,18
Cobros por enajenación de PPE	14.500,00	203.683,67
Cobros por enajenación de inversiones financieras	386.501.591,02	675.740.014,36
Cobros por enajenación de inversiones inmobiliarias	-	2.806.747,05
Pagos por adquisición de PPE	-3.784.706,78	-2.286.280,15
Pagos por intangibles	-9.947,03	-25.539,50
Pagos por adquisición de inversiones financieras	-392.501.542,13	-682.935.910,61
FLUJO DE EFECTIVO POR OPERACIONES DE FINANCIACIÓN	1.434.829,32	3.089.879,74
Subvenciones gubernamentales	-	100.507,09
Pagos de deudas	-234.519,77	-11.980.278,68
Obtención de financiación	1.669.349,09	14.969.651,33
Efectos de las variaciones del tipo de cambio	186.356,15	-84.291,00
VARIACIÓN NETA EN EFECTIVO Y EQUIVALENTES	-23.160.471,26	-8.756.532,91
Efectivo y equivalentes al inicio del ejercicio	146.419.828,85	155.176.361,76
EFECTIVO Y EQUIVALENTES AL FINAL DEL EJERCICIO	123.259.357,59	146.419.828,85

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS DEL EJERCICIO 2013 *(en dólares estadounidenses)*

1. INFORMACIÓN GENERAL DEL GRUPO

a. Entidad dominante

La ORGANIZACIÓN DE ESTADOS IBEROAMERICANOS PARA LA EDUCACIÓN, LA CIENCIA Y LA CULTURA OEI (en adelante, la OEI) es un organismo internacional de carácter gubernamental dedicado a la “cooperación” entre los países iberoamericanos en materia de educación, ciencia y cultura. Su misión es impulsar políticas, programas y proyectos que tengan como objetivo promover el derecho a la educación en condiciones de calidad y equidad, tanto para niños como para jóvenes y adultos, profundizar y difundir la identidad y pluralidad de las culturas iberoamericanas, reforzar la “cooperación” científico-tecnológica, así como vincular entre sí las áreas de ciencia, cultura y educación.

La OEI es la entidad dominante del Grupo y controla a tres entidades dependientes (véase nota 2.f):

- i. La FUNDACIÓN IBEROAMERICANA PARA LA EDUCACIÓN LA CIENCIA Y LA CULTURA (en adelante, la Fundación en España), es una fundación constituida en España, dedicada a la cooperación con la finalidad de fomentar, promover y cooperar con instituciones y entidades en las actividades orientadas a la elevación de los niveles educativo, científico, tecnológico y cultural.
 - ii. La FUNDACIÓN IBEROAMERICANA PARA LA EDUCACIÓN LA CIENCIA Y LA CULTURA (en adelante la Fundación en Paraguay) es una fundación constituida en Paraguay, sin ánimo de lucro, dedicada a la cooperación, que persigue fines tales como contribuir a fortalecer el conocimiento, la comprensión mutua, la integración, la solidaridad y la paz entre los pueblos iberoamericanos a través de la educación, la ciencia y la cultura, entre otros.
 - iii. La Asociación IBEROTEC (en adelante IBEROTEC o la Asociación), es una asociación civil constituida en Perú, y dedicada a la formación de profesionales de las telecomunicaciones y tecnologías de la información.
- b. Países Miembros de la OEI, composición de los miembros del Patronato de la Fundación en España y del Consejo Rector de la Asociación.**

La OEI tiene como Estados Miembros de pleno derecho y observadores a todos los países iberoamericanos que conforman la comunidad de naciones integrada por Argentina, Bolivia, Brasil, Colombia, Costa Rica, Cuba, Chile, Ecuador, El Salvador, España, Guatemala, Guinea Ecuatorial, Honduras, México, Nicaragua, Panamá, Paraguay, Perú, Portugal, Puerto Rico, República Dominicana, Uruguay y Venezuela.

El Patronato de la Fundación en España tiene como miembros por razón de su cargo al Secretario General de la OEI y a los Ministros de Educación y Cultura de los siguientes países iberoamericanos: Argentina, Bolivia, Brasil, Chile, Colombia, Costa Rica, Cuba, Ecuador, El Salvador, España, Guatemala, Honduras, México, Nicaragua, Panamá, Paraguay, Perú, Portugal, República Dominicana, Uruguay y Venezuela.

La Fundación en Paraguay tiene al Director de la oficina de la OEI en Paraguay como representante de la Fundación en España.

IBEROTEC tiene como asociados a la OEI y a la Fundación en España.

c. Domicilios sociales

OEI

La OEI a 31 de diciembre de 2013 tiene operativas y abiertas, además de su Sede en Madrid (España), sedes nacionales en Asunción (Paraguay), Bogotá (Colombia), Brasilia (Brasil), Buenos Aires (Argentina), Ciudad de México (México), Ciudad de Panamá (Panamá), Guatemala (Guatemala), La Paz (Bolivia), Lima (Perú), Managua (Nicaragua), Montevideo (Uruguay), Quito (Ecuador), San José de Costa Rica (Costa Rica), San Salvador (El Salvador), Santiago de Chile (Chile), Santo Domingo (República Dominicana) y Tegucigalpa (Honduras).

Para las sedes nacionales de España, México, Nicaragua y Panamá, la OEI tiene firmados acuerdos de cesión de espacio con los Estados de dichos países.

Las direcciones de cada una de ellas son las siguientes:

SEDE	DIRECCIÓN	CIUDAD PAÍS
Secretaría General	Bravo Murillo, 38	28015. MADRID (ESPAÑA)
Oficina en Argentina	Paraguay 1510	C1061ABD BUENOS AIRES (ARGENTINA)
Oficina en el Estado Plurinacional de Bolivia	Pasaje Villegas # 1140, (entrando por la c. Campos) Zona San Jorge	LA PAZ (BOLIVIA)
Oficina en Brasil	SHS, Quadra 6, Conj A. Bloco C, sala 919 Edificio Brasil XXI	BRASILIA DF (BRASIL)
Oficina en Chile	Villarrica, 565 Providencia	SANTIAGO (CHILE)
Oficina en Colombia	Carrera. 9, nº 76-27	BOGOTÁ (COLOMBIA)
Oficina en Costa Rica (1)	Edificio Arquitectura Tropical 30 metros norte de la KFC de paseo Colón .	SAN JOSÉ DE COSTA RICA (COSTA RICA)
Oficina en Ecuador	Edificio Shyris Century, Avda. Shyris E-9-38 y Bélgica, Piso 12, Oficinas 12G y 12 H	QUITO (ECUADOR)
Oficina en El Salvador	Avenida Las Palmas, Casa 223, Col. San Benito	SAN SALVADOR (EI)

(1) Abierta, con acuerdo Sede a comienzos de 2013

		SALVADOR)
Oficina en Guatemala	5ª Avenida 5-50 zona 14	CIUDAD DE GUATEMALA (GUATEMALA)
Oficina en Honduras	Centro Comercial Nova Centro, 7º piso local 103 A Parque Los Próceres	TEGUCIGALPA (HONDURAS)
Oficina en México	Francisco Petrarca, 321, 11º piso Colonia Chapultepec Morales 11570	MÉXICO DF. (MÉXICO)
Oficina en Nicaragua	Centro Cívico "Camilo Ortega", Módulos del Ministerio de Educación; Módulo M planta Alta Apartado Postal 127	MANAGUA (NICARAGUA)
Oficina en Panamá	Clayton; Ciudad del Saber c/ Evelio Lara Casa 132 B	PANAMÁ (REPÚBLICA DE PANAMÁ)
Oficina en Paraguay	Huamitá 525 c/14 mayo	ASUNCIÓN (PARAGUAY)
Oficina en Perú	Avda. Arenales, 1555 LINCE	LIMA 18. (PERÚ)
Oficina en República Dominicana	Torre Empresarial AIRD, primer piso Avda. Sarasota nº, 20 Ens. La Julia	SANTO DOMINGO (REPÚBLICA DOMINICANA)
Oficina en Uruguay	Pza. de Cagancha, 1368 oficina 501	MONTEVIDEO (URUGUAY)

FUNDACIÓN IBEROAMERICANA PARA LA EDUCACIÓN, LA CIENCIA Y LA CULTURA

En España: Calle Bravo Murillo, 38 MADRID (ESPAÑA)

En Paraguay: Humaita E/ 14 de mayo Barrio La Encarnación ASUNCIÓN (PARAGUAY)

ASOCIACIÓN IBEROTEC

Avda. Arenales, 1555 LINCE LIMA 18. (PERÚ)

d. Fines y objetivos

La OEI persigue como fines generales y objetivos los siguientes:

- Contribuir a fortalecer el conocimiento, la comprensión mutua, la integración y la solidaridad entre los pueblos iberoamericanos, a través de la educación, la ciencia, la tecnología y la cultura.
- Fomentar el desarrollo de la educación y de la cultura como alternativas para la construcción de sociedades justas y en paz, mediante la preparación del ser humano para el ejercicio responsable de la libertad, de la solidaridad y de la defensa de los derechos humanos.
- Colaborar permanentemente en la transmisión y en el intercambio de las experiencias de integración educativa, cultural, política y económica.
- Colaborar con los Estados miembros en el objetivo de conseguir que los sistemas educativos cumplan un triple cometido: humanista, desarrollando la formación ética, integral y armónica de las nuevas generaciones; de democratización, asegurando la igualdad de oportunidades educativas y la equidad social; y productivo, preparando para la vida del trabajo y favoreciendo la inserción laboral.

- Apoyar las manifestaciones culturales que expresan la identidad iberoamericana, una y diversa, en la multiplicidad de orígenes y de significados.
- Facilitar las relaciones entre ciencia, tecnología y sociedad en los países iberoamericanos, analizando las implicaciones del desarrollo científico-técnico desde una perspectiva social, y aumentando su valoración y la comprensión de sus efectos por todos los ciudadanos y ciudadanas.
- Promover la vinculación entre los planes de educación, ciencia, tecnología y cultura y los planes y procesos socioeconómicos que persiguen un desarrollo al servicio del hombre, así como una distribución equitativa de los productos culturales, tecnológicos y científicos.
- Contribuir a la difusión de las lenguas española y portuguesa y al perfeccionamiento de los métodos y de las técnicas de su enseñanza, así como a su conservación y preservación en las minorías culturales residentes en otras regiones. Fomentar, al mismo tiempo, la educación intercultural para promover la identidad de los pueblos de Iberoamérica.

IBEROTEC tiene como objeto social dedicarse a:

- a) Actividades educativas de capacitación, formación investigación, innovación y cooperación técnica y económica en beneficio de instituciones del estado, de empresas y de la sociedad; teniendo en cuenta el logro de la equidad y el mejoramiento de la actividad educativa.
- b) Brindar servicios especializados de asistencia técnica en áreas de educación, la ciencia, tecnología y cultura, con especial atención a sectores sociales vulnerables.
- c) Promover y conducir en América Latina la creación y el fortalecimiento de redes de instituciones de educación superior.
- d) Cooperar técnica y económicamente con las actividades, programas y proyectos que requiera la OEI en el cumplimiento de sus objetivos, desarrollar mecanismos de financiamiento para el cumplimiento de sus objetivos institucionales.
- e) Establecer y mantener convenios y relaciones con instituciones nacionales o extranjeras para el cumplimiento de sus fines.
- f) Contribuir al fortalecimiento del conocimiento científico y tecnológico y al desarrollo cultural de la sociedad.

La Fundación tiene como objeto social y finalidades:

- a) Cooperar con la OEI en el desarrollo de los fines que se citan en este mismo artículo.
- b) Contribuir a fortalecer el conocimiento, la comprensión mutua, la integración, la solidaridad y la paz entre los pueblos iberoamericanos a través de la educación, la ciencia, la tecnología y la cultura.
- c) Colaborar con instituciones y entidades en la acción tendente a que los sistemas educativos apoyen la consolidación de la democracia y la apertura de nuevos espacios para la participación ciudadana, el desarrollo sustentable y el crecimiento económico y social en condiciones de equidad y sin destrucción del medio ambiente, los procesos de integración cultural regional y subregional.
- d) Promover y cooperar con instituciones y entidades en las actividades orientadas a la elevación de los niveles educativo, científico, tecnológico y cultural.
- e) Fomentar la educación como alternativa válida y viable para la construcción de la paz, mediante la preparación del ser humano para el ejercicio responsable de la libertad, la solidaridad, la defensa de los derechos humanos y los cambios que posibiliten una sociedad más justa para Iberoamérica.

- f) Estimular y sugerir medidas encaminadas al logro de la aspiración de los pueblos iberoamericanos para su integración educativa, cultural, científica y tecnológica.
- g) Promover la vinculación de la educación, ciencia, tecnología y cultura con el desarrollo, entendido éste al servicio del hombre y procurando la distribución equitativa de los recursos.
- h) Cooperar con Instituciones y entidades para que se asegure la inserción del proceso educativo en el contexto histórico-cultural de los pueblos iberoamericanos, respetando la identidad común y la pluralidad cultural de la Comunidad Iberoamericana, de gran variedad y riqueza.
- i) Contribuir a la difusión de las lenguas española y portuguesa y al perfeccionamiento de los métodos y técnicas de su enseñanza, así como a su conservación y preservación den las minorías culturales residentes en otros países. Promover, en donde corresponda, la educación bilingüe para preservar la identidad cultural de los pueblos de Iberoamérica.
- j) Fomentar el intercambio educativo, científico, tecnológico y cultural, y difundir en todos los países iberoamericanos las experiencias y resultados logrados en cada uno de ellos.
- k) Fortalecer los servicios de información y documentación sobre el desarrollo de la educación, la ciencia, la tecnología y la cultura en los países iberoamericanos.
- l) Orientar y asesorar a las personas y a los organismos interesados en las cuestiones culturales, educativas, científicas y tecnológicas.
- m) Convocar y organizar congresos, conferencias, seminarios y demás reuniones, sobre temas educativos, científicos, tecnológicos y culturales y participar en aquello a las que fuera invitada, procurando su planificación armonizada con otros eventos de igual naturaleza.
- n) Colaborar en la preparación de textos y de material de enseñanza y en la formación de criterios didácticos ajustados al espíritu y a la realidad de los pueblos iberoamericanos.
- o) Cooperar con las instituciones y entidades de los países iberoamericanos en la realización de sus planes educativos, científico-tecnológicos y culturales, y colaborar especialmente en el perfeccionamiento y coordinación de sus servicios técnicos.
- p) Promover la creación y coordinación de organizaciones, asociaciones y demás tipos de entidades nacionales, regionales o internacionales, relacionadas con los distintos grados de enseñanza y con los diversos aspectos de la vida educativa, científica, tecnológica o cultural de los países iberoamericanos.
- q) Crear centros especializados, fundar institutos, establecimientos y demás entidades y organismos de investigación, documentación, intercambio, información y difusión en materia educativa, científica, tecnológica y cultural.
- r) Fomentar el intercambio de personas en el campo educativo, científico, tecnológico y cultural, así como establecer mecanismos de apoyo adecuados para ello.
- s) Estimular y apoyar la investigación científica y tecnológica, especialmente cuando se relacione con las prioridades nacionales de desarrollo integral.
- t) Estimular la creación intelectual y artística, el intercambio de bienes culturales y las relaciones recíprocas entre las distintas regiones culturales iberoamericanas.
- u) Fomentar la educación para la paz y la comprensión internacional y difundir las raíces históricas y culturales de la Comunidad Iberoamericana, tanto dentro como fuera de ella.

e. Actividad

La acción programática y cooperadora de la OEI durante el año 2013 siguió la misma línea de actuación que el año anterior, acciones enmarcadas dentro del proyecto “Metas Educativas 2021: La educación que queremos para la generación de los bicentenarios”, proyecto que fue aprobado definitivamente en la XX Cumbre Iberoamericana de Jefes de Estado y de Gobierno, celebrada el 4 de diciembre de 2010, que refrendó en su declaración y en el plan de acción el documento de las Metas Educativas 2021 aprobadas por los Ministros de Educación.

El proyecto tiene como objetivo fortalecer las políticas educativas y culturales, tendentes a asegurar el derecho a la educación de calidad desde la primera infancia, la cobertura universal y gratuita de la primera y secundaria, y a mejorar las condiciones de vida y las oportunidades reales de los jóvenes, que permitan su crecimiento integral para lograr mayores niveles de inclusión y desarrollo social en Iberoamérica. Para su consecución establece una serie de indicadores de medición.

Todas las actuaciones de la OEI ejecutadas en 2013 siguen enmarcadas en este gran proyecto, y entre las más importantes se destacan:

- El apoyo a las oficinas de la OEI, descentralización y fortalecimiento del funcionamiento de la OEI.
- El mantenimiento y reforzamiento de las relaciones institucionales establecidas en años anteriores, especialmente con dos regiones en concreto: Europa y Asia.
- Fortalecimiento de las instituciones creadas para impulsar el proyecto:
 - ✓ El IESME presentó el informe de evaluación y seguimiento de las Metas Educativas 2021 2013, centrado en la evaluación del grado de avance registrado en la meta general octava “Fortalecer la profesión docente”.
 - ✓ La consolidación de IBEROTEC en Perú, para la formación y capacitación de profesiones con perfiles altamente competitivos en programas de estudios de tres años relacionados con las telecomunicaciones y tecnologías de información y programas de extensión educativa.
 - ✓ La puesta en marcha de IBERTIC, Instituto Iberoamericano de TIC y Educación, iniciativa de carácter regional que tiene como objetivo brindar asistencia técnica especializada a los países iberoamericanos a través del trabajo conjunto con las autoridades nacionales, las instituciones públicas y privadas de la región, las redes de organismos, universidades y docentes.
 - ✓ El Centro de Formación e Innovación en Políticas Públicas CEFIPP en Paraguay con el objetivo de apoyar la innovación y la formación de los servicios públicos del país, con vocación regional. Ofrece formación en cinco áreas o ejes específicos: Educación, Ciencia y Tecnología, Cultura, Cooperación Internacional y Gestión de Política Públicas. Durante el 2013 puso en marcha varios postgrados, maestría y cursos que tiene en su oferta de formación.

Durante 2013 se ejecutaron proyectos que han significado la continuidad de los Programas de Acción Compartida, aprobados en la Conferencia Iberoamericana de Ministros celebrada en Buenos Aires en septiembre de 2010. Cabe destacar entre ellos aquellos proyectos de ámbito iberoamericano que por su significación han tenido especial atención este año:

- Luces para Aprender, que fue aprobado en la XXII Conferencia Iberoamericana de Ministros de Educación en Paraguay, en septiembre de 2011, que este año 2013 ha sido fundamental para el establecimiento de las bases metodológica para dar inicio a la ejecución de iniciativas pilotos en varios centros educativos en cada unos de los países que participan, donde se ha suministrado energía eléctrica a través de módulo fotovoltaicos, conexión a internet y un ordenados para la introducción de las nuevas tecnologías en el aula.
- Cultura Emprendedora en el 2013 se coordinaron los principales lineamientos para la adecuación de un curso semipresencial en cultura emprendedora a las diferentes realidades iberoamericanas.
- La ejecución del proyecto de Teatro infantil y juvenil, con la creación de una Red Iberoamericana de Teatros por la Educación, un banco de buenas prácticas y un seminario dirigido a la sensibilización y divulgación de conocimiento académico y científico en torno al teatro infantil y juvenil.

El resto de proyectos que no se han destacado son continuidad de los programas de acción compartida establecidos en el proyecto Metas Educativas 2021, que se iniciaron en 2011. Estos programas fueron identificados y definidos en 10 Programas de Acción Compartidos con el fin que todos los Ministerios de Educación y la comunidad cooperante pudieran trabajar juntos para el logro de las metas establecidas. Los programas de acción son:

- i. Programa de apoyo a la gobernabilidad de las instituciones educativas, a la consecución de pactos educativos y al desarrollo de programas sociales y educativos integrales.
- ii. Programa de atención educativa a la diversidad del alumnado y a los colectivos con mayor riesgo de exclusión.
- iii. Programa de atención integral a la primera infancia.
- iv. Programa para la mejora de la calidad de la educación.
- v. Programa de educación técnico profesional.
- vi. Programa de educación en valores y para la ciudadanía.
- vii. Programa de alfabetización y educación a lo largo de la vida.
- viii. Programa para el desarrollo profesional de los docentes.
- ix. Programa de educación artística, cultural y ciudadanía.
- x. Programa para la dinamización del espacio iberoamericano del conocimiento.

Actividad de la Fundación durante el ejercicio

La Fundación ha ejecutado actividades de dos proyectos de cooperación en 2013:

1. Proyecto: Apoyo mediante personal especializado en materia de identificación, análisis y seguimiento de proyectos y/o programas de cooperación para el desarrollo (agencia andaluza de cooperación internacional)

Con el propósito de avanzar en el conocimiento de la cooperación realizada por la Comunidad Autónoma Andaluza en Iberoamérica, países mediterráneos y África subsahariana, y con el fin de mejorar la gestión y la eficacia de los proyectos y programas de cooperación al desarrollo que la AACID realiza directamente con organismos internacionales o con las instituciones del país, se contrata personal experto en cooperación que, desde el terreno o en las oficinas de la AACID, realiza una labor de identificación, análisis y seguimiento de los proyectos que se están ejecutando con cargo a la propia AACID.

El personal contratado mantiene contacto directo con las instituciones locales responsables de los sectores de intervención prioritarios, con los socios locales, con los beneficiarios de las acciones y con la Agencia Andaluza. Cada uno de los expertos informa directamente sobre las actividades realizadas a la AACID, quien a su vez indica las líneas de actuación y solicita los informes correspondientes. En el ejercicio 2013 se han mantenido las contrataciones realizadas en 2011 y 2012 contando con coordinadores destinados en Marruecos, Paraguay, República Dominicana y Senegal.

El proyecto, subvencionado con 646.062,18 €, inició su ejecución el 1 de julio de 2011 y culminó el 31 de agosto de 2013. Durante este ejercicio se ha ejecutado el 33% del presupuesto que quedaba pendiente.

2. Proyecto: Luces para la ciudadanía

El proyecto, financiado por la Comisión Europea, se desarrolla por un consorcio en el que participan direcciones municipales de educación, municipios, ONGs y la Fundación Iberoamericana como promotor, y consiste en otorgar a los centros educativos un programa y materiales destinados a desarrollar competencias de una ciudadanía global en un contexto de crisis e incertidumbre económica, donde no basta sólo el crecimiento económico para derrotar a la pobreza, sino compromiso político y ciudadano para hacer sociedades más justas y equitativas. América Latina es un buen ejemplo de inequidad pese a su crecimiento económico. A la par, se identifica en el proyecto el abandono de programas de Educación al Desarrollo centros escolares y se prevé que irá en aumento reorientando los programas de valores o ciudadanía a la solidaridad inter Europa producto de la crisis económica.

3. En Paraguay, la Fundación está gestionando los proyectos: i. Educación en Gestión del Riesgo; ii. Reforma Curricular (del Ministerio de Educación y Ciencia; y, iii. Juventud (del MEC).

Actividad de IBEROTEC durante el ejercicio

La Asociación se constituyó a finales del ejercicio 2010, comenzando sus operaciones al final del ejercicio 2011. En 2012 puso en marcha el Instituto de Educación Superior Tecnológico IBEROTEC, en el que se imparte la carrera de Sistemas de Telecomunicaciones, enfocada a las actividades de creación, mantenimiento y gestión de infraestructuras y servicios de telecomunicación. En 2015 estarán en funcionamiento todos los cursos, ejercicio a partir del cual la Dirección del Grupo estima que la Asociación, a través del Instituto, que es en la actualidad su única actividad, generará flujos de efectivo y resultados positivos.

2. BASES DE PRESENTACIÓN

Estos estados financieros consolidados de la OEI y sus entidades dependientes se han preparado a partir de los registros contables de las diferentes sedes que integran la OEI (véase nota 23) y de los registros contables de sus dependientes.

Los estados financieros consolidados del ejercicio 2013 se han preparado de conformidad con las Normas Internacionales de Información Financiera (NIIF) y sus interpretaciones (CINIIF) adoptadas por la Unión Europea (en adelante NIIF-UE) y de conformidad con las demás disposiciones del marco normativo de información financiera aplicable, de forma que muestran la imagen fiel del patrimonio consolidado, de la situación financiera consolidada, de los resultados consolidados y de los flujos de efectivo consolidados obtenidos y utilizados por el Grupo.

Durante el ejercicio 2013 no ha habido variaciones en el perímetro de consolidación (véase nota 24).

El Grupo aplica las nuevas NIIF emitidas por el IASB y adoptadas por la UE, así como las modificaciones a ellas realizadas cuando entran en vigor en la UE, no habiéndose realizado aplicaciones anticipadas.

Los estados financieros consolidados correspondientes al ejercicio 2013 se han elaborado aplicando los mismos principios contables que los utilizados en los estados financieros consolidados del ejercicio 2012, a excepción de las siguientes normas que han entrado en vigor el 1 de enero de 2013, y que suponen un cambio de política:

- NIC 19. Retribuciones a los empleados: efectiva para ejercicios anuales iniciados a partir del 1 de enero de 2013. La norma modifica la valoración del pasivo por prestaciones definidas y los componentes de los cálculos actuariales. El Grupo ha tenido en cuenta las modificaciones introducidas por la norma, siendo los impactos no significativos.
- NIC 1. Presentación de partidas en otro resultado global consolidado: esta norma requiere que se presenten en el estado del resultado global consolidado de forma separada los elementos que nunca serán reclasificados a la cuenta de pérdidas y ganancias consolidada. Dado que todos los elementos del estado de resultado global consolidado del Grupo podrían ser reclasificados a la cuenta de pérdidas y ganancias consolidada, no se ha modificado la estructura al no tener impacto para el Grupo.

- NIIF 13. Valoraciones a valor razonable: esta norma establece una única definición de valor razonable, proporciona una única guía para determinar cómo se produce la medición del valor razonable y requerimientos de información a revelar sobre valoraciones del valor razonable. La NIIF 13 no exige valoraciones a valor razonable adicionales a las que ya existen, si bien aclara cómo aplicar el riesgo de crédito de las entidades en dichas valoraciones. El Grupo ha procedido a la aplicación de esta norma en el ejercicio 2013. El impacto no ha sido significativo.
- NIIF 7. Instrumentos financieros, información a revelar de desgloses de compensación de activos y pasivos financieros. Aplicable desde el 1 de enero de 2013.

Estos estados financieros consolidados correspondientes al ejercicio 2013, han sido formulados por la Secretaría General con fecha 25 de julio de 2014 para la rendición de cuentas de dicho ejercicio y su aprobación por el Consejo Directivo de la Entidad.

a. Bases de elaboración de los estados financieros consolidados

Estos estados financieros consolidados se han preparado utilizando el principio de coste histórico, con las siguientes excepciones:

- Los terrenos y construcciones incluidos en Edificios, que se valoran al valor revalorizado (nota 5)
- Las Inversiones inmobiliarias, que se valoran a valor razonable (nota 6)
- Los instrumentos financieros consistentes en instrumentos de patrimonio mantenidos para negociar (nota 9)

b. Entidades del Grupo

Los estados financieros consolidados del Grupo se han preparado a partir de los registros contables de la OEI y sus dependientes, y engloban la información consolidada de carácter económico-financiera de las cuatro entidades descritas en la Nota 1.

Los resultados y la posición financiera de las entidades dependientes (ninguna de las cuales tiene la moneda de una economía hiperinflacionaria), cuyas monedas funcionales son distintas de la moneda de presentación (véase nota 3.a), se convierten a ésta como sigue:

- a. Los activos y pasivos de los balances se convierten al tipo de cambio del cierre del ejercicio
- b. Los ingresos y gastos de las cuentas de resultados se convierten al tipo de cambio promedio del ejercicio
- c. Las diferencias de conversión resultantes del proceso de consolidación se reconocen en otro resultado integral
- d. Los flujos de efectivo de las operaciones corrientes se convierten al tipo promedio del ejercicio, los flujos de efectivo de las operaciones de inversión y financiación al tipo de cambio de las operaciones.

Las transacciones y saldos mantenidos entre las entidades dependientes y la OEI han sido eliminados en el proceso de consolidación.

Las políticas contables de las entidades dependientes se han adaptado a las políticas contables del Grupo.

Las cuentas anuales o estados financieros de las entidades dependientes utilizados en el proceso de consolidación están referidos a la misma fecha de presentación y mismo periodo que los de la OEI.

c. Comparación de la información

(i) Reclasificación de importes comparativos del ejercicio anterior

Algunos importes correspondientes al ejercicio 2012 han sido reclasificados en los presentes estados financieros consolidados con el fin de hacerlos comparables con los del ejercicio actual. Las más significativas han sido las siguientes:

- El Grupo ha modificado la estructura de la cuenta de pérdidas y ganancias consolidada para mostrar por separado el Resultado de la actividad corriente y el Resultado financiero, por lo que la información comparativa ha sido adaptada en consecuencia. Adicionalmente, se ha reducido el nivel de desagregación de los gastos de las actividades corrientes en la cuenta de pérdidas y ganancias consolidada.
- La estructura del balance de situación consolidado ha sido modificada para mostrar los gastos e ingresos diferidos, así como para diferenciar la parte a largo y corto plazo de las inversiones financieras y de las provisiones, por lo que la información comparativa ha sido adaptada en consecuencia.

La nota 24 incluye información adicional al respecto.

(ii) Corrección de errores.

La nota 24 incluye información al respecto

d. Estimaciones contables relevantes e hipótesis y juicios relevantes en la aplicación de las políticas contables

La preparación de estados financieros consolidados conforme a las Normas NIIF-UE requiere que la Dirección realice juicios, estimaciones y supuestos que afectan la aplicación de políticas contables y los montos de los activos, pasivos, ingresos y gastos informados. Los resultados reales pueden diferir de estas estimaciones.

Las estimaciones y supuestos relevantes están basadas en la experiencia histórica y otros factores que se consideran razonables y son revisados regularmente. Las revisiones de las estimaciones contables son reconocidas prospectivamente.

(i) Supuestos de incertidumbres en las estimaciones

La información sobre supuestos e incertidumbres de estimación que tienen un riesgo significativo de resultar en su ajuste material en el año posterior y siguiente se incluye en las siguientes notas:

Nota 8. Deterioros de valor de los créditos y cuentas a cobrar.

Nota 11. Medición de obligaciones por beneficios definidos, supuestos actuariales claves.

Nota 11. Reconocimiento y medición de las provisiones y contingencias: Relacionados con la probabilidad y magnitud de una salida de efectivo.

(ii) Medición de los valores razonables

La OEI aplica la medición del valor razonable a todos los inmuebles de propiedad, planta y equipo y de inversiones inmobiliarias. Medición que también es aplicable a los instrumentos de patrimonio de los instrumentos de patrimonio (activos financieros). El siguiente cuadro muestra la jerarquía del valor razonable, la técnica de valoración y la medición de este valor al término del ejercicio 2013 y 2012.

	Jerarquía del valor razonable	Técnica de valoración	Medición al valor razonable 31/12/2013	Medición al valor razonable 31/12/2012
<u>Propiedad planta y equipo</u>				
Terrenos	Nivel 2	Método comparable del mercado	9.573.846,44	9.406.382,30
Edificios	Nivel 2	Método comparable del mercado	8.380.695,17	5.179.526,66
<u>Inversiones inmobiliarias</u>				
Terrenos	Nivel 2	Método comparable del mercado	122.538,68	118.585,85
Edificios	Nivel 2	Método comparable del mercado	322.236,52	296.522,37
<u>Instrumentos financieros mantenidos para negociar</u>				
Instrumentos de patrimonio (Fondos de inversión mobiliaria)	Nivel 1	Valor liquidatorio de los activos y pasivos de la participación	19.502.335,96	21.135.217,51

Los inmuebles de propiedad, planta y equipo son tasados por peritos independientes al menos cada tres años, mientras que los de las inversiones inmobiliarias se tasan al cierre del ejercicio. En ambos casos las tasaciones utilizan el método comparable del mercado, teniendo en cuenta el lugar y estado en el que se encuentran y utilizando datos observables a través de investigación de valores comerciales de referencia.

Para la medición del valor razonable de los instrumentos de patrimonio, consistentes en fondos de inversión, la técnica de valoración empleada es el valor liquidatorio de los activos y pasivos de las participaciones en las que se ha invertido, calculado por la entidad de crédito en la que se custodian las participaciones, y basada en el valor razonable de los activos y pasivos que posee el fondo de inversión.

(iii) Cambios de estimación

A pesar de que las estimaciones realizadas por la Dirección de la OEI se han calculado en función de la mejor información disponible al 31 de diciembre de 2013, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a su modificación en los próximos ejercicios. El efecto en los estados financieros consolidados que, en su caso, se deriven de los ajustes a efectuar durante los próximos ejercicios se registraría de forma prospectiva.

e. Normas e interpretaciones adoptadas con carácter anticipado u otros cambios en políticas contables

El Grupo no ha aplicado con carácter anticipado las normas o interpretaciones ya adoptadas por la Unión Europea y que resultarán de aplicación obligatoria en los próximos ejercicios.

f. Bases de consolidación

La OEI cuenta con el 100% de los votos en los órganos de administración de las entidades dependientes (véase nota 1), cuyos estados financieros de 2013 y 2012 han sido integrados globalmente en estos estados financieros consolidados. La fecha de toma del control de las mismas se produjo desde el momento de la constitución de estas entidades.

3. NORMAS DE VALORACIÓN

a. Transacciones y saldos en moneda extranjera

(i) Moneda funcional y moneda de presentación

Los estados financieros consolidados se presentan en dólar estadounidense USD, que es la moneda funcional y de presentación de la OEI. En las oficinas nacionales cuentan con activos y pasivos denominados en la moneda local del país donde radican; las tasas oficiales utilizadas para la conversión a la moneda funcional de OEI, vigentes a 31 de diciembre de 2013 y 2012, se muestran en la Tabla 1.

Tabla 1. Tasas vigentes al cierre de los estados financieros consolidados

PAÍS	MONEDA	2013	2012
ARGENTINA	Peso	6,5180	4,9173
BOLIVIA	Boliviano	6,86	6,86
BRASIL	Real	2,3420	2,0429
CHILE	Peso	523,7600	478,6
COLOMBIA	Peso	1.926,83	1.768,23
COSTA RICA	Colón	495,0100	n/a
EL SALVADOR	Dólar	1	1
ECUADOR	Dólar	1	1
ESPAÑA	Euro/Dólar	0,7251	0,758
GUATEMALA	Quetzal	7,8414	7,9023
HONDURAS	Lempira	20,5975	19,9623
MÉXICO	Peso	13,0765	13,0101
NICARAGUA	Córdoba	25,3318	24,1255
PANAMÁ	Dólar	1	1
PARAGUAY	Guaraní	4.585	4.290
PERÚ	Nuevo Sol	2,794	2,549
REP. DOMINICANA	Peso	42,6760	40,2612
URUGUAY	Peso	21,4240	19,401

(ii) Transacciones, saldos y flujos en moneda extranjera

Las transacciones en moneda extranjera se convierten a la moneda funcional mediante la aplicación de los tipos de cambio de contado entre la moneda funcional y la moneda extranjera en las fechas en las que se efectúan las transacciones.

Los activos y pasivos monetarios denominados en moneda extranjera se han convertido a la moneda funcional USD aplicando el tipo existente al cierre del ejercicio, mientras que los no monetarios valorados a coste histórico se convierten aplicando los tipos de cambio aplicados en la fecha en la que tuvo lugar la transacción. Para los activos no monetarios que se valoran a valor razonable, la conversión se ha efectuado aplicando el tipo de cambio en la fecha en la que se procedió a cuantificar el mismo.

En la presentación del estado de flujos de efectivo consolidados, los flujos procedentes de transacciones en moneda extranjera se convierten a dólares aplicando los tipos de cambio existentes en la fecha en la que se produjeron. El efecto de la variación de los tipos de cambio sobre el efectivo y otros medios líquidos equivalentes denominados en moneda extranjera se presenta separadamente en el estado de flujos de efectivo consolidados como "Efecto de las diferencias de cambio en el efectivo"

Las diferencias que se ponen de manifiesto en la liquidación de las transacciones en moneda extranjera y en la conversión a euros de los activos y pasivos monetarios denominados en moneda extranjera se reconocen en resultados. Las pérdidas o ganancias por diferencias de cambio relacionadas con activos o pasivos financieros monetarios denominados en moneda extranjera se reconocen igualmente en resultados.

b. Intangibles

Los intangibles, consistentes en aplicaciones informáticas, se valoran al coste de adquisición o producción, que coincide con el valor razonable de los mismos. Posteriormente, este valor se corrige con las amortizaciones y con el deterioro de valor, en su caso.

Los gastos relacionados con el desarrollo o mantenimiento de programas informáticos se reconocen como gasto cuando se incurre en ellos. Los costes directamente relacionados con la producción de programas informáticos únicos e identificables realizados por el Grupo y siempre que se considere probable que vayan a generar beneficios económicos superiores a los costes durante más de un año, se reconocen como inmovilizado intangible. Los gastos capitalizados comprenden la mano de obra directa y los gastos generales directamente imputables.

La amortización de los intangibles con vidas útiles finitas se realiza distribuyendo el importe amortizable de forma sistemática a lo largo de su vida útil. Los bienes de inmovilizado intangible se empiezan a amortizar desde el momento que están disponibles para su utilización. La vida útil estimada para las aplicaciones informativas es de tres años, sin estimar que tengan valor residual.

c. Propiedad, planta y equipo

(i) Edificios

En Propiedad, planta y equipo, bajo el epígrafe de Edificios, se incluyen los terrenos y construcciones que el Grupo utiliza, sin incluir aquellos que están arrendados a terceros, que forman parte de las inversiones inmobiliarias.

Los terrenos y construcciones se valoran inicialmente a su valor de adquisición. Con posterioridad a su reconocimiento inicial, los terrenos y construcciones se reconocen a su valor razonable, menos la amortización acumulada relacionada con construcciones y, en su caso, la pérdida acumulada por deterioro de valor.

El valor razonable se calcula en base a tasaciones realizadas por expertos independientes en plazos no superiores a tres años, para asegurar que el importe que se muestra en los estados financieros consolidados no difiere significativamente del valor razonable de los activos en la fecha de cierre.

En los ejercicios posteriores hasta la nueva valoración, las construcciones se amortizan linealmente en un 5% cada uno de los años.

Los incrementos en el valor contable de cada inmovilizado material, como consecuencia de la revalorización, se reconocen como otro resultado global. No obstante, el incremento se reconoce en resultados en la medida en que supone una reversión de una disminución por devaluación de dicho inmovilizado. Las disminuciones por devaluación de cada inmovilizado material se reconocen en otro resultado global consolidado hasta el importe de cualquier revalorización registrada previamente para cada inmovilizado y el exceso, en su caso, se registra en resultados.

El importe de las revalorizaciones reconocidas en otro resultado global consolidado se transfiere a reservas en el momento de la venta o disposición por otra vía de cada inmovilizado.

Las ampliaciones o reformas que suponen mejoras de los edificios, que representen un aumento de su capacidad o eficiencia, o un alargamiento de su vida útil, se capitalizan como mayor valor de los mismos, amortizándose según la depreciación de los elementos que la componen.

Con posterioridad al reconocimiento inicial del activo, sólo se capitalizan aquellos costes incurridos por mejoras, que vayan a generar beneficios económicos futuros que se puedan calificar como probables y el importe de los mencionados costes se pueda valorar con fiabilidad. En este sentido, los costes derivados del mantenimiento diario de los edificios y equipo se registran en resultados a medida que se incurren.

(ii) Resto de inmovilizaciones materiales

Los demás elementos del inmovilizado material distintos de los edificios se hallan valorados al coste de adquisición, corregido por la amortización acumulada y por las posibles pérdidas por deterioro de su valor. El coste de adquisición incluye los costes incurridos en su adquisición hasta que entren en funcionamiento.

Los costes de ampliación, modernización o mejora que representan un aumento de la productividad, capacidad o eficiencia, o un alargamiento de su vida útil, se capitalizan como mayor coste de los mismos cuando cumplen con los requisitos del reconocimiento.

Los gastos de conservación y mantenimiento se cargan a la cuenta de pérdidas y ganancias consolidada del ejercicio en que se incurren.

(iii) Amortizaciones del inmovilizado material

Los elementos de inmovilizado material, desde el momento en el que están en condiciones de funcionamiento, se amortizan distribuyendo el coste de los mismos entre los años de vida útil estimada linealmente, a excepción de los terrenos en los que se asientan las construcciones, que no se amortizan.

Tanto el valor residual, como el método de amortización y la vida útil de los activos se revisan y ajustan, si es necesario, en la fecha de cada balance de situación consolidado. Las modificaciones en los criterios inicialmente establecidos se reconocen como un cambio de estimación.

El detalle de los años en los que se distribuye su coste, por elementos, vida útil, se muestra en la Tabla 2.

Tabla 2.- Vida útil

Elemento	Años
Construcciones:	
Edificios	20 años
Instalaciones en edificios	4 años
Mobiliario y equipos de oficina	10 años
Equipos de transporte	6,25 años
Equipo de computo y comunicación	4 años

Los valores residuales se han estimado nulos.

d. Inversiones inmobiliarias

Las inversiones inmobiliarias que posee el Grupo corresponden a inmuebles arrendados y títulos de participaciones en inmuebles. Las inversiones inmobiliarias se reconocen inicialmente al coste, incluyendo los costes de transacción, y posteriormente al valor razonable.

El valor razonable se calcula en base a tasaciones realizadas por expertos independientes en plazos no superiores a tres años, para asegurar que el importe que se muestra en los estados financieros consolidados no difiere significativamente del valor razonable de los activos en la fecha de cierre.

Las pérdidas o ganancias derivadas de los cambios en el valor razonable se registran en resultados.

El Grupo reclasifica un bien de Propiedad, planta y equipo a Inversiones inmobiliarias cuando deja de utilizar el inmueble en la producción o suministro de bienes o servicios o para fines administrativos y lo destina a obtener rentas, plusvalías o ambas.

En el caso de que una inversión inmobiliaria deje de arrendarse y se utilice para la prestación de servicios, se reclasifica a Propiedad, planta y equipo; en el caso de que sólo esté destinada una parte, la reclasificación se realiza por la parte utilizada por el Grupo para su actividad o sus oficinas administrativas.

Los ingresos por arrendamiento se reconocen siguiendo lo expuesto en la nota 2.e.).

e. Arrendamientos

El Grupo clasifica como arrendamientos financieros, los contratos que al inicio transfieren de forma sustancial los riesgos y beneficios inherentes a la propiedad de los activos al arrendatario. En caso contrario se clasifican como arrendamientos operativos.

El Grupo no tiene constituidos arrendamientos financieros, ni como arrendador ni como arrendatario. Cuenta con arrendamientos operativos tanto como arrendador como arrendatario (véase nota 7).

(i) Arrendamientos operativos: Arrendador

Los activos arrendados a terceros bajo contratos de arrendamiento operativo se presentan de acuerdo a la naturaleza de los mismos, aplicándose los mismos criterios contables que los desarrollados en el apartado c de esta nota.

Los ingresos y gastos procedentes de los arrendamientos operativos se reconocen como ingreso en forma lineal a lo largo del plazo del arrendamiento, y sus importes se llevan a la cuenta de pérdidas y ganancias consolidada.

Las cuotas de arrendamiento contingente se reconocen como ingresos cuando es probable que se vayan a obtener, lo que generalmente se produce cuando ocurren las condiciones pactadas en el contrato.

Las inversiones inmobiliarias que posee el Grupo son arrendamientos operativos de bienes inmuebles en los que alguna de sus entidades consolidadas es el arrendador.

(ii) Arrendamientos operativos: Arrendatario

Las cuotas derivadas de los arrendamientos operativos, netas de los incentivos recibidos, se reconocen como gasto de forma lineal durante el plazo de arrendamiento.

Las cuotas de arrendamiento contingente se registran como gasto cuando es probable que vaya a incurrir en las mismas.

f. Deterioro de valor

Las pérdidas derivadas del deterioro de valor de un activo se contabilizan siempre que el importe en libros del activo, o de la unidad generadora de efectivo correspondiente, sobrepase el valor recuperable del bien. Las pérdidas por deterioro de valor de un activo se registran como gasto en la cuenta de pérdidas y ganancias consolidada.

El valor recuperable de un activo es el mayor entre su valor razonable menos los costes para la venta y el valor en uso. El valor de uso viene determinado por el valor actual de los flujos de caja estimados, aplicando un tipo de descuento que refleja la valoración actual de mercado del valor temporal del dinero y los riesgos específicos del activo en cuestión. Para activos que no generan por sí mismos flujos de efectivo, el importe recuperable se calcula en base a la unidad generadora de efectivo a la que el activo en cuestión pertenezca, considerándose ésta como el grupo identificable de activos más pequeño que pueda generar entradas de efectivo a favor del Grupo, que son independientes de los flujos de efectivo derivados de otros grupos de activos.

Las pérdidas por deterioro de valor de un activo contabilizadas en ejercicios anteriores se revertirán contra la cuenta de pérdidas y ganancias consolidada únicamente si se ha producido un cambio en las estimaciones empleadas en el cálculo del valor recuperable del activo desde la última contabilización de la pérdida. Sin embargo, el nuevo valor contable resultante no podrá exceder del valor contable (neto de amortizaciones) que se habría determinado de no haberse contabilizado la pérdida por deterioro.

(ii) Deterioros de valor de otros activos

La OEI sigue el criterio de evaluar la existencia de indicios que pudieran poner de manifiesto el potencial deterioro de valor de los activos no financieros sujetos a amortización o depreciación, al objeto de comprobar si el valor contable de los mencionados activos excede su valor recuperable.

g. Instrumentos financieros

(i) Clasificación de instrumentos financieros

Los instrumentos financieros se clasifican en el momento de su reconocimiento inicial como un activo financiero, un pasivo financiero o un instrumento de patrimonio, de conformidad con el fondo económico del acuerdo contractual y con las definiciones desarrolladas en la NIC 32 "Instrumentos financieros: Presentación".

Los instrumentos financieros se reconocen cuando el Grupo se convierte en una parte obligada del contrato o negocio jurídico conforme a las disposiciones del mismo.

A efectos de su valoración, los instrumentos financieros se clasifican en las categorías de mantenidos para negociar (activos financieros consistentes en instrumentos de patrimonio), préstamos y otras cuentas a cobrar, inversiones mantenidas hasta el vencimiento, y préstamos y partidas a pagar. La clasificación en las categorías se efectúa atendiendo a las características del instrumento y a las intenciones del Grupo en el momento de su reconocimiento inicial.

(ii) Principios de compensación

Un activo financiero y un pasivo financiero son objeto de compensación sólo cuando el Grupo tiene el derecho exigible legalmente de compensar los importes reconocidos, y tiene la intención de liquidar la cantidad neta o de realizar el activo y cancelar el pasivo simultáneamente.

(iii) Activos y pasivos a valor razonable con cambios en resultados

Los activos o pasivos financieros a valor razonable con cambios en resultados son aquellos que se clasifican como mantenidos para negociar o han sido designados como tales desde el momento de su reconocimiento inicial. El Grupo sólo tiene bajo esta categoría activos mantenidos para negociar.

Un activo se clasifica como mantenido para negociar si:

- Se adquiere o incurre principalmente con el objeto de venderlo o volver a comprarlo en un futuro inmediato.
- En el reconocimiento inicial es parte de una cartera de instrumentos financieros identificados, que se gestionan conjuntamente y para la cual existe evidencia de un patrón reciente de obtención de beneficios a corto plazo.

Los activos y pasivos financieros a valor razonable con cambios en resultados se reconocen inicialmente al valor razonable. Los costes de transacción directamente atribuibles a la compra o emisión se reconocen como gasto a medida que se incurren.

Con posterioridad a su reconocimiento inicial, se reconocen a valor razonable registrando las variaciones en resultados. El valor razonable no se reduce por los costes de transacción en que se pueda incurrir por su venta o disposición.

Las compras y ventas de activos financieros mantenidos para negociar se contabilizan aplicando la fecha de liquidación.

(iv) Préstamos y partidas a cobrar

Los préstamos y cuentas a cobrar son activos financieros no derivados con cobros fijos o determinables que no cotizan en un mercado activo distintos de aquellos clasificados en otras categorías de activos financieros. Estos activos se reconocen inicialmente por su valor razonable, incluyendo los costes de transacción incurridos, y se valoran posteriormente al coste amortizado utilizando el método del tipo de interés efectivo.

(v) Inversiones mantenidas hasta su vencimiento

Las inversiones mantenidas hasta el vencimiento son activos financieros no derivados con cobros fijos o determinables y vencimientos fijos que el Grupo tiene la intención efectiva y la capacidad de conservar hasta su vencimiento, distintos de aquellos clasificados en otras categorías. Los criterios de valoración aplicables a los instrumentos financieros clasificados en esta categoría son iguales a los aplicables a los préstamos y cuentas a cobrar.

(vi) Activos financieros disponibles para la venta

El Grupo no tiene activos financieros clasificados en esta categoría.

(vii) Deterioro de valor e incobrabilidad de activos financieros

- Deterioro de valor de activos financieros valorados a coste amortizado

El importe de la pérdida por deterioro de valor de activos financieros valorados a coste amortizado es la diferencia entre el valor contable del activo financiero y el valor actual de los flujos de efectivo futuros estimados, excluyendo las pérdidas crediticias futuras en las que no se ha incurrido, descontados al tipo de interés efectivo original del activo. Para los activos financieros a tipo de interés variable se utiliza el tipo de interés efectivo que corresponde a la fecha de valoración según las condiciones contractuales.

Si el activo financiero se encuentra garantizado, el cálculo del deterioro de valor se determina por el valor actual de los flujos que podrían resultar de la adjudicación, netos de los costes de adjudicación y venta, descontados al tipo de interés efectivo original.

El Grupo reconoce la pérdida por deterioro de valor la incobrabilidad de préstamos y otras cuentas a cobrar y de instrumentos de deuda mediante el registro de una cuenta correctora de los activos financieros. En el momento que se consideran que el deterioro e incobrabilidad es irreversible se dan de baja ambas.

La pérdida por deterioro de valor se reconoce con cargo a resultados y es reversible en ejercicios posteriores si la disminución puede ser objetivamente relacionada con un evento posterior a su reconocimiento. No obstante, la reversión de la pérdida tiene como límite el coste amortizado que hubieran tenido los activos si no se hubiera registrado la pérdida por deterioro de valor.

- Deterioro de valor de activos financieros valorados al coste

En el caso de activos contabilizados a coste, el importe de la pérdida por deterioro de valor es la diferencia entre el valor contable del activo financiero y el valor actual de los flujos de efectivo futuros estimados descontados a la tasa actual de rentabilidad del mercado para activos financieros similares. Estas pérdidas no son reversibles, por lo que se registran directamente contra el valor del activo y no como cuenta correctora de su valor.

(viii) Pasivos financieros

Los pasivos financieros, incluyendo acreedores comerciales y otras cuentas a pagar, se valoran inicialmente al valor razonable, considerándose en él el valor actual de los flujos de efectivo futuros, descontados al tipo de interés de mercado de similares deudas o emisiones.

Cuando el tipo de interés del mercado difiere del pactado en la financiación; si es inferior se reconoce la pérdida; si es superior se reconoce una subvención de pasivo por los intereses, diferencia entre el valor actual descontado al tipo de interés de mercado y el valor actual descontado al interés nominal, figurando las mismas como un componente del epígrafe "Ingresos Diferidos" del balance de situación consolidado. Anualmente se incorporan a la cuenta de pérdidas y ganancias consolidada los gastos financieros, aplicando el interés efectivo calculado según el valor de mercado de deuda similar en el momento de su obtención, y de la misma manera también se incorpora a la cuenta de pérdidas y ganancias consolidada los intereses subvencionados.

h. Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo incluyen el efectivo en caja, los depósitos a la vista en entidades de crédito y otras inversiones a corto plazo de gran liquidez, siempre que sean fácilmente convertibles en importes determinados de efectivo y que estén sujetos a un riesgo insignificante de cambios de valor.

El Grupo clasifica los flujos de efectivo correspondientes a los intereses recibidos y pagados como flujos de explotación, los dividendos recibidos como flujos de inversión y los pagados como flujos de financiación.

i. Subvenciones

Las subvenciones oficiales se reconocen cuando existe una seguridad del cumplimiento de las condiciones asociadas a su concesión y el cobro de las mismas

(i) Subvenciones de capital

Las subvenciones de capital otorgadas en forma de activos monetarios se reconocen con abono a la partida de Propiedad, planta y equipo del balance de situación consolidado y se imputan a la partida de Ingresos no operacionales de la cuenta de pérdidas y ganancias consolidada a medida que se amortizan los correspondientes activos financieros.

Figuran en el activo como menor valor del activo. En el caso de que el bien financiado con la subvención no se amortice, se imputan al resultado en el momento de la baja o venta del mismo.

Los importes recibidos para la ejecución de programas de actuación figuran en el pasivo del balance de situación consolidado dentro de los acreedores comerciales a corto o largo plazo según su vencimiento. Se traspasan a resultados en la proporción en que se ejecutan los programas subvencionados.

(ii) Subvenciones de tipo de interés

Los pasivos financieros que incorporan ayudas implícitas en forma de la aplicación de tipos de interés por debajo de mercados se reconocen en el momento inicial por su valor razonable. La diferencia entre dicho valor, ajustado en su caso por los costes de emisión del pasivo financiero y el importe recibido, se registra como una subvención oficial atendiendo a la naturaleza de la subvención concedida.

j. Provisiones de pasivo

(i) Provisiones por remuneraciones al personal a largo plazo

- Plus de antigüedad

Cubren la remuneración salarial postempleo, por rescisiones de las relaciones laborales, en aquellas jurisdicciones que su legislación laboral obliga a pagar importes en función de la antigüedad del trabajador en el momento de la baja, bien sea por despido o por baja voluntaria. Se valoran al valor actual acumulado de las prestaciones futuras.

El pasivo por dichas prestaciones reconocido en el balance de situación consolidado corresponde al valor actual de las obligaciones asumidas a la fecha del cierre.

El valor actual de dichas obligaciones existentes al cierre del ejercicio y el coste por servicios prestados se calculan anualmente por actuarios independientes de acuerdo con el método de la unidad de crédito proyectada. El tipo de interés de descuento se determina en base a los tipos de mercado de bonos y obligaciones empresariales de alta calidad, denominados en la moneda en que se pagarán las prestaciones y con plazos de vencimiento similares a los de las correspondientes prestaciones.

- Provisión para pensiones

Cubren los compromisos de jubilación, viudedad, y orfandad de aquellos funcionarios y trabajadores que prestaron sus servicios en la Sede de España de la OEI con anterioridad al año 1995, fecha en la que se incorporaron al Régimen General de la Seguridad Social, e incluyen el compromiso adquirido para complementar la pensión futura de la Seguridad Social en las cuantías que le corresponderían a los trabajadores si hubiesen estado cotizando desde el inicio de la prestación de sus servicios a la OEI hasta completar el 60% de la base del último año trabajado.

El compromiso está valorado al valor actual de las pensiones futuras. En el cálculo se distingue el valor actual de las pensiones directas, y el de las pensiones de supervivencia de viudedad procedentes de jubilación, para lo cual se han utilizado cálculos actuariales para cada una de las edades de los pensionistas.

Para los pensionistas viudos, casados con trabajadores o ex trabajadores de la Sede de España de la OEI, el valor actual de la pensión derivada del fallecimiento del titular y reversible por tanto al viudo/a se dota por el 50 por ciento de la que venía percibiendo el pensionista.

Los cambios por hipótesis actuariales se registran en Patrimonio Neto.

En el ejercicio 2012 se externalizaron la mayor parte de los compromisos de pensiones de la Sede en un seguro colectivo; por lo que en el pasivo figura como obligación actual la parte no cubierta por el seguro contratado.

- Provisión por cese

Las indemnizaciones satisfechas o a satisfacer en concepto de cese que no se encuentren relacionadas con procesos de reestructuración en curso se reconocen cuando el Grupo se encuentra comprometido de forma demostrable a rescindir la relación laboral con anterioridad a la fecha normal de retiro. El Grupo se encuentra comprometido de forma demostrable a rescindir las relaciones laborales existentes con sus empleados cuando tiene un plan formal detallado, sin que exista posibilidad realista de retirar o modificar las decisiones adoptadas.

(ii) Provisiones por litigios en curso

El Grupo reconoce como pasivo el valor actual del importe estimado que tendrá que desembolsar a la finalización del litigio.

(iii) Provisiones por convenios

El Grupo ha reconocido como contingencia el importe de convenios finalizados al cierre del ejercicio, y no ejecutados en su totalidad, por la probabilidad de que sean exigidos por los financiadores.

k. Impuestos sobre las ganancias

La OEI está exenta de tributación por el impuesto sobre las ganancias en todos los países en los que opera. Las Fundaciones en Paraguay y en España e IBEROTEC tienen reconocidos los beneficios fiscales por ser entidades sin fines lucrativos, y sus actividades no tributan en el impuesto sobre las ganancias (véase nota 17).

l. Ingresos y gastos

Los ingresos y gastos se imputan a los resultados según la hipótesis de base de acumulación o devengo, es decir, los efectos de las transacciones y demás sucesos se reconocen cuando ocurren, y no cuando se recibe o paga dinero u otro equivalente de efectivo, registrándose en los períodos con los cuales se relaciona.

Los ingresos del Grupo se clasifican en:

- Operacionales: Procedentes de cuotas obligatorias y aportaciones voluntarias de los Estados Miembros; subvenciones a la programación anual, y venta de publicaciones y servicios, estos últimos tanto en la OEI como en la Fundación en España, así como los ingresos procedentes de las matrículas de IBEROTEC.
- No operacionales: Procedentes de inversiones, ingresos por convenios, ingresos de contratos celebrados para la prestación de otros servicios, de recuperaciones, y otros ingresos menores, tanto de la OEI como de las dependientes.

Los ingresos de convenios pendientes de ejecución se reflejan como pasivo por la parte no ejecutada, siempre y cuando exista la obligación de devolver lo no ejecutado.

Los importes de los ingresos de convenios por comisiones asociadas a la gestión de los proyectos se imputan a resultados devengándose en función de la ejecución de los mismos

Los gastos se clasifican en gastos de funcionamiento, que corresponden a los de estructura de las entidades del Grupo, y gastos de programas y proyectos que recogen los de ejecución de programas de "administración de recursos" y "cooperación" efectuados por el Grupo acordes con su objeto y finalidad propia.

m. Método de integración de las diferentes sedes de la OEI

Estos estados financieros consolidados se han obtenido, con respecto a la OEI, mediante la integración global de todos los activos, pasivos, gastos e ingresos de cada una de sus Oficinas y de la Sede, eliminando los saldos recíprocos. En concreto se han eliminado las rúbricas que a continuación se citan:

- Las cuentas a cobrar y a pagar entre las Oficinas incluida la Sede, que en la información del Anexo I figura dentro del activo corriente, si su saldo es deudor, y dentro del pasivo si su saldo es acreedor.
- Los gastos e ingresos reconocidos en las Oficinas y Sede por servicios y ganancias dentro de la OEI.
- La cuenta de pasivo corriente que refleja el Fondo de Apoyo y Solidaridad, que la OEI ha creado en la Sede para financiar a las Oficinas que lo necesiten, y que se nutre de las aportaciones de las Oficinas y de la Sede en función de los resultados del ejercicio anterior. Las Oficinas, incluida la Sede, lo registran como un menor patrimonio neto, y la Sede como un pasivo que refleja el compromiso de financiar internamente a la organización. La Sede realiza dotaciones a cargo de este fondo para apoyar las actividades de las Oficinas que lo necesiten, quienes registran como pasivo corriente el importe recibido que van cancelando en la medida que se va ejecutando las actividades apoyadas, a la vez que registran los gastos ejecutados y un ingreso interno por la cancelación de la dotación recibida. En la integración se eliminan tanto los pasivos por el Fondo de Apoyo en la Sede, como los pasivos de las Oficinas ejecutoras, a la vez que se elimina en el resultado los ingresos internos reflejados por las ejecuciones.
- Las Oficinas que reciben importes del Fondo de Apoyo registran su recepción como un pasivo que es eliminado en la integración.

- Se eliminan los activos y pasivos por préstamos entre oficinas, así como sus gastos e ingresos financieros.
- En el estado de flujos de efectivo consolidados se eliminan aquellos flujos de efectivo entre las oficinas, incluyendo a la Sede.

En la integración se incluyen a todas las Oficinas, incluida la Sede, que la OEI tiene operativas y abiertas en los países que se mencionan en la nota 1.

n. Información sobre la naturaleza y el nivel de riesgo procedente de instrumentos financieros

Los principales riesgos de mercado que afectan a los instrumentos financieros del Grupo son:

(i) Riesgo de tipo de cambio

El riesgo de tipo de cambio surge principalmente por: i la presencia de las entidades del Grupo en diferentes países con monedas locales diferentes a su moneda funcional. ii por las deudas financieras obtenidas y con compromiso de pago en otras monedas; y iii por el compromiso de ejecución de los convenios cuya financiación ha sido obtenida en monedas diferentes a aquellas en las que se ejecutan sus actividades.

El Grupo tiene como procedimiento la monetización de los importes recibidos por convenios a la moneda de ejecución de los mismos, con la finalidad de evitar el riesgo de cambio y que los mismos no afecten a su ejecución.

En los ejercicios 2013 y 2012 las diferencias de cambio reconocidas en la cuenta de pérdidas y ganancias consolidada han sido negativas por importe de 765.141,48 USD y positivas por importe de 527.961,28 USD, respectivamente.

(ii) Riesgo de liquidez

El Grupo es receptor de fondos cuya finalidad es la ejecución de programas y proyectos de “cooperación” y de “administración de recursos”, por lo que está expuesto a su devolución en el caso de no cumplir los requisitos para los que se concedieron.

El Grupo posee cuentas dedicadas para los fondos obtenidos de los financiadores cuando estos lo imponen en sus convenios, y tiene implantados procedimientos de control interno para la autorización, licitación y justificación de los mismos, así como de las actividades que se desarrollan para no incurrir en incumplimientos que puedan ocasionar en última instancia la devolución de los mismos.

(iii) Riesgo de tipo de interés

No existen riesgos de tipos de interés al haber obtenido las deudas financieras a un tipo de interés fijo.

(iv) Riesgo de crédito

El Grupo reconoce como activo corriente los compromisos de los financiadores con los que se han firmado convenios de cooperación o de administración de recursos cuando no se han recibido todavía los recursos comprometidos. Existe el riesgo de que los financiadores no cumplan con su obligación y que se hubieran utilizado fondos propios para la ejecución de los programas de los convenios.

A la fecha del cierre del ejercicio se realizan las estimaciones del deterioro de manera individualizada para cada uno de los deudores.

o. Cambios en políticas contables, en estimaciones y errores

(i) Cambios de criterios contables

Los cambios en criterios contables suponen la aplicación retroactiva del cambio desde el ejercicio más antiguo para el que se posea información. Los ingresos o gastos que se deriven de dicha aplicación se aplican a patrimonio neto, en reservas acumuladas, salvo que afectase a otra partida de ingresos y gastos que se hubiese llevado en otra partida de patrimonio neto. Los activos y pasivos afectados por el cambio de criterio recogen su efecto acumulado.

En el ejercicio 2012 se realizó un cambio en la estimación de los pasivos financieros con relación a los obtenidos en el año 2007 a un tipo de interés más bajo que el del mercado (véase nota 12.b). En los ejercicios anteriores se valoraban al coste amortizado, calculado sobre el tipo de interés pactado en el préstamo nominal. A partir de 1 de enero de 2012 se cambia el criterio, considerándose tales pasivos valorados al valor actual de los flujos de efectivo futuros aplicándose en su cálculo el tipo de interés del mercado en el momento de su obtención y reconociendo la diferencia con su nominal como una subvención de pasivo.

(ii) Cambios en estimaciones contables

Son aquellos ajustes en el valor contable de los activos y pasivos, o en los importes del consumo futuro de un activo, que sean consecuencia de la obtención de información adicional, de una mayor experiencia o del conocimiento de nuevos hechos. El efecto del cambio se imputa según la naturaleza de la operación como ingreso o gasto en la cuenta de pérdidas y ganancias consolidada o, cuando proceda, directamente en patrimonio neto.

(iii) Errores

Son aquellas omisiones o inexactitudes en los estados financieros consolidados de ejercicios anteriores por no haber utilizado, o haberlo hecho inadecuadamente, información fiable que estaba disponible cuando se formularon y que el Grupo podría haber obtenido y tenido en cuenta al formularlos.

Los efectos de cambios por errores se recogen como ingreso o gasto en la cuenta de pérdidas y ganancias consolidada si afecta al ejercicio anterior o anteriores incluidos en los estados financieros consolidados, o como resultados de ejercicios anteriores cuando los ejercicios a los que afecta son anteriores a los que se muestran en la información incluida en los estados financieros consolidados.

En la nota 23 se refleja el efecto de los cambios por errores de ejercicios anteriores en el balance de situación consolidado, así como en la cuenta de pérdidas y ganancias consolidada y en el estado de flujos de efectivo consolidados si los cambios por errores afectaron al ejercicio 2012.

4. INTANGIBLES

El intangible está constituido por aplicaciones informáticas, el detalle de su composición y movimiento se muestra en la Tabla 3.

Tabla 3. Movimiento de intangibles *en USD*

<u>2012</u>	<u>Saldo al</u> <u>31/12/2011</u>	<u>Adiciones</u>	<u>Disminuciones</u>	<u>Trasposos</u>	<u>Saldo al</u> <u>31/12/2012</u>
Aplicaciones informáticas	24.271,79	20.213,15	-3.770,94	114.840,26	155.554,26
Aplicaciones informáticas en curso	111.604,26	5.853,61		-114.629,26	2.828,61
SUBTOTAL	135.876,05	26.066,76	-3.770,94	211	158.382,87
Amortizaciones	-8.334,84	-35.680,83	3.770,94	-59	-40.303,73
SUBTOTAL INMOVILIZADOS INTANGIBLES	127.541,21	-9.614,07		152	118.079,14
Subvenciones aplicaciones informáticas	-911,86	338,86	289,11		-283,89
TOTAL INTANGIBLES	126.629,35	-9.275,21	289,11	152	117.795,25
<u>2013</u>	<u>Saldo al</u> <u>31/12/2012</u>	<u>Adiciones</u>	<u>Disminuciones</u>	<u>Trasposos</u>	<u>Saldo al</u> <u>31/12/2013</u>
Aplicaciones informáticas	155.554,26	83.631,71	-722	-263,45	238.200,52
Aplicaciones informáticas en curso	2.828,61	4.540,48	-2.828,61		4.540,48
SUBTOTAL	158.382,87	88.172,19	-3.550,61	-263,45	242.741,00
Amortizaciones	-40.303,73	-57.016,67	39,06	-31.624,65	-128.905,99
SUBTOTAL INMOVILIZADOS INTANGIBLES	118.079,14	31.155,52	-3.511,55	-31.888,10	113.835,01
Subvenciones aplicaciones informáticas	-283,89	-53,37		-1,35	-338,61
TOTAL INTANGIBLES	117.795,25	31.102,15	-3.511,55	-31.889,45	113.496,40

A 31 de diciembre de 2013, el Grupo tenía totalmente amortizadas aplicaciones informáticas cuyo coste de adquisición fue de 10.040,46 USD.

A 31 de diciembre de 2013 el Grupo tiene compromisos de adquisición de intangibles por importe de 4.540,48 USD; al cierre de 2012 no había contraído ningún compromiso de adquisición de esta clase de activos.

5. PROPIEDAD, PLANTA Y EQUIPO

La Tabla 4. refleja la composición y movimiento en los ejercicios 2013 y 2012 de las partidas que integran el epígrafe de Propiedad, planta y equipo del balance de situación consolidado y su correspondiente amortización acumulada.

Los edificios, cuya valoración se realiza al valor razonable tal como se indica en la nota 3, tendrían la valoración que se muestra en la Tabla 5 de haberse valorado al coste de adquisición.

Tabla 4.- Movimiento Propiedad planta y equipo (en USD)

<u>2012</u>	<u>Saldo al 31/12/2011</u>	<u>Adiciones</u>	<u>Disminuciones</u>	<u>Trasposos y regularizaciones</u>	<u>Saldo al 31/12/2012</u>
Terrenos	3.224.903,32	7.951.037,50	-1.769.558,52		9.406.382,30
Edificios o Construcciones	2.338.823,59	3.105.783,51	-265.080,44		5.179.526,66
Total de edificios	5.563.726,91	11.056.821,01	-2.034.638,96		14.585.908,96
Muebles, equipos e instalaciones de oficina	1.195.073,88	100.949,27	-24.262,96	-4.170,29	1.267.589,90
Equipos de computo y comunicación	1.821.251,66	175.904,23	-74.036,21	688,18	1.923.807,86
Vehiculos	444.494,46	93.761,33	-70.872,38		467.383,41
Bienes de arte y cultura	17.588,79		-5.908,18		11.680,61
TOTALES DE BIENES	9.042.135,70	11.427.435,84	-2.209.718,69	-3.482,11	18.256.370,74
Depreciación acumulada edificios	-284.715,85	-124.009,16	363.860,35		-44.864,66
Depreciación acumulada equipo oficina	-397.750,57	-119.576,89	17.750,17	1.934,06	-497.643,23
Depreciación acumulada computo y comunicaciones	-1.123.187,45	-300.879,64	73.980,69	2.330,26	-1.347.756,14
Depreciación acumulada equipo transporte	-208.517,46	-76.784,49	50.424,28	-20,32	-234.897,99
TOTAL DEPRECIACIÓN ACUMULADA	-2.014.171,33	-621.250,18	506.015,49	4.244,00	-2.125.162,02
Subvenciones para edificios	-68.940,79	-88.829,40	8.665,63	123,73	-148.980,83
Subvenciones para equipos de oficina	-69.033,98	-15.116,31	6.401,48		-77.748,81
Subvenciones para computo y comunicaciones	-27.671,98	-1.012,26	6.637,71		-22.046,53
Subvenciones para elementos de transporte	-42.874,78	15.673,13			-27.201,65
TOTAL SUBVENCIONES	-208.521,53	-89.284,84	21.704,82	123,73	-275.977,82
Inmovilizados en curso y anticipos	3.527.050,42	906.840,63	-4.060.602,69		373.288,36
TOTAL PROPIEDAD, PLANTA Y EQUIPOS	10.346.493,26	11.623.741,45	-5.742.601,07	885,62	16.228.519,26

Estados financieros consolidados OEI y dependientes del ejercicio 2013

<u>2013</u>	<u>Saldo al 31/12/2012</u>	<u>Aumentos</u>	<u>Disminuciones</u>	<u>Trasposos y regularizaciones</u>	<u>Saldo al 31/12/2013</u>
Terrenos	9.406.382,30	249.967,14	0,00	0	9.656.349,44
Edificios o Construcciones	5.179.526,66	3.408.151,85	-12.918,49	0	8.574.760,02
Total de edificios	14.585.908,96	3.658.118,99	-12.918,49	0	18.231.109,46
Muebles, equipos e instalaciones de oficina	1.267.589,90	515.335,15	-68.407,91	-38.950,23	1.675.566,91
Equipos de computo y comunicación	1.923.807,86	78.020,14	-37.902,15	-594921,09	1.369.004,76
Vehículos	467.383,41	57.537,03	-51.329,87	2920,41	476.510,98
Bienes de arte y cultura	11.680,61	34077,52	0,00	-0,05	45.758,08
TOTALES DE BIENES	18.256.370,74	4.343.088,83	-170.558,42	-630.950,96	21.797.950,19
Depreciación acumulada edificios	-44.864,66	-264.603,07	18.461,95	0	-291.005,78
Depreciación acumulada equipo oficina	-497.643,23	-124.161,88	40.714,04	51.196,25	-529.894,82
Depreciación acumulada computo y comunicaciones	-1.347.756,14	-275.048,05	38.007,77	552.327,88	-1.032.468,54
Depreciación acumulada equipo transporte	-234.897,99	-73.936,67	45.660,65	-3127,74	-266.301,75
TOTAL DEPRECIACIÓN ACUMULADA	-2.125.162,02	-737.749,67	142.844,41	600.396,39	-2.119.670,89
Subvenciones para edificios	-148.980,83	0,00	13.535,80	5292,89	-130.152,14
Subvenciones para equipos de oficina	-77.748,81	-3.040,11	12.793,61	-2183,84	-70.179,15
Subvenciones para computo y comunicaciones	-22.046,53	1.467,18	8.841,97	-336,11	-12.073,49
Subvenciones para elementos de transporte	-27.201,65	0,00	8486,38	0	-18.715,27
TOTAL SUBVENCIONES	-275.977,82	-1.572,93	43.657,76	2772,94	-231.120,05
Inmovilizados en curso y anticipos	373.288,36	1.494.158,58	-1.744.660,56	0	122.786,38
TOTAL PROPIEDAD, PLANTA Y EQUIPOS	16.228.519,26	5.097.924,81	-1.728.716,81	-27.781,63	19.569.945,63

A 31 de diciembre de 2013, el Grupo tenía bienes de Propiedad, planta y equipo totalmente amortizados, su detalle se muestra en la siguiente tabla:

<u>2013</u>	
<i>(en USD)</i>	
Muebles y equipos de oficina	110.670,65
Equipos de computo y comunicación	204.409,19
Vehículos	85.174,83
TOTAL	400.254,67

Tabla 5.- Valoración al coste de adquisición de edificios *en USD (en USD)*

	COSTE DE ADQUISICIÓN	DEPRECIACIÓN ACUMULADA 31/12/2013	TOTALES
Terrenos	3.789.183,48		3.789.183,48
Construcciones	8.828.511,63	-918.087,88	7.910.423,75
TOTALES	12.617.695,11	-918.087,88	11.699.607,23

	COSTE DE ADQUISICIÓN	DEPRECIACIÓN ACUMULADA 31/12/2012	TOTALES
Terrenos	3.725.614,71		3.725.614,71
Construcciones	6.707.982,18	-523.925,41	6.184.056,77
TOTALES	10.433.596,89	-523.925,41	9.909.671,48

Cambios de estimación

En el ejercicio 2013 y 2012 no se han producido cambios de estimación de vidas útiles.

Garantías

El Grupo no tiene constituidas garantías reales sobre sus elementos de Propiedad, planta y equipo, hallándose cubiertos los riesgos que pudiesen recaer sobre los mismos con pólizas de seguros.

Compromisos

Los compromisos contraídos para la adquisición de Propiedad, planta y equipo al 31 de diciembre de 2013 y de 2012 presenta el siguiente detalle:

	2013 (en USD)	2012 (en USD)
Propiedad planta y equipo	50.763,94	2.145.081,41

Elementos de inmovilizado no afectos a la explotación

El Grupo no tiene elementos de inmovilizado material no afectos a la explotación o fuera de uso.

6. INVERSIONES INMOBILIARIAS

El Grupo posee como propietario edificios que sobre ellos ha constituido arrendamientos operativos, el movimiento habido en los ejercicios 2013 y 2012 y sus rendimientos se muestran en la Tabla 6.a:

Tabla 6.a. Movimiento y rendimientos de las inversiones inmobiliarias

2012	Saldo inicial 31/12/2011	Aumentos	Disminuciones	Saldo final 31/12/2012	Rendimiento
EDIFICIOS:					
Terrenos	6.147,24			6.147,24	
Valorizaciones de terrenos	112.438,61			112.438,61	
Construcciones	5.331,97			5.331,97	
Valorizaciones	291.190,40			291.190,40	
TOTAL EDIFICIOS	415.108,22			415.108,22	62.193,25
<hr/>					
2012	Saldo inicial 31/12/2011	Aumentos	Disminuciones	Saldo final 31/12/2012	Rendimiento
Títulos	3.371.712,93		-3.371.712,93		
Valorización					
Desvalorizaciones	-749.996,25	749.996,25			
TOTAL TÍTULOS	2.621.716,68	749.996,25	-3.371.712,93		177.215,05
TOTAL INVERSIONES INMOBILIARIAS	3.036.824,90	749.996,25	-3.371.712,93	415.108,22	239.408,30
<hr/>					
2013	Saldo inicial 31/12/2012	Aumentos	Disminuciones	Saldo final 31/12/2013	Rendimiento
EDIFICIOS:					
Terrenos	6.147,24			6.147,24	
Valorizaciones de terrenos	112.438,61	3.952,83		116.391,44	
Construcciones	5.331,97			5.331,97	
Valorizaciones	291.190,40	25.714,65		316.905,05	
TOTAL EDIFICIOS	415.108,22	29.667,48		444.775,70	56.416,78
TOTAL INVERSIONES INMOBILIARIAS	415.108,22	29.667,48		444.775,70	56.416,78

Las valorizaciones y desvalorizaciones han sido producidas por cambios en el valor razonable, acordes con las tasaciones realizadas por expertos independientes.

La Tabla 6.b. detalla el valor que tendrían las inversiones inmobiliarias de haberse utilizado el método del coste de adquisición.

Tabla 6.b. Valoración al coste de adquisición de las inversiones inmobiliarias (en USD)

	COSTE DE ADQUISICIÓN	DEPRECIACIÓN ACUMULADA 31/12/2013	TOTALES
-			
Terrenos	6.147,24		6.147,24
Construcciones	23.923,89	-13.922,11	10.001,78
TOTAL	30.071,13	-13.922,11	16.149,02

	COSTE DE ADQUISICIÓN	DEPRECIACIÓN ACUMULADA 31/12/2012	TOTALES
-			
Terrenos	6.147,24		6.147,24
Construcciones	-77.905,60	-12.992,87	-90.898,47
TOTAL	-71.758,36	-12.992,87	-84.751,23

En el ejercicio 2012 se produjo la venta en firme de los títulos consistentes en participaciones sobre inmuebles, realizándose una plusvalía de 185.030,37 dólares.

Sobre estas inversiones no existen gastos de reparaciones y mantenimiento.

7. ARRENDAMIENTOS

a. Arrendamientos operativos

(i) Arrendador

El Grupo tiene inmuebles arrendados registrados en inversiones inmobiliarias (véase nota 6).

La proyección de los cobros que se espera en los años venideros, según los contratos celebrados, que ninguno de ellos supera los cinco años, son los siguientes:

	<u>2013</u> (en USD)	<u>2012</u> (en USD)
Menos de 1 año	58.110,31	56.417,78
Entre 1 y 5 años	185.001,56	93.738,49

(ii) Arrendatario

Como arrendatario, principalmente por el arrendamiento de las Oficinas, el Grupo ha pagado en 2013 y 2012 los siguientes importes: 285.659,04 USD y 582.229,80 USD respectivamente.

La proyección de los pagos que se esperan en los años venideros por el arrendamiento de bienes es la siguiente:

	<u>2013</u> (en USD)	<u>2012</u> (en USD)
Menos de 1 año	293.839,28	285.659,04
Entre 1 y 5 años	1.001.680,76	1.142.141,23

Los contratos celebrados por arrendamientos operativos, como arrendatario, no exceden del plazo de cinco años.

8. DEUDORES CORRIENTES Y OTRAS CUENTAS A COBRAR

Esta rúbrica del balance de situación consolidado recoge los créditos a favor del Grupo por sus actividades corrientes:

- a. Deudores: Derechos de cobro por publicaciones, por prestación de servicios, por anticipos a proveedores, por anticipos a empleados para justificar gastos realizados, por anticipos a proyectos y depósitos y fianzas.
- b. Ingresos a cobrar: Recoge los derechos de cobro por proyectos firmados cuyo importe no se ha recibido, así como derechos a favor del Grupo por devoluciones o recuperaciones de IVA; e intereses financieros pendientes de cobro
- c. Cuotas obligatorias.- Reconoce los derechos de cobro por las cuotas obligatorias de los países miembros.

La Tabla 7 muestra el detalle de los derechos corrientes de cobro del Grupo.

Tabla 7. Detalle de deudores comerciales y otras cuentas a cobrar (en USD)

	OEI CONSOLIDADO	
	<u>2013</u>	<u>2012</u>
Cientes, financiadores a largo plazo	526.303,78	
TOTAL DEUDORES A LARGO PLAZO	526.303,78	
Cientes, financiadores	6.957.140,78	11.757.438,86
Cuotas obligatorias	1.312.269,81	2.092.057,00
Anticipos a proveedores	1.285.398,04	1.190.522,88
Anticipos a empleados	8.205,20	3.068,36
Administraciones públicas deudoras	273.103,06	103.718,28
Otros deudores	1.720.780,86	1.623.450,91
Deterioros de valor por insolvencias	-518.663,55	-354.840,61
TOTAL DEUDORES	11.038.234,20	16.415.415,68

El Grupo reconoce en la cuenta de pérdidas y ganancias consolidada las pérdidas y deterioros de valor de sus deudores comerciales como gasto del ejercicio, y como ingreso las reversiones de los deterioros de valor.

Si las pérdidas son irreversibles se da de baja el activo correspondiente; considerándose irreversibles cuando se estima que el activo no se recuperará en el futuro. Cuando las pérdidas son reversibles se reduce el activo con una cuenta correctora, cuyo importe se da de baja junto con la cuenta cuando es irreversible la pérdida o cuando se cobra. En el caso de que el deterioro sea producido por la demora en los vencimientos de los créditos, se revertirá el importe de la corrección por la actualización de los mismos hasta su cobro.

Los movimientos de los deterioros de valor de los créditos se muestran a continuación.

	<u>2013</u> <i>Importe en USD</i>	<u>2012</u> <i>Importe en USD</i>
Saldo inicial	354.840,61	
Pérdidas por deterioro de valor en el ejercicio	163.536,61	354.840,61
SALDO AL 31 DE DICIEMBRE	518.377,22	354.840,61

En el ejercicio 2012 se produjo una pérdida por operaciones comerciales por importe de 46.324,02 dólares.

Durante los ejercicios 2013 y 2012 no se han efectuado cobros, ni reversiones del deterioro de valor.

9. OTROS ACTIVOS FINANCIEROS

La composición de este epígrafe del balance de situación consolidado se muestra en la Tabla 8.

Tabla 8.- Activos financieros (en USD)

<u>2012</u>	<u>Saldo inicial 31/12/2011</u>	<u>Aumentos</u>	<u>Disminuciones</u>	<u>Saldo final 31/12/2012</u>
Fondos de inversión	27.034.454,77	241.370.623,42	-247.269.860,68	21.135.217,51
Depósitos a plazo fijo	24.481.499,84	440.887.265,62	-434.305.099,16	31.063.666,30
Obligaciones y bonos				
Intereses a corto plazo		3.467,09	-2.920,09	547,00
Fianzas a corto plazo	19.680,00	388,00	-20.068,00	
TOTALES	51.535.634,61	682.261.744,13	-681.597.947,93	52.199.430,81

<u>2013</u>	<u>Saldo inicial 31/12/2012</u>	<u>Aumentos</u>	<u>Disminuciones</u>	<u>Saldo final 31/12/2013</u>
Fondos de inversión	21.135.217,51	89.840.219,47	-91.473.101,02	19.502.335,96
Depósitos a plazo fijo	31.063.666,30	308.005.616,99	-311.763.737,31	27.305.545,98
Obligaciones y bonos		63.704,15	-28.662,84	35.041,31
Intereses a corto plazo	547,00	5.217.452,37	-5.138.404,49	79.594,88
TOTALES	52.199.430,81	403.126.992,98	-408.403.905,66	46.922.518,13

El Grupo tiene implantados procedimientos de control interno para la autorización del nivel de riesgo asumido, con el objetivo de salvaguardar las inversiones realizadas.

La Tabla 9 recoge el detalle de los beneficios y pérdidas de los activos financieros.

Tabla 9. Rendimientos de los activos financieros (en USD)

	<u>2013 (Importe en USD)</u>		<u>2012 (Importe en USD)</u>	
	<u>Intereses</u>	<u>Pérdida por Valor Razonable</u>	<u>Intereses</u>	<u>Pérdida por Valor Razonable</u>
INSTRUMENTOS DE PATRIMONIO MANTENIDOS PARA NEGOCIAR				
Fondos de inversión	1.325.082,56	-4.269.442,95	2.665.254,14	-2.682.063,14
INVERSIONES FINANCIERAS MANTENIDAS HASTA EL VENCIMIENTO				
Certificados de depósito	4.866.275,54		3.624.534,08	
Bonos	8.971,84			
EFFECTIVO Y MEDIOS LÍQUIDOS				
Cuentas bancarias	1.709.808,26		1.049.632,26	
TOTALES	7.910.138,20	-4.269.442,95	7.339.420,48	-2.682.063,14

Estos activos se remuneran a tipos de interés de mercado en los diferentes países en los que están materializados.

10. EFECTIVO Y OTROS ACTIVOS LIQUIDOS EQUIVALENTES

Corresponde a los fondos líquidos disponibles que el Grupo poseía a 31 de diciembre de 2013 y 2012 en depósitos bancarios a plazo fijo con vencimiento inferior a tres meses, caja, bancos y cuentas de ahorro.

Algunas de las cuentas bancarias son cuentas dedicadas de convenios, acorde con el mandato del financiador, en donde se ingresan los montos procedentes de convenios por ejecutar, efectuándose los pagos de la ejecución de los programas de los mismos.

11. PROVISIONES

Las provisiones constituidas por el Grupo estiman la probabilidad de pagos en el futuro por hechos que al cierre del ejercicio se desconoce su cuantía exacta o su vencimiento.

El Grupo está provisionando las siguientes obligaciones:

(i) Provisiones por cesantías laborales

Recogen el importe estimado de pagos que tendrán que realizarse al personal derivado de la terminación de su relación laboral, en los casos en los que la normativa aplicable: pluses de antigüedad, vacaciones, indemnizaciones por término de la relación laboral o cesantías en sentido estricto.

(ii) Provisiones para honorarios de abogados

Estimación de los costes de honorarios de abogados por los litigios en los que está incurso el Grupo, tanto como parte demandante como demandada.

(iii) Provisión para despidos e indemnizaciones

Reconocen las estimaciones por los pagos a realizar por despidos o indemnizaciones del personal.

En la Oficina de México de la OEI se han constituido provisiones por indemnizaciones por la probabilidad de su pago en el futuro; la estimación se ha realizado según cálculos actuariales de un experto independiente, por el método de "crédito unitario proyectado", con las siguientes hipótesis actuariales:

- Tipo de descuento del 7,85 %
- Incremento salarial al 5,80%
- Salarios mínimos al 4%
- Tabla de mortalidad: base en tablas de México 2000.

(iv) Provisión para pensiones

El Grupo había reconocido provisiones por remuneraciones a largo plazo al personal de la Sede de la OEI en España, ocasionadas por el compromiso establecido con sus antiguos funcionarios ya jubilados de percibir una pensión vitalicia al terminar su relación laboral, equivalente al 60% de la base de remuneraciones del último año laborado, por lo cual tenía reconocida una provisión que cubría el valor actual de las pensiones futuras de los ya jubilados y de los activos con derecho a percibir este tipo de remuneraciones en el futuro (véase nota 3.j).

A 31 de diciembre de 2011 su valoración se actualizó a la realizada por una aseguradora, que tras un cálculo actuarial estimó el importe que debería pagarse por la externalización del compromiso; en dicho cálculo se valoraron las pensiones establecidas en euros y las establecidas en moneda dólar.

En mayo de 2012, la OEI firmó con la aseguradora la externalización de las pensiones de sus pasivos y activos en moneda euro. El importe pagado por su externalización fue de 2.754.191,71 euros (3.508.301,02 dólares).

Las provisiones para pensiones en moneda dólar no externalizadas se hallan valoradas a la estimación realizada por un actuario a 31 de diciembre de 2013 con las siguientes hipótesis actuariales:

- Crecimiento de la pensión: De acuerdo con la O.I. nº 07/01, en enero de cada año se procede a actualizar la pensión anual de acuerdo con el índice de inflación anual de los Estados Unidos de América, correspondiente al mes de diciembre del año inmediatamente anterior.
- Crecimiento estimado del índice de precios al consumo (IPC) de los Estados Unidos: Según los datos publicados por el United States Department Labor y el contexto económico actual, se ha considerado prudente fijar un incremento anual del 2% para dicho índice.
- Tipo de interés técnico: Atendiendo a la Resolución de 2 de enero de 2014, de la Dirección General de Seguros y Fondos de Pensiones del Estado español, por la que se publica el tipo de interés máximo a utilizar en los planes de pensiones respecto a las contingencias en que esté definida la prestación y para las que se garantice exclusivamente un interés mínimo o determinado en la capitalización de las aportaciones, de aplicación al ejercicio 2014, se ha utilizado el 3,95%.

(v) Otras provisiones

El Grupo tiene constituidas, además, provisiones por el riesgo de devolución de importes de convenios.

La Tabla 10 informa del concepto, importe y movimiento de las provisiones en los ejercicios 2013 y 2012

TABLA 10. Movimiento de las provisiones (*en USD*)

2012	Saldo inicial 31/12/2011	Aumentos	Disminuciones	Saldo final 31/12/2012
Provisiones para cesantías laborales	11.919,39	51.934,28	-30.830,77	33.022,90
Provisiones honorarios abogados	22.352,38	300,65	-22.653,03	
Provisiones para litigios y otras responsabilidades	394.373,76	1.210,68	-207.238,53	188.345,91
Provisión para despidos e indemnizaciones	550.859,47	19.372,75	-416.587,10	153.645,12
Provisión para pensiones	4.427.354,34		-4.148.816,83	278.537,51
Provisión para convenios	49.839,36	240.845,59		290.684,95
TOTALES	5.456.698,70	313.663,95	-4.826.126,26	944.236,39

2013	Saldo inicial 31/12/2012	Aumentos	Disminuciones	Saldo final 31/12/2013
Provisiones para cesantías laborales	33.022,90	16.447,21	-37.471,87	11.998,24
Provisiones honorarios abogados				
Provisiones para litigios y otras responsabilidades	188.345,91	264.337,56	-238.495,16	214.188,31
Provisión para despidos e indemnizaciones	153.645,12	358.094,15	-78.948,60	432.790,67
Provisión para pensiones	278.537,51	21.201,37	-20.331,78	279.407,10
Provisión para convenios	290.684,95	114.355,52	-27.966,38	377.074,09
TOTALES	944.236,39	774.435,81	-403.213,79	1.315.458,41

Las provisiones tienen un vencimiento superior a un año, excepto las provisiones para pensiones por un importe de 20.636,70 dólares, cuyos pagos se efectuarán en 2014.

12. OBLIGACIONES FINANCIERAS

a. Otras obligaciones financieras

Los saldos de otras obligaciones financieras, reflejados en la Tabla 11, derivan de pagos con tarjetas de crédito cuyo vencimiento es posterior al cierre del ejercicio.

b. Préstamos con entidades de crédito

El Instituto de Crédito Oficial ICO, entidad pública empresarial adscrita al Ministerio de Economía y Hacienda del Gobierno español, concedió a la OEI dos préstamos por importe de 4.500.000 euros, cada uno. El primero se transfirió con fecha de 12 de enero de 2007, con una equivalencia de 6.313.312,29 USD, y el segundo, transferido con fecha 10 de octubre de 2007, con una equivalencia de 6.642.066,42 USD en el momento de sus concesiones.

Las condiciones financieras de ambos préstamos imponen para cada uno de ellos un interés del 0,1% pagadero en semestres vencidos; una amortización del capital, con un período de carencia de 52 semestres, en cuotas iguales distribuidas en los 28 semestres posteriores al periodo de carencia (vida total de 40 años), y una comisión de gestión única, pagadera al término del primer semestre, de 2.500 euros.

La OEI registró dichos préstamos a su valor razonable, considerando el mismo como el valor actual de los flujos de efectivo, descontados a la tasa de interés del 4,90% y 4,20%, respectivamente, acorde a las emisiones de obligaciones y bonos del Estado más cercanas a la obtención de los préstamos.

La diferencia entre el valor anterior y el valor actual de los préstamos al interés nominal figura en el epígrafe Ingresos diferidos como una subvención de pasivo (véase nota 16).

La Tabla 11 recoge los movimientos de las obligaciones financieras, la Tabla 12 el detalle de los intereses devengados por los préstamos y el importe de los subvencionados y la Tabla 13 el detalle de los préstamos obtenidos, sus condiciones, los vencimientos y las anualidades a pagar.

Tabla 11.- Obligaciones financieras (en USD)

<u>2012</u>	<u>Saldo inicial</u>	<u>Aumentos</u>	<u>Disminuciones</u>	<u>Saldo final</u>	<u>Diferencias de cambio</u>
Préstamo a largo plazo	2.304.262,66	1.412.431,46		3.716.694,12	1.262.416,92
TOTAL DE PRÉSTAMOS Y OTRAS CUENTAS A PAGAR A LP	2.304.262,66	1.412.431,46		3.716.694,12	1.262.416,92
Préstamo a corto plazo		186.036,74		186.036,74	
Otras obligaciones financieras	717.451,20	11.345.300,20	-11.963.844,40	98.907,00	54.962,38
Intereses a CP de deudas					
TOTAL DE PRÉSTAMOS Y OTRAS CUENTAS A PAGAR A CP	717.451,20	11.531.336,94	-11.963.844,40	284.943,74	54.962,38
TOTAL PRÉSTAMOS Y OTRAS CUENTAS A PAGAR	3.021.713,86	12.943.768,40	-11.963.844,40	4.001.637,86	1.317.379,30
<u>2013</u>	<u>Saldo inicial</u>	<u>Aumentos</u>	<u>Disminuciones</u>	<u>Saldo final</u>	<u>Diferencias de cambio</u>
Préstamo a largo plazo	3.716.694,12	334.196,60		4.050.890,72	175.370,87
TOTAL DE PRÉSTAMOS Y OTRAS CUENTAS A PAGAR A LP	3.716.694,12	334.196,60		4.050.890,72	175.370,87
Préstamo a corto plazo	186.036,74	5.592,69	-191.338,63	290,80	106,70
Otras obligaciones financieras	98.907,00	29.747,66	-116.168,68	12.485,98	-2.312,29
Intereses a CP de deudas		10.033,90	-5.005,23	5.028,67	87,47
Proveedores de inmovilizado a CP		371.520,22	-309.391,15	62.129,07	12,08
TOTAL DE PRÉSTAMOS Y OTRAS CUENTAS A PAGAR A CP	284.943,74	416.894,47	-621.903,69	79.934,52	-2.106,04
TOTAL PRÉSTAMOS Y OTRAS CUENTAS A PAGAR	4.001.637,86	751.091,07	-621.903,69	4.130.825,24	173.264,83

Tabla.12.- Detalle de los intereses devengados y subvencionados de los préstamos a largo plazo

	<u>2013</u> (en USD)	<u>2012</u> (en USD)
Intereses devengados	173.015,88	162.029,22
Intereses subvencionados	158.825,73	150.014,53
Intereses netos	14.190,15	12.014,69

Tabla 13.- Términos y calendario de reembolso de los préstamos

	Moneda	Tasa de interés nominal	Vencimiento	2013			2012		
				Anualidad	Valor nominal	Valor en libros	Anualidad	Valor nominal	Valor en libros
Préstamo bancario A	Euros	0,1%	2013-2033	4.562,50	4.500.000,00	1.890.586,03	4.562,50	4.500.000,00	1.729.171,75
	Euros	0,1%	2033-2047	321.428,00			160.714,00		
Préstamo bancario B	Euros	0,1%	2013-2033	4.562,50	4.500.000,00	2.160.304,69	4.562,50	4.500.000,00	1.987.522,37
	Euros	0,1%	2033-2047	321.428,00			160.714,00		

13. DEUDORES Y ACREEDORES COMERCIALES A LARGO PLAZO

En los epígrafes “Deudores Comerciales a largo plazo” y “Acreedores Comerciales a largo plazo” se reflejan los saldos asociados a convenios de cooperación cuyo periodo de ejecución supera el año.

A continuación reflejamos las características de estos convenios:

Año	Órgano/ Entidad	Importe total concedido	Importe total recibido	Importe pendiente de cobro	Imputado a rdos de ejercicios anteriores	Imputado al ejercicio	Pendiente de imputar
2013	COMISION EUROPEA	1.327.726,52	407.892,22	919.834,30	-	107.309,30	1.220.417,23
2012	AGENCIA ANDALUZA COOPERACION INTERNACIONAL	890.997,35	890.997,35	-	565.192,86	325.804,50	-

El importe pendiente de cobro se desglosa a corto plazo un importe de 550.576,40 USD y un importe a largo plazo de 526.358,94 USD.

Del importe pendiente de imputar se desglosaría a corto plazo un importe de 204.300 USD y un importe a largo plazo de 1.016.117,23 USD.

14. ACREEDORES COMERCIALES Y OTRAS CUENTAS A PAGAR

El detalle de la composición de esta rúbrica del balance de situación consolidado se muestra a continuación.

TABLA 14. - Acreedores comerciales y cuentas por pagar (en USD)

	<u>2.013</u>	<u>2.012</u>
Convenios de cooperación a largo plazo	1.016.117,23	
Acreeedores comerciales y otras cuentas a pagar a largo plazo	1.016.117,23	
Proveedores	13.108.304,30	21.566.782,07
Cuentas por convenios	104.560.124,07	123.915.806,05
Convenios de AR	75.616.738,56	117.272.948,26
Convenios de cooperación	28.943.385,51	6.642.857,79
Obligaciones laborales	222.153,58	269.243,68
Otras cuentas a pagar	925.861,29	2.150.212,74
Administraciones públicas acreedores y otras	318.068,43	43.172,80
Otros pasivos	607.792,86	2.107.039,94
Acreeedores comerciales y otras cuentas a pagar corto plazo	118.816.443,24	147.902.044,54

Dentro de "cuentas por pagar convenios" se hallan los saldos por ejecutar de convenios, divididos en *convenios de administración de recursos (AR)*, fondos en los que el Grupo es un agente intermediario entre el financiador y los beneficiarios, y los *convenios de cooperación*, fondos obtenidos de los financiadores para la ejecución de proyectos de cooperación, en los que el Grupo es la entidad que ejecuta los programas y actividades.

El Anexo III muestra el detalle de los saldos con los financiadores de convenios de administración de recursos. Estos convenios de administración de recursos han generado unas comisiones, registradas como ingreso en la cuenta de pérdidas y ganancias consolidada de 8.520.424,74 USD en 2013, y 12.959.625,38 USD en 2012 (véase nota 18).

15. PATRIMONIO NETO

Los rubros del Patrimonio neto consolidado están constituidos por los conceptos e importes detallados en la Tabla 15.

Tabla 15. Patrimonio Neto

Concepto	Contenido
Reservas	Importes de aportaciones a las Oficinas y resultados consolidados de ejercicios anteriores Pérdidas y ganancias actuariales
Ajustes por cambios a valor razonable	Importes de cambios a valor razonable y de diferencias de conversión
Resultado del ejercicio	Ganancias o pérdidas del ejercicio

Los Estados consolidados de cambios en el patrimonio neto recogen la evolución del mismo en los ejercicios 2013 y 2012.

La información sobre los resultados y reservas aportados por cada entidad del Grupo se incluye en la nota 22.

16. INGRESOS DIFERIDOS

Derivado de la concesión de los préstamos citados en la nota 12 se ha reconocido una subvención al pasivo por los intereses financiados como ingreso diferido.

Tabla 16. Detalle y movimiento de la subvención de pasivo (*en USD*)

	<u>2013</u>	<u>2012</u>
Saldo inicial	8.151.959,45	8.301.973,98
Aumentos		
Disminuciones	-158.825,73	-150.014,53
Saldo final	7.993.133,72	8.151.959,45

17. SITUACIÓN FISCAL

La OEI no tributa en el impuesto de sociedades en ninguno de los países en los que opera. Las liquidaciones sobre el Impuesto sobre el Valor Añadido, o impuesto de naturaleza similar, efectuadas por la Entidad están abiertas a la inspección de las Administraciones Tributarias de los países en los que tiene Oficinas y en su Sede, mientras no prescriba el derecho de estas Administraciones según la normativa de cada uno de los países.

La Fundación en España está acogida a los beneficios fiscales de la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo, y sus rentas e ingresos están exentas del Impuesto sobre sociedades, así como su actividad está exenta del Impuesto sobre el Valor Añadido por el artículo 20 de la Ley 37/1992, de 28 de diciembre, del Estado español.

La Fundación en Paraguay está exenta del impuesto sobre la renta según el artículo 14 de la Ley 125/91 modificada por la Ley 2421/04, en concordancia con el Decreto 6359/2005 (artículos 76 a 83) y del pago del impuesto sobre el valor agregado según el artículo 83 de la Ley 125/91, del Estado de Perú.

IBEROTEC, de conformidad con el inciso b) del artículo N° 19 del Texto Único Ordenado de la Ley del Impuesto a la Renta y normas modificatorias, está exonerada del Impuesto a la renta (hasta el 31 de diciembre de 2015, las rentas de las fundaciones y asociaciones sin fines de lucro cuyo instrumento de constitución comprenda exclusivamente alguno o varios de las siguientes fines: beneficencia, asistencia social, educación, cultura, científica, literaria, deportiva, política, gremiales, de vivienda; siempre que se destinen a rentas a sus fines específicos en el país, no las distribuyan directa ni indirectamente entre sus asociados y que en sus estatutos esté previsto que su patrimonio se destinará, en caso de disolución a cualquiera de los fines contemplados en este inciso, estarán exoneradas del Impuesto a la renta). Además, de acuerdo a las normas vigentes, los servicios educativos (derechos de inscripción, matrículas, exámenes, pensiones, asociaciones de padres de familia, seguro médico educativo y cualquier otro concepto cobrado por el servicio educativo) y otros prestados por la Asociación están inafectos del impuesto general a las ventas (IGV). Por lo tanto, el IGV pagado en la adquisición local de bienes y servicios no se recupera y se trata, según corresponda, como costo o gasto. En consecuencia, IBEROTEC tiene concedida por la Administración Tributaria la exención del impuesto sobre la renta y del impuesto sobre el valor agregado por ser una entidad benéfico-docente.

La Dirección del Grupo no espera que existan o surjan contingencias tributarias para el Grupo con relación a los ejercicios abiertos a inspección.

18. INGRESOS Y GASTOS

a. Ingresos

Los ingresos del Grupo se dividen en Operacionales y no Operacionales. Los primeros son aquellos típicos de la actividad propia de las entidades del Grupo, ingresos por cuotas de los países miembros, ingresos de los programas, prestaciones de servicios y venta de publicaciones, fundamentalmente; los segundos son los demás ingresos, procedentes de: inversiones financieras, de diferencias de cambio, de ingresos por convenios y otros.

El epígrafe *Ingresos por convenios* de los “Ingresos no operacionales” recoge los ingresos por:

- i. El overhead de los convenios de Administración de Recursos (8.520.424,74 USD en 2013; y 12.959.625,38 USD en 2012);
- ii. Los ingresos de los convenios de cooperación, constituidos por los montos que se corresponden con los gastos ejecutados (40.048.783,95USD en 2013 y 21.984.414,23 USD en 2012) más los costes indirectos por administración y gestión cubiertos por los convenios (671.984,03 USD en 2013 y 1.487.627,39 USD en 2012), ambos imputados a la cuenta de pérdidas y ganancias consolidada aplicando el criterio de base de acumulación o devengo.

En la cuenta de pérdidas y ganancias consolidada, las diferencias de cambio figuran por su importe neto, con signo positivo en ingresos financieros o con signo negativo en gastos financieros según sea ganancias o pérdidas. En el ejercicio 2013 se registraron diferencias negativas de cambio por 793.279,55 USD y en el ejercicio 2012 diferencias positivas de cambio por 541.154,43 USD.

b. Gastos

La cuenta de pérdidas y ganancias consolidada muestra el detalle de los gastos de funcionamiento por naturaleza y el de los programas y convenios del Grupo. A su vez, en información segmentada del Anexo I se muestra la misma información por cada una de las Oficinas y la Sede de la OEI.

La Tabla 17 muestra los gastos por naturaleza clasificados en gastos de estructura y gastos de programas y proyectos. Los primeros recogen el gasto del funcionamiento del Grupo, los segundos los gastos incurridos en la ejecución de los proyectos de “cooperación”.

Tabla 17. Gastos de estructura y de programas (en USD)

<u>GASTOS CORRIENTES DE ESTRUCTURA</u>	<u>2013</u>	<u>2012</u>
Gastos de personal	7.627.913,02	6.463.546,68
Honorarios y servicios	1.553.064,46	1.635.123,23
Gastos institucionales	728.633,74	1.072.962,65
Legales e impuestos	299.062,29	232.474,47
Arrendamientos	405.649,07	755.670,60
Seguros	195.689,30	141.760,88
Servicios	1.106.569,83	1.238.155,13
Mantenimiento y reparación	324.402,95	326.977,83
Ayudas	26.703,41	
Diversos	471.778,53	533.249,83
Dotaciones amortizaciones	794.766,85	656.799,89
Otros gastos :	32.393,59	1.222,70
Gastos extraordinarios	504.909,88	506.336,87
Pérdidas en venta y retiro de bienes	24.352,47	11.855,39
Variación de deterioros de valor créditos incobrables	163.536,31	163.536,31
Variación valor razonable de activos	14.519,53	168.716,88
TOTAL GASTOS CORRIENTES DE ESTRUCTURA	14.273.945,23	13.908.389,34
<u>GASTOS CORRIENTES DE PROGRAMAS Y PROYECTOS</u>	<u>2013</u>	<u>2012</u>
Gastos de personal	5.068.387,27	3.816.933,82
Honorarios y servicios	29.897.372,79	10.330.927,65
Gastos institucionales	6.479.037,63	4.835.962,45
Legales e impuestos	95.282,58	54.438,41
Arrendamientos	240.526,62	588.207,36
Seguros	260.527,20	14.870,14
Servicios	1.367.955,24	1.443.149,06
Mantenimiento y reparación	206.008,45	110.159,09
Ayudas	240.675,06	
Diversos	2.190.507,85	1.398.838,29
Otros gastos	923.663,57	933.817,23
Gastos extraordinarios	4.718,56	9.407,16
TOTAL GASTOS CORRIENTES DE PROGRAMAS Y PROYECTOS	46.974.662,82	23.536.710,66
<u>GASTOS FINANCIEROS ESTRUCTURA</u>	<u>2013</u>	<u>2012</u>
Comisiones	70.132,14	77.474,83
Intereses de deudas	175.550,70	162.029,13
Pérdidas por valor razonable inversiones financieras	4.269.442,95	2.682.063,14
Diferencias negativas de cambio	793.213,86	
TOTAL GASTOS FINANCIEROS ESTRUCTURA	5.308.339,65	2.921.567,10
<u>GASTOS FINANCIEROS PROGRAMAS Y PROYECTOS</u>	<u>2013</u>	<u>2012</u>
Comisiones	20.750,85	31.458,29
Intereses de deudas		0,09
Diferencias negativas de cambio	65,69	
TOTAL GASTOS FINANCIEROS PROGRAMAS Y PROYECTOS	20.816,54	31.458,38

El Anexo IV muestra el detalle de los gastos por la ejecución de los convenios de cooperación, por líneas de programas, por proyectos, por financiadores y por país de ejecución; el detalle de los importes se corresponde con los gastos ejecutados en 2013 de los proyectos de cooperación.

19. INFORMACIÓN DE EJECUCIÓN, GESTIÓN Y ADMINISTRACIÓN DE PROYECTOS.

a. Gestión de Convenios de “administración de recursos”

El Anexo III, que forma parte integrante de esta nota de los estados financieros consolidados, muestra el volumen de gestión de los Convenios de Administración de recursos, en los que la OEI es un agente interviniente por cuenta de terceros.

b. Gestión de Convenios de “cooperación”

El Anexo IV, que forma parte integrante de esta nota de los estados financieros consolidados, muestra la información de los proyectos realizados en “cooperación”, clasificados por programas, con la información de los financiadores de los mismos, los montos recibidos, y los gastos ejecutados en el ejercicio 2013.

20. HECHOS POSTERIORES AL CIERRE

A la fecha de formulación de estos estados financieros consolidados la OEI cuenta con la certificación de la Comisión Económica Europea que le acredita como un organismo internacional en quien delegará la gestión indirecta de parte de su presupuesto de cooperación.

21. OTRA INFORMACIÓN

a. Personal del Grupo

El Grupo cuenta con 373 personas de plantilla, de las cuales 148 son hombres y 225 son mujeres. La plantilla promedio del año 2013 es de 353,66 personas.

b. Aspectos medioambientales

A 31 de diciembre de 2013 y 2012 no existen activos de importancia dedicados a la protección y mejora del medio ambiente, ni se ha incurrido en gastos relevantes de esta naturaleza durante el ejercicio. Asimismo, durante los citados ejercicios no se han recibido subvenciones de naturaleza medioambiental.

La Dirección del Grupo estima que no existen contingencias significativas relacionadas con la protección y mejora del medio ambiente y, por lo tanto, no considera necesario registrar pasivos contingentes de carácter medioambiental

c. Honorarios de auditoria

Los honorarios de la auditoría de los estados financieros individuales y consolidados de 2013 ascienden a 191.466,21 USD, al tipo de cambio de 31/12/2013.

22. DETALLE DE LOS RESULTADOS Y RESERVAS QUE APORTAN LAS DEPENDIENTES AL GRUPO

El detalle de las reservas y resultados aportados por las entidades que componen el Grupo a las reservas y resultados consolidados es el siguiente:

	OEI		FUNDACIÓN IBEROAMERICANA (ESPAÑA)		FUNDACIÓN IBEROAMERICANA (PARAGUAY)		ASOCIACIÓN IBEROTEC (PERÚ)		TOTAL	
Reservas	68.321.027,02	55.547.545,85	3.588.853,08	472.200,00	3.657,98	4.577,83	-7.044.539,00	-117.501,13	64.868.999,08	55.906.822,55
Resultado del ejercicio	-1.768.520,64	12.836.045,17	-36.736,79	-34.406,00	-6.737,86	-919,85	-920.951,93	-3.775.978,79	-2.732.947,22	9.024.740,53
Ajustes por cambio de valor	2.403.856,80	2.258.195,42	0,00	0,00	0,00	0,00	3.851.328,00	3.851.328,00	6.255.184,80	6.109.523,42
Diferencias de conversión	0,00	0,00	19.170,30	735,00	0,00	0,00	160.602,52	-183.602,00	179.772,82	-182.867,00
PATRIMONIO NETO	68.956.363,18	70.641.786,44	3.571.286,59	438.529,00	-3.079,88	3.657,98	-3.953.560,41	-225.753,92	68.571.009,48	70.858.219,50

23. INFORMACIÓN DE LA OEI (POR OFICINAS, INCLUIDA LA SEDE CENTRAL) Y DE LAS DEPENDIENTES

La OEI tiene abiertas diecisiete Oficinas en los países iberoamericanos, incluida la Oficina de Costa Rica, cuyo Acuerdo Sede se ha firmado en 2013, y la Sede en España. Los estados contables formados por el balance de situación, la cuenta de pérdidas y ganancias y el estado de flujo de efectivo de 2013 y 2012 de cada una de ellas y de las dependientes se muestra en el Anexo III.

24. REEXPRESIÓN DE LAS CUENTAS ANUALES CONSOLIDADAS DEL EJERCICIO 2012

En el ejercicio 2013 y 2012 se han registrado correcciones de años anteriores en el patrimonio neto consolidado, por cambios de criterio y errores contables; a estos efectos la conciliación del balance de situación consolidado y de la cuenta de pérdidas y ganancias consolidada presentados a 31 de diciembre de 2012 y los estados financieros consolidados cerrados a 31 de diciembre de 2013 se muestran como Anexo II. En el Estado de flujos de efectivo consolidados esta reexpresión modifica los resultados del ejercicio 2012 y las variaciones de los acreedores y deudores, dentro del Flujo de las operaciones corrientes.

Las causas principales de las correcciones han sido las siguientes:

- Reversión de provisiones de personal dotadas en el ejercicio 2012 por error y por un importe de 630 miles de dólares, que durante el ejercicio 2013 fueron anuladas.

Estados financieros consolidados OEI y dependientes del ejercicio 2013

- Inclusión de la información económica y financiera de la Fundación de Paraguay en la información comparativa de 2012. Por tanto, a los efectos de estos estados financieros consolidados la información comparativa de 2012 incluye la correspondiente a la Fundación en Paraguay (véase nota 2).
- Corrección de las eliminaciones por consolidación por el tratamiento del traspaso de las inversiones inmobiliarias a propiedad, planta y equipo por 1.062.267,89 USD como gasto del ejercicio y mayor importe de la partida de ajustes por valor razonable en el resultado integral; y otras por gastos e ingresos intra-grupo por importe de -565.170,32 USD.

El resto de importes obedecen a rectificaciones de ingresos y gastos omitidos en el ejercicio anterior, y a asignaciones de ingresos por convenios no realizados en ejercicios anteriores.

Organização
dos Estados
Ibero-americanos


Para a Educação,
a Ciência
e a Cultura

Organización
de Estados
Iberoamericanos

Para la Educación,
la Ciencia
y la Cultura

Estados financieros consolidados OEI y dependientes del ejercicio 2013

ANEXO I. Información por Sedes

Estados financieros consolidados OEI y dependientes del ejercicio 2013

21.1.-BALANCES DE SITUACIÓN A 31 DE DICIEMBRE DE 2013 DE LA SEDE OFICINAS (en dólares estadounidenses)

ACTIVO	ARGENTINA		BOLIVIA		BRASIL		CHILE		COLOMBIA		COSTA RICA	
	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
A) ACTIVO NO CORRIENTE	4.636.392,62	3.670.539,47	12.118,24	6.376,99	1.865.764,94	19.710,63	5.046,57	5.640,90	489.416,70	461.330,33	3.387,16	-
Inmovilizado intangible	13.716,99	13.697,53										
Propiedad planta y equipo	4.622.675,63	3.656.841,94	12.118,24	6.376,99	1.865.764,94	19.710,63	5.046,57	5.640,90	44.641,00	46.222,11	3.387,16	
Terrenos y construcciones	4.287.110,50	3.023.354,91			1.796.659,71							
Equipo para oficina	243.212,99	178.882,48	4.984,14	382,79	110.651,14	50.570,32	4.149,96	3.702,79	86.924,22	128.547,08	3.459,70	
Equipo de computo y comunicación	246.587,70	232.006,43	11.951,76	8.136,22	49.934,44	47.382,37	7.234,54	7.252,13	36.325,71	547.254,36		
Equipos de transporte	37.034,79	62.366,42			26.873,92				88.272,58	85.352,17		
Bienes de arte y cultura	37.510,29	3.432,82			123,30	123,30			7.076,46	7.076,46		
Inmovilizado material en curso	50.763,94	373.288,36										
Depreciación acumulada de propiedad planta y equipo	-346.378,38	-214.751,73	-4.817,66	-2.142,02	-118.477,57	-78.365,36	-6.337,93	-5.314,02	-173.957,97	-722.007,96	-72,54	
Subvenciones y donaciones para inmovilizado material	-1.572,03	-1.737,75										
Anticipos de inmovilizados material	68.405,83											
Inversiones inmobiliarias									444.775,70	415.108,22		
Inversiones financieras a largo plazo												
Inversiones financieras INTRA OEI												
B) ACTIVO CORRIENTE	41.381.368,70	49.578.195,98	293.796,63	272.069,64	20.194.596,03	22.346.125,69	251.721,76	176.277,30	49.845.313,11	54.865.197,51	182.445,00	-
Deudores comerciales y otras cuentas a cobrar	285.830,03	6.631.799,25	47.092,40	37.580,55	29.926,00	28.876,84	97.474,25	24.561,68	1.874.356,52	1.481.266,85	35.250,70	
Inversiones financieras a corto plazo	53.108,31	18.067,00			19.388.239,96	21.028.594,97			2.588.868,29	2.705.575,76		
Efectivo y otros activos líquidos equivalentes	40.480.493,74	42.729.594,48	227.354,79	230.489,10	765.363,82	1.234.581,56	130.387,42	151.402,35	45.301.778,74	50.554.357,94	5.854,77	
Gastos diferidos	1.085,92	2.800,00	2.800,00	3.999,99								
cuenta corriente a cobrar	560.850,70	198.735,25	16.549,44		11.066,25	54.072,32	23.860,09	313,27	80.309,56	123.996,96	141.339,53	
TOTAL ACTIVO	46.017.761,32	53.248.735,45	305.914,87	278.446,63	22.060.360,97	22.365.836,32	256.768,33	181.918,20	50.334.729,81	55.326.527,84	185.832,16	-
PATRIMONIO NETO Y PASIVO												
A) PATRIMONIO NETO	20.075.473,98	21.499.621,83	78.490,60	63.544,40	4.919.082,29	4.030.148,36	-28.976,88	-42.330,20	6.765.943,32	6.001.675,31	29.233,91	-
Reservas	18.808.669,97	16.342.410,22	59.165,94	45.824,13	3.862.504,84	2.660.435,13	-42.330,20	9.360,90	5.800.011,72	5.195.020,95	-9.050,32	
Resultado del ejercicio	538.803,00	4.429.210,60	19.324,66	17.720,27	1.056.577,45	1.369.713,23	13.353,32	-51.691,10	965.931,60	806.654,36	38.284,23	
Ajustes por cambio de valor	728.001,01	728.001,01										
Rectificaciones INTRA OEI												
B) INGRESOS DIFERIDOS	-	-	-	-	-	-	-	-	-	-	-	-
Subvenciones de pasivo												
C) PASIVO NO CORRIENTE	812,52	1.077,01	-	-	-	-	-	-	462.786,84	384.085,64	-	-
Provisiones a largo plazo	812,52	1.077,01							462.786,84	384.085,64		
Obligaciones financieras a largo plazo												
Obligaciones financieras INTRA OEI												
D) PASIVO CORRIENTE	25.941.474,82	31.748.036,61	227.424,27	214.902,23	17.141.278,68	18.335.687,96	285.745,21	224.248,40	43.105.999,65	48.940.766,89	156.598,25	-
Provisiones a corto plazo												
Obligaciones financieras a corto plazo	59.851,33	-87,93	-87,93	141,69								
Acreedores comerciales y otras cuentas a pagar	25.855.192,79	25.816.596,45	33.855,14	130.882,09	16.510.056,53	17.270.212,29	147.356,81	164.218,45	42.821.340,28	48.795.645,22	-4.738,20	
Ingresos diferidos corrientes	7.914,84											
E. Cuenta corriente a pagar INTRA OEI	18.515,86	5.931.440,16	4.900,43	3.450,97	53.423,68	465.502,67	1.031,19	60.029,95	335.376,91	86.699,58	5.174,63	
F. Pasivos por Fondo de Apoyo			188.756,63	80.427,48	577.798,47	599.973,00	137.357,21		-50.717,54	58.422,09	156.161,82	
TOTAL PATRIMONIO NETO Y PASIVO	46.017.761,32	53.248.735,45	305.914,87	278.446,63	22.060.360,97	22.365.836,32	256.768,33	181.918,20	50.334.729,81	55.326.527,84	185.832,16	-

Estados financieros consolidados OEI y dependientes del ejercicio 2013

ACTIVO	ECUADOR		EL SALVADOR		ESPAÑA		GUATEMALA		HONDURAS		MÉXICO	
	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
A) ACTIVO NO CORRIENTE	38.288,37	38.544,01	661.246,59	693.695,13	565.416,91	380.992,10	252.918,35	261.730,80	453.695,85	1.777,85	63.264,78	43.459,41
Inmovilizado intangible					62.890,46	96.818,70					1.813,44	3.040,03
Propiedad planta y equipo	38.288,37	38.544,01	661.246,59	693.695,13	476.787,71	252.234,23	252.918,35	261.730,80	453.695,85	1.777,85	61.451,34	40.419,38
Terrenos y construcciones			632.111,07	632.111,07			276.568,35	276.568,35	458.767,03			
Equipo para oficina	52.733,52	43.103,70	68.422,61	68.422,61	534.370,42	268.659,10	11.585,52	7.826,69	18.147,05	11.916,35	65.699,93	65.699,93
Equipo de computo y comunicaci3n	23.126,70	21.506,06	6.758,57	6.758,57	156.271,69	149.269,48	11.097,18	11.098,76	3.932,62	3.932,62	43.208,61	43.208,61
Equipos de transporte	48.460,00	48.460,00	48.305,00	48.305,00			6.435,54	6.435,54	16.059,26	17.657,50	30.663,11	
Bienes de arte y cultura					1.048,03	1.048,03						
Inmovilizado material en curso												
Depreciaci3n acumulada de propiedad planta y equipo	-64.642,53	-49.002,73	-94.350,66	-61.902,12	-214.902,43	-166.742,38	-48.216,22	-33.763,00	-43.210,11	-31.728,62	-74.931,34	-61.992,00
Subvenciones y donaciones para inmovilizado material	-21.389,32	-25.523,02					-4.552,02	-6.435,54			-3.188,97	-6.497,16
Anticipos de inmovilizados material												
Inversiones inmobiliarias												
Inversiones financieras a largo plazo					25.738,74	31.939,17						
Inversiones financieras INTRA OEI												
B) ACTIVO CORRIENTE	470.637,41	615.147,80	924.735,21	1.259.486,07	31.208.388,70	33.912.660,90	219.143,88	270.983,04	387.656,14	782.589,74	6.794.630,84	12.137.896,22
Deudores comerciales y otras cuentas a cobrar	32.839,41	34.317,71	462.786,78	919.782,63	4.071.929,58	3.002.019,37	7.411,97	9.583,48	78.457,06	200.413,94	596.847,47	753.791,09
Inversiones financieras a corto plazo					18.245.774,93	16.114.106,82	132.197,70				5.168.846,42	11.203.731,08
Efectivo y otros activos liquidos equivalentes	437.798,00	580.830,09	430.332,98	307.418,49	6.820.946,66	7.194.208,92	78.113,55	259.426,01	309.093,41	582.045,13	1.028.619,91	180.057,01
Gastos diferidos					135.103,58	45.450,56						
cuenta corriente a cobrar			31.615,45	32.284,95	1.934.633,95	7.556.875,23	1.420,66	1.973,55	105,67	130,67	317,04	317,04
TOTAL ACTIVO	508.925,78	653.691,81	1.585.981,80	1.953.181,20	31.773.805,61	34.293.653,00	472.062,23	532.713,84	841.351,99	784.367,59	6.857.895,62	12.181.355,63
PATRIMONIO NETO Y PASIVO												
A) PATRIMONIO NETO	116.854,73	130.812,90	249.353,51	197.479,12	-615.462,72	-371.415,87	-50.652,81	-49.506,84	-19.158,85	-60.133,22	5.590.320,92	8.957.290,71
Reservas	130.812,90	152.572,36	161.268,60	105.411,21	-1.206.400,58	-2.527.045,98	-49.506,84	-40.255,25	-60.133,22	-70,30	5.203.192,36	4.955.138,52
Resultado del ejercicio	-13.958,17	-21.759,46	55.203,66	59.186,66	590.937,86	2.155.630,11	-1.145,97	-9.251,59	40.974,37	-60.062,92	387.128,56	4.002.152,19
Ajustes por cambio de valor			32.881,25	32.881,25								
Rectificaciones INTRA OEI												
B) INGRESOS DIFERIDOS					7.993.133,72	8.151.959,45						
Subvenciones de pasivo					7.993.133,72	8.151.959,45						
C) PASIVO NO CORRIENTE			30.404,10	43.147,76	4.610.254,24	4.064.439,19	15.913,13	17.455,34	114.420,49	118.061,34	11.998,24	33.022,90
Provisiones a largo plazo			4.665,36	11.208,59	559.363,52	347.745,07	15.913,13	17.455,34	114.420,49	118.061,34	11.998,24	33.022,90
Obligaciones financieras a largo plazo					4.050.890,72	3.716.694,12						
Obligaciones financieras INTRA OEI			25.738,74	31.939,17								
D) PASIVO CORRIENTE	392.071,05	522.878,91	1.306.224,19	1.712.554,32	19.785.880,37	22.448.670,23	506.801,91	564.765,34	746.090,35	726.439,47	1.255.576,46	3.191.042,02
Provisiones a corto plazo					20.636,70	20.636,70						
Obligaciones financieras a corto plazo					18.056,99	18.056,99						98.765,31
Acreedores comerciales y otras cuentas a pagar	119.332,18	456.083,27	451.241,66	752.855,37	5.538.025,90	6.346.958,64	27.447,14	145.493,99	224.123,92	227.728,52	1.186.844,17	3.044.116,79
Ingresos diferidos corrientes					185.837,47							
E. Cuenta corriente a pagar INTRA OEI	8.665,03	4.814,35	205.888,70	46.163,70	611.157,59	193.494,48	98.304,41	106.937,48	36.850,24	29.126,13	68.732,29	48.159,92
F. Pasivos por Fondo de Apoyo	264.073,84	61.981,29	649.093,83	727.498,51	13.412.165,72	15.908.217,11	381.050,36	312.333,87	485.116,19	469.584,82		
TOTAL PATRIMONIO NETO Y PASIVO	508.925,78	653.691,81	1.585.981,80	1.953.181,20	31.773.805,61	34.293.653,00	472.062,23	532.713,84	841.351,99	784.367,59	6.857.895,62	12.181.355,63

Estados financieros consolidados OEI y dependientes del ejercicio 2013

ACTIVO	NICARAGUA		PANAMÁ		PARAGUAY		PERÚ		REPUBLICA DOMINICANA		URUGUAY	
	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
A) ACTIVO NO CORRIENTE	18.087,48	23.749,13	64.401,16	78.446,98	389.139,23	273.911,98	9.929.749,63	10.140.998,78	587.452,80	633.930,79	15.869,88	18.757,62
Inmovilizado intangible					301,02	1.185,13	34.177,37			648,95	597,12	1.387,91
Propiedad planta y equipo	18.087,48	23.749,13	64.401,16	78.446,98	388.838,21	272.726,85	1.907.076,12	2.152.502,64	587.452,80	633.281,84	15.272,76	17.369,71
Terrenos y construcciones					475.733,08	349.714,91	1.689.304,92	1.689.304,92	626.358,66	626.358,66		
Equipo para oficina	28.177,90	25.345,13	23.407,41	23.887,73	91.084,22	104.020,04	209.903,27	220.011,15	35.623,57	36.987,11	18.088,90	18.088,90
Equipo de computo y comunicaci3n	33.766,76	31.175,75	18.093,74	25.382,37	14.565,22	25.423,86	626.558,15	706.455,60	12.936,15	13.046,75	6.690,65	6.470,92
Equipos de transporte	46.715,19	46.715,19	62.900,97	62.900,97	25.576,90	49.976,90	19.450,00	19.450,00	19.763,72	19.763,72		
Bienes de arte y cultura												
Inmovilizado material en curso												
Depreciaci3n acumulada de propiedad planta y equipo	-70.467,75	-52.456,54	-40.000,96	-33.724,09	-65.021,57	-76.493,36	-638.140,22	-482.719,03	-81.549,31	-37.194,41	-7.973,33	-4.031,65
Subvenciones y donaciones para inmovilizado material	-20.104,62	-27.030,40			-153.099,64	-179.915,50			-25.679,99	-25.679,99	-1.533,46	-3.158,46
Anticipos de inmovilizados material												
Inversiones inmobiliarias							7.988.496,14	7.988.496,14				
Inversiones financieras a largo plazo												
Inversiones financieras INTRA OEI	479.671,56	494.794,70	4.289.088,76	8.515.935,03	5.935.864,76	3.192.538,32	19.297.212,07	33.036.378,86	1.479.871,63	610.603,21	628.229,64	389.177,22
Deudores comerciales y otras cuentas a cobrar		7.101,50	-27.706,63	20.822,63	1.186.192,17	1.348.476,84	2.454.434,60	1.862.587,76	55.708,38	146.697,22	78.464,00	76.067,10
Inversiones financieras a corto plazo			1.035.617,60	996.868,18			171.381,28					
Efectivo y otros activos liquidos equivalentes	479.200,66	487.663,20	3.191.397,04	7.490.872,41	4.742.731,57	1.838.979,08	16.659.706,94	31.167.694,93	1.422.607,24	462.877,67	283.731,98	306.133,11
Gastos diferidos					5.077,95	5.077,95	11.689,25	6.096,17	1.556,01			
cuenta corriente a cobrar	470,90	30,00	89.780,75	7.371,81	1.863,07	4,45				1.028,32	266.033,66	6.977,01
TOTAL ACTIVO	497.759,04	518.543,83	4.353.489,92	8.594.382,01	6.325.003,99	3.466.450,30	29.226.961,70	43.177.377,64	2.067.324,43	1.244.534,00	644.099,52	407.934,84
PATRIMONIO NETO Y PASIVO												
A) PATRIMONIO NETO	187.485,21	189.575,91	2.813.944,64	2.744.834,08	1.138.336,76	604.349,58	6.583.136,71	7.224.436,22	-136.628,19	220.083,39	139.974,22	117.200,98
Reservas	189.575,91	238.647,81	2.352.260,10	1.460.969,39	572.469,63	546.603,39	5.750.380,93	5.493.863,30	220.083,39	272.879,69	117.200,98	123.475,16
Resultado del ejercicio	-2.090,70	-49.071,90	461.684,54	1.283.864,69	396.947,88	34.488,32	-641.299,51	256.517,63	-356.711,58	-52.796,30	22.773,24	-6.274,18
Ajustes por cambio de valor					168.919,25	23.257,87	1.474.055,29	1.474.055,29				
Rectificaciones INTRA OEI												
B) INGRESOS DIFERIDOS												
Subvenciones de pasivo												
C) PASIVO NO CORRIENTE	29.078,84	31.580,50					95.782,77					
Provisiones a largo plazo	29.078,84	31.580,50					95.782,77					
Obligaciones financieras a largo plazo												
Obligaciones financieras INTRA OEI												
D) PASIVO CORRIENTE	281.194,99	297.387,42	1.539.545,28	5.849.547,93	5.186.667,23	2.862.100,72	22.548.042,22	35.952.941,42	2.203.952,62	1.024.450,61	504.125,30	290.733,86
Provisiones a corto plazo												
Obligaciones financieras a corto plazo			609,00				290,80				1.214,33	
Acreedores comerciales y otras cuentas a pagar	4.219,59	200.431,84	1.362.410,58	5.762.813,86	5.040.359,84	2.795.417,07	17.721.681,88	35.174.660,68	1.471.293,26	296.537,23	30.477,60	73.300,76
Ingresos diferidos corrientes												
E. Cuenta corriente a pagar INTRA OEI	60.169,52	46.385,91		12.317,47	81.479,50	66.427,25	1.326.069,54	686.280,74	81.217,19	71.444,44	163.279,71	125.463,10
F. Pasivos por Fondo de Apoyo	216.805,88	50.569,67	176.525,70	74.416,60	64.827,89	256,40	3.500.000,00	92.000,00	651.442,17	656.468,94	309.153,66	91.970,00
TOTAL PATRIMONIO NETO Y PASIVO	497.759,04	518.543,83	4.353.489,92	8.594.382,01	6.325.003,99	3.466.450,30	29.226.961,70	43.177.377,64	2.067.324,43	1.244.534,00	644.099,52	407.934,84

Estados financieros consolidados OEI y dependientes del ejercicio 2013

	Nota	FUNDACIÓN IBEROAMERICANA (ESPAÑA)		FUNDACIÓN IBEROAMERICANA (PARAGUAY)		ASOCIACIÓN IBEROTEC (PERÚ)	
		2013 USD	2012 Reexpresadas USD	2013	2012 Reexpresadas	2013 USD	2012 Reexpresadas USD
ACTIVO							
A) ACTIVO NO CORRIENTE		<u>526.303,78</u>	<u>17,00</u>	-	-	<u>102.299,21</u>	<u>39.752,00</u>
Inmovilizado intangible	4		17,00				1.000,00
Propiedad planta y equipo	5					102.299,21	38.752,00
Deudores comerciales a largo plazo		526.303,78					
B) ACTIVO CORRIENTE		<u>1.129.240,19</u>	<u>778.954,00</u>	<u>386,07</u>	<u>23.093,51</u>	<u>287.777,74</u>	<u>110.291,00</u>
Deudores comerciales y otras cuentas a cobrar	8	550.868,40	48.271,00		687,14	258.258,41	68.321,00
Otros activos financieros	9	138.483,64	132.487,00				
Gastos diferidos						5.949,18	1.375,00
Efectivo y otros activos líquidos equivalentes	10	439.888,15	598.196,00	386,07	22.406,37	23.570,15	40.595,00
TOTAL ACTIVO		<u>1.655.543,97</u>	<u>778.971,00</u>	<u>386,07</u>	<u>23.093,51</u>	<u>390.076,95</u>	<u>150.043,00</u>
PATRIMONIO NETO Y PASIVO							
	14	<u>420.227,51</u>	<u>438.529,00</u>	<u>-3.079,88</u>	<u>3.657,98</u>	-	<u>-3.376.813,00</u>
A) PATRIMONIO NETO		<u>437.794,00</u>	<u>472.200,00</u>	<u>3.657,98</u>	<u>4.577,83</u>	<u>3.953.560,41</u>	<u>-1.641.122,00</u>
Reservas						-	
Resultado del ejercicio		-36.736,79	-34.406,00	-6.737,86	-919,85	3.193.211,00	-1.552.089,00
Ajustes por cambio de valor						-920.951,93	
Diferencias de conversión		19.170,30	735,00			160.602,52	-183.602,00
C) PASIVO NO CORRIENTE		<u>1.016.117,23</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>4.271.507,08</u>	<u>3.431.577,00</u>
Provisiones a largo plazo	11						
Obligaciones financieras a largo plazo	12					4.271.507,08	3.431.577,00
Acreedores comerciales a largo plazo		1.016.117,23					
D) PASIVO CORRIENTE		<u>219.199,23</u>	<u>340.442,00</u>	<u>3.465,95</u>	<u>19.435,53</u>	<u>72.130,28</u>	<u>95.279,00</u>
Obligaciones financieras a corto plazo	12			3.271,54			
Acreedores comerciales y otras cuentas a pagar	13	219.199,23	340.442,00	194,41	19.435,53	70.976,59	95.279,00
Ingresos diferidos corrientes						1.153,69	
TOTAL PATRIMONIO NETO Y PASIVO		<u>1.655.543,97</u>	<u>778.971,00</u>	<u>386,07</u>	<u>23.093,51</u>	<u>390.076,95</u>	<u>150.043,00</u>

21.2.-CUENTA DE PÉRDIDAS Y GANANCIAS DE 2013 y 2012 DE LA SEDE Y OFICINAS (en dólares estadounidenses)

INGRESOS Y GASTOS	ARGENTINA		BOLIVIA		BRASIL		CHILE		COLOMBIA		COSTA RICA	
	2.013,00	2.012,00	2013	2012	2.013,00	2.012,00	2.013,00	2.012,00	2013	2012	2013	2012
I. INGRESOS DE LAS ACTIVIDADES CORRIENTES	4.807.989,84	12.489.573,00	470.759,97	415.828,20	1.930.273,78	2.106.693,38	557.746,86	271.011,50	29.931.549,82	2.414.031,92	221.758,53	
I.a. INGRESOS OPERACIONALES:	310.351,00	315.092,02	32.760,00	31.806,00	780.303,37	794.060,42	105.039,00	102.809,00	85.351,58	75.329,00	32.760,00	
Cuotas obligatorias	310.351,00	301.312,00	32.760,00	31.806,00	593.562,00	576.274,00	77.589,00	75.329,00	77.589,00	75.329,00	32.760,00	
Venta de servicios y publicaciones						75,65						
Aportaciones y subvenciones		13.780,02			186.741,37	217.710,77	27.450,00	27.480,00	7.762,58			
I.b. INGRESOS NO OPERACIONALES	4.497.638,84	12.174.480,98	437.999,97	384.022,20	1.149.970,41	1.312.632,96	452.707,86	168.202,50	29.846.198,24	2.338.702,92	188.998,53	
Ingresos por convenios	4.462.091,70	12.173.067,23	130.295,84	364.189,68	1.105.308,73	1.278.844,66	344.188,84	161.045,39	28.798.143,86	1.779.488,65	49.384,07	
Subvenciones traspasadas al resultado	424,12	356,97										
Otros ingresos no operacionales	35.123,02	1.056,78	13.266,60	260,00	22.487,15	33.788,30	12.876,23	7.157,11	747.567,25	518.184,74		
A. Ingresos intra OEI			294.437,53	19.572,52	22.174,53		95.642,79		300.487,13	41.029,53	139.614,46	
II. GASTOS DE LAS ACTIVIDADES CORRIENTES	-5.254.517,31	-9.830.822,51	-447.485,74	-395.594,46	-1.055.908,80	-1.116.875,30	-543.923,36	-320.052,90	-29.866.178,20	-2.581.515,08	-181.730,21	
Gastos de personal	-1.932.168,40	-2.331.431,25	-121.095,31	-79.781,33	-537.802,90	-316.677,00	-69.287,72	-119.275,97	-1.129.094,20	-160.394,64		
Honorarios y servicios	-666.926,46	-4.522.067,14	-178.027,93	-160.853,40	-121.981,43	-148.989,20	-376.736,88	-136.925,96	-24.048.419,65	-1.143.511,54	-85.030,87	
Gastos institucionales	-1.996.164,17	-1.244.165,42	-51.048,34	-66.801,73	-97.592,51	-133.712,28	-25.293,36	-10.515,97	-1.847.978,68	-301.045,83	-26.993,04	
Legales e impuestos	-9.001,88	-70.518,53	-35,33	-86,14	-3.893,75	-669,36	-78,29	-553,92	-363,80	-19.555,20	-104,60	
Arrendamientos	-28.477,98	-469.050,63	-8.899,99	-10.854,70	-62.523,78	-185.619,55	-22.628,46	-19.987,44	-193.902,21	-216.689,97	-33.687,60	
Seguros	-6.812,43	-10.168,07			-1.975,63	-1.375,37			-396.029,68	-87.210,61		
Servicios	-261.514,15	-544.319,03	-60.108,39	-51.314,29	-101.626,43	-189.109,34	-23.888,09	-18.740,80	-424.700,94	-155.404,80	-17.695,37	
Mantenimiento y reparación	-73.034,94	-76.768,19	-3.337,54	-1.338,84	-24.327,15	-43.253,90	-9.223,06	-1.694,54	-83.992,39	-23.506,77	-1.887,07	
Ayudas							-6.280,30				-15.000,00	
Diversos	-101.844,02	-418.687,26	-9.391,41	-10.318,06	-22.196,68	-91.671,85	-8.554,32	-9.278,67	-1.358.898,94	-91.996,55	-1.259,12	
Depreciaciones	-170.952,13	-130.123,73	-2.675,64	-1.449,96	-76.800,24	-9.376,55	-1.952,88	-2.779,96	-22.933,64	-39.218,74	-72,54	
Variación de deterioros de valor créditos incobrables												
Otros gastos	-7.620,75	-13.523,26	-12.865,86	-12.796,01	-5.188,30	3.579,10		-299,67	-359.864,07	-342.980,43		
A. RESULTADO DE LAS ACTIVIDADES CORRIENTES	-446.527,47	2.658.750,49	23.274,23	20.233,74	874.364,98	989.818,08	13.823,50	-49.041,40	65.371,62	-167.483,16	40.028,32	
III. INGRESOS FINANCIEROS	87.089.276,00	1.794.209,76	362,57	617,98	3.258.049,40	3.062.216,51		16.064,61	919.739,61	990.417,03		
Ingresos financieros	5.100.813,33	4.453.743,46			568.000,42	720.753,12			1.416.299,63	697.978,32		
Beneficios por enajenación de inversiones financieras										86,56		
Diferencia en cambio positivas	81.988.462,67	-2.659.533,70	362,57	617,98	2.690.048,98	2.341.463,39		16.064,61	-496.560,02	292.352,15		
IV. GASTOS FINANCIEROS	-86.103.945,53	-23.749,65	-4.312,14	-3.131,45	-3.075.836,93	-2.682.321,36	-470,18	-18.714,31	-19.179,63	-16.279,51	-1.744,09	
Comisiones bancarias	-26.558,32	-23.749,65	-4.312,14	-2.785,55	-138,44	-258,22	-445,45	-1.919,26	-18.929,24	-16.259,02	-1.351,58	
Intereses de deudas				-0,09				-0,59	-250,51	-20,49		
28. Pérdidas por valor razonable de inversiones financieras	-1.193.742,09				-3.075.698,49	-2.682.063,14						
Diferencias negativas de cambio	-84.883.645,12			-345,81				-24,73	-16.794,46	0,12	-392,51	
B. RESULTADO FINANCIERO	985.330,47	1.770.460,11	-3.949,57	-2.513,47	182.212,47	379.895,15	-470,18	-2.649,70	900.559,98	974.137,52	-1.744,09	
C. RESULTADO DEL EJERCICIO	538.803,00	4.429.210,60	19.324,66	17.720,27	1.056.577,45	1.369.713,23	13.353,32	-51.691,10	965.931,60	806.654,36	38.284,23	
Ganancias por revalorización de edificios y terrenos		541.055,00										
D. OTRO RESULTADO INTEGRAL		541.055,00										
E. RESULTADO INTEGRAL TOTAL DEL EJERCICIO	538.803,00	4.970.265,60	19.324,66	17.720,27	1.056.577,45	1.369.713,23	13.353,32	-51.691,10	965.931,60	806.654,36	38.284,23	

Estados financieros consolidados OEI y dependientes del ejercicio 2013

INGRESOS Y GASTOS	ECUADOR		EL SALVADOR		ESPAÑA		GUATEMALA		HONDURAS		MÉXICO	
	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
I. INGRESOS DE LAS ACTIVIDADES CORRIENTES	598.357,70	730.011,68	3.237.101,03	1.568.514,69	7.624.199,93	10.358.361,42	498.178,34	771.825,85	657.366,57	995.895,69	858.498,17	3.252.823,65
I.a. INGRESOS OPERACIONALES:	82.760,00	81.806,00	37.710,00	113.612,00	2.221.729,91	2.329.868,67	32.760,00	31.806,00	32.760,00	31.806,00	602.727,07	581.180,40
Cuotas obligatorias	32.760,00	31.806,00	32.760,00	63.612,00	1.106.998,00	1.074.755,00	32.760,00	31.806,00	32.760,00	31.806,00	597.670,00	580.262,00
Venta de servicios y publicaciones					135,54						5.057,07	918,40
Aportaciones y subvenciones	50.000,00	50.000,00	4.950,00	50.000,00	1.114.596,37	1.255.113,67						
I.b. INGRESOS NO OPERACIONALES	515.597,70	648.205,68	3.199.391,03	1.454.902,69	5.402.470,02	8.028.492,75	465.418,34	740.019,85	624.606,57	964.089,69	255.771,10	2.671.643,25
Ingresos por convenios	314.892,34	536.718,48	2.667.337,32	1.180.425,67	3.836.649,48	7.161.581,65	204.621,42	688.067,48	160.618,96	904.031,50	246.583,16	2.669.667,68
Subvenciones traspasadas al resultado	4.133,70	4.133,73					1.883,52				3.308,19	1.660,91
Otros ingresos no operacionales	33.664,21	69.334,76	3.072,88	30.879,02	4.660,23	126.502,02	340,46	2.721,79	598,16	29.643,03	5.879,75	314,66
A. Ingresos intra OEI	162.907,45	38.018,71	528.980,83	243.598,00	1.561.160,31	740.409,08	258.572,94	49.230,58	463.389,45	30.415,16		
II. GASTOS DE LAS ACTIVIDADES CORRIENTES	-621.194,14	-762.819,63	-3.181.060,79	-1.503.351,71	-7.737.931,99	-8.629.447,91	-506.389,07	-780.272,88	-640.158,74	-1.040.074,04	-708.648,45	-683.094,19
Gastos de personal	-225.832,81	-256.818,51	-1.061.682,54	-284.887,00	-3.537.217,12	-3.383.755,81	-127.612,89	-271.655,62	-225.810,93	-132.847,26	-380.674,63	-392.195,47
Honorarios y servicios	-206.869,14	-237.703,84	-778.296,79	-663.527,44	-1.619.259,30	-1.993.807,06	-187.280,71	-196.061,04	-98.626,62	-338.612,95	-257.955,51	-198.466,13
Gastos institucionales	-47.333,61	-124.039,80	-340.662,05	-164.706,86	-1.493.905,26	-2.101.028,23	-71.588,08	-93.421,20	-95.492,66	-194.205,81	-11.797,88	-30.144,76
Legales e impuestos	-471,20	-863,10	-13.906,76	-2.395,31	-74.261,13	-34.494,41	-30,38	-874,22	-1.500,40	-47,60	-339,27	-26,94
Arrendamientos	-24.024,92	-2.892,80	-84.099,85	-14.010,96	-25.539,86	-73.291,45	-8.758,07	-7.803,23	-55.099,90	-34.666,81	-1.811,00	-1.744,97
Seguros	-1.409,49	-2.212,67	-3.825,40	-4.868,53	-5.552,92	-1.249,94	-511,88	-653,71	-6.904,68	-1.487,06	-899,08	-1.142,61
Servicios	-52.347,66	-37.139,71	-207.699,30	-51.153,10	-492.017,49	-656.761,02	-44.607,53	-93.708,30	-43.446,36	-104.403,64	-16.772,62	-19.274,62
Mantenimiento y reparaci3n	-21.839,09	-30.263,11	-87.854,77	-23.892,47	-42.903,39	-30.916,59	-10.328,64	-17.781,24	-30.723,42	-16.287,76	-5.254,01	-8.907,51
Ayudas					-224.787,51							
Diversos	-25.229,24	-37.420,88	-185.197,27	-170.884,96	-87.654,72	-151.564,60	-16.408,91	-41.702,24	-26.251,52	-157.922,40	-18.978,52	-20.367,46
Depreciaciones	-15.639,80	-16.680,35	-32.448,54	-23.383,34	-91.109,99	-81.525,97	-13.957,97	-12.132,27	-13.079,73	-869,17	-14.165,93	-10.555,56
Otros gastos	-197,18	-16.784,86	-385.387,52	-99.641,74	-43.723,30	-121.052,83	-25.304,01	-44.479,81	-43.222,52	-58.723,58		-268,16
A. RESULTADO DE LAS ACTIVIDADES CORRIENTES	-22.836,44	-32.807,95	56.040,24	65.162,98	-113.732,06	1.728.913,51	-8.210,73	-8.447,03	17.207,83	-44.178,35	149.849,72	2.569.729,46
III. INGRESOS FINANCIEROS	10.639,55	13.789,26	249,74	433,78	888.474,46	602.966,50	7.656,05	866,23	25.242,04	-14.021,48	242.054,16	1.436.843,18
Ingresos financieros	10.639,55	13.789,16	249,68	433,78	459.642,04	514.728,16	6.372,92	3.155,84	7.319,57	1.009,98	218.067,75	857.074,56
Beneficios por valor razonable de inversiones financieras					7.473,46							
Subvenciones a los intereses					158.825,73	150.014,53						
Diferencia en cambio positivas		0,10	0,06		262.057,68	-62.998,84	1.283,13	-2.289,61	17.922,47	-15.031,46	23.986,41	579.768,62
C. Rendimientos financieros intra OEI					475,55	1.222,65						
IV. GASTOS FINANCIEROS	-1.761,28	-2.740,77	-1.086,32	-6.410,10	-183.804,54	-176.249,90	-591,29	-1.670,79	-1.475,50	-1.863,09	-4.775,32	-4.420,45
Comisiones bancarias	-1.761,28	-2.740,77	-610,75	-4.909,45	-10.510,66	-14.241,85	-591,29	-1.335,68	-1.475,50	-1.863,09	-2.703,32	-4.420,45
Intereses de deudas					-173.228,19	-162.008,05					-2.072,00	
Diferencias negativas de cambio			-0,02	-278,00	-65,69			-335,11				
D. Gastos financieros intra OEI			-475,55	-1.222,65								
B. RESULTADO FINANCIERO	8.878,27	11.048,49	-836,58	-5.976,32	704.669,92	426.716,60	7.064,76	-804,56	23.766,54	-15.884,57	237.278,84	1.432.422,73
C. RESULTADO DEL EJERCICIO	-13.958,17	-21.759,46	55.203,66	59.186,66	590.937,86	2.155.630,11	-1.145,97	-9.251,59	40.974,37	-60.062,92	387.128,56	4.002.152,19
Ganancias por revalorizaci3n de edificios y terrenos				32.881,25								
Cambios en hip3tesis actuariales					-21.201,37						-3.022,25	
D. OTRO RESULTADO INTEGRAL				32.881,25	-21.201,37						-3.022,25	
E. RESULTADO INTEGRAL TOTAL DEL EJERCICIO	-13.958,17	-21.759,46	55.203,66	92.067,91	569.736,49	2.155.630,11	-1.145,97	-9.251,59	40.974,37	-60.062,92	384.106,31	4.002.152,19

Estados financieros consolidados OEI y dependientes del ejercicio 2013

INGRESOS Y GASTOS	NICARAGUA		PANAMÁ		PARAGUAY		PERÚ		REPUBLICA DOMINICANA		URUGUAY	
	2013	2012	2013	2012	2013	2012	2013	2012	2.013	2.012.00	2013	2012
I. INGRESOS DE LAS ACTIVIDADES CORRIENTES	606.633,15	1.295.501,54	883.403,19	1.849.920,76	1.679.438,15	2.481.595,33	1.277.967,85	4.077.096,90	3.574.853,83	689.510,11	468.423,55	331.440,54
I.a. INGRESOS OPERACIONALES:	32.760,00	32.685,45	32.760,00	31.806,00	137.318,28	132.086,86	77.805,76	75.584,29	32.760,00	31.806,00	100.783,68	98.064,31
Cuotas obligatorias	32.760,00	31.806,00	32.760,00	31.806,00	32.760,00	31.806,00	77.589,00	75.329,00	32.760,00	31.806,00	77.589,00	75.329,00
Venta de servicios y publicaciones						3.376,86	216,76	255,29				
Aportaciones y subvenciones		879,45			104.558,28	96.904,00					23.194,68	22.735,31
I.b. INGRESOS NO OPERACIONALES	573.873,15	1.262.816,09	850.643,19	1.818.114,76	1.542.119,87	2.349.508,47	1.200.162,09	4.001.512,61	3.542.093,83	657.704,11	367.639,87	233.376,23
Ingresos por convenios	174.885,15	1.226.801,48	753.928,52	1.787.115,51	1.197.209,78	2.278.949,87	1.100.492,96	994.620,58	3.186.176,14	582.530,60	88.979,66	223.768,59
Subvenciones traspasadas al resultado	11.599,56	12.897,54			23.991,86	14.270,83				13.700,82	1.571,63	1.571,49
Otros ingresos no operacionales	6.778,64		1.323,77	5.415,85	14.489,72	16.553,48	963,77	2.998.892,03	269,18	25,59		6,15
A. Ingresos intra OEI	380.609,80	23.117,07	95.390,90	25.583,40	306.428,51	39.734,29	98.705,36	8.000,00	355.648,51	61.447,10	277.088,58	8.030,00
II. GASTOS DE LAS ACTIVIDADES CORRIENTES	-612.895,90	-1.351.784,78	-527.158,40	-618.274,27	-1.239.352,68	-2.471.447,91	-1.772.822,07	-3.857.884,51	-3.741.117,87	-723.414,71	-443.150,09	-328.184,57
Gastos de personal	-236.201,09	-453.559,32	-39.860,44	-21.894,49	-256.417,16	-288.406,79	-426.881,80	-395.744,31	-974.348,92	-236.009,07	-183.192,01	-149.058,66
Honorarios y servicios	-97.252,06	-243.280,21	-285.486,06	-346.430,55	-332.831,23	-630.688,91	-268.484,83	-658.438,18	-1.713.806,61	-212.888,58	-93.428,64	-17.933,16
Gastos institucionales	-79.266,88	-294.626,20	-75.611,19	-50.291,71	-193.580,01	-446.866,95	-121.819,16	-117.253,10	-323.848,89	-64.576,58	-89.340,44	-90.188,67
Legales e impuestos	-38,93	-4,33	-400,00	-540,31	-6.859,84	-5.026,27	-129.775,54	-33.891,16	-5.914,86	-759,01	-4.592,75	-1.451,49
Arrendamientos		-23.870,80	-9.621,11	-27.216,73	-6.935,13	-10.281,57	-373,37	-6.693,16	-57.958,27	-11.805,65	-20.099,82	-20.543,54
Seguros	-2.010,54	-3.046,29	-715,01	-2.552,04	-7.170,12	-13.048,35	-10.018,84	-14.488,63	-4.656,36	-6.371,57	-3.530,21	-4.764,57
Servicios	-113.230,46	-109.282,05	-25.970,18	-29.627,12	-167.128,24	-143.188,27	-73.565,42	-120.268,59	-141.075,48	-68.548,94	-29.269,30	-25.202,57
Mantenimiento y reparación	-28.711,31	-26.083,26	-17.764,79	-22.731,10	-13.673,14	-40.092,92	-7.997,63	-15.035,14	-22.688,02	-23.892,23	-8.405,63	-2.896,35
Ayudas							-383,48				-18.376,48	-2.550,70
Diversos	-34.103,03	-19.677,19	-10.152,66	-48.954,28	-53.186,17	-376.523,38	-19.680,01	-48.186,22	-407.164,27	-53.518,88	-4.062,83	-6.864,24
Depreciaciones	-18.011,21	-19.765,77	-16.111,41	-15.440,66	-32.264,17	-32.348,95	-204.347,69	-217.788,04	-46.049,99	-29.866,62	-4.677,75	-3.863,25
Variación de deterioros de valor créditos incobrables							-163.536,31	-2.028.602,84				
Otros gastos	-4.070,39	-158.589,36	-45.465,55	-52.595,28	-169.307,47	-484.975,55	-345.957,99	-201.495,14	-25.229,72	-15.177,58	-0,01	-5.418,07
A. RESULTADO DE LAS ACTIVIDADES CORRIENTES	-6.262,75	-56.283,24	356.244,79	1.231.646,49	440.085,47	10.147,42	-494.854,22	219.212,39	-166.264,04	-33.904,60	25.273,46	3.255,97
III. INGRESOS FINANCIEROS	7.306,05	83.647,18	106.879,90	55.061,90	-5.663,00	64.504,90	1.829,88	51.142,31	11.328.447,30	113.068,42	144,24	53.348,98
Ingresos financieros	7.306,05	5.905,74	106.879,90	55.061,90	3,76	6.295,54	1.829,88	2.241,90	381,47	809,40	144,24	110,06
Diferencia en cambio positivas		77.741,44			-5.666,76	58.209,36		48.900,41	11.328.065,83	112.259,02		53.238,92
IV. GASTOS FINANCIEROS	-3.134,00	-76.435,84	-1.440,15	-2.843,70	-37.474,59	-40.164,00	-148.275,17	-13.837,07	-11.518.894,84	-131.960,12	-2.644,46	-62.879,13
Comisiones bancarias	-647,48	-1.483,80	-1.440,15	-2.843,70	-6.168,58	-9.732,37	-4.673,09	-13.837,07	-5.645,59	-3.336,08	-2.309,40	-1.839,11
27. Pérdidas por enajenación de inversiones financieras									-2,37			
Diferencias negativas de cambio	-2.486,52	-74.952,04			-31.306,01	-30.431,63	-143.602,08		-11.513.246,88	-128.624,04	-335,06	-61.040,02
B. RESULTADO FINANCIERO	4.172,05	7.211,34	105.439,75	52.218,20	-43.137,59	24.340,90	-146.445,29	37.305,24	-190.447,54	-18.891,70	-2.500,22	-9.530,15
C. RESULTADO DEL EJERCICIO	-2.090,70	-49.071,90	461.684,54	1.283.864,69	396.947,88	34.488,32	-641.299,51	256.517,63	-356.711,58	-52.796,30	22.773,24	-6.274,18
Ganancias por revalorización de edificios y terrenos					145.661,38	23.257,87		1.474.055,29				
D. OTRO RESULTADO INTEGRAL					145.661,38	23.257,87		1.474.055,29				
E. RESULTADO INTEGRAL TOTAL DEL EJERCICIO	-2.090,70	-49.071,90	461.684,54	1.283.864,69	542.609,26	57.746,19	-641.299,51	1.730.572,92	-356.711,58	-52.796,30	22.773,24	-6.274,18

Estados financieros consolidados OEI y dependientes del ejercicio 2013

INGRESOS Y GASTOS	Nota	FUNDACION IB. ESPAÑA		FUNDACION IB. PARAGUAY		ASOCIACI3N IBEROTEC	
		2013	2012 Reexpresadas	2013	2012 Reexpresadas	2013	2012 Reexpresadas
I. INGRESOS DE LAS ACTIVIDADES CORRIENTES		429.870,36	489.129,00	1.674,63	6.451,80	945.388,82	225.638,00
I.a. INGRESOS OPERACIONALES:	17	12.140,20	46.050,00			943.338,14	209.937,00
Cuotas obligatorias							
Prestaci3n de servicios y publicaciones		12.140,20	46.050,00			938.010,73	209.937,00
Aportaciones y subvenciones						5.327,41	
I.b. INGRESOS NO OPERACIONALES		417.730,16	443.079,00	1.674,63	6.451,80	2.050,68	15.701,00
Ingresos por convenios		417.730,16	435.391,00	1.674,63	5.361,30		
Subvenciones traspasadas al resultado							
Otros ingresos no operacionales			7.688,00		1.090,50	2.050,68	15.701,00
II. GASTOS DE LAS ACTIVIDADES CORRIENTES	17	-471.503,43	-528.400,00	-8.521,59	-7.676,96	-1.836.332,61	-1.788.639,00
Gastos de personal		-256.624,41	-325.742,00			-974.495,01	-680.346,00
Honorarios y servicios		-113.574,48	-54.359,00	-7.669,37	-7.588,38	-61.866,07	-63.379,00
Gastos institucionales		-27.234,18				-191.120,98	-381.334,00
Legales e impuestos				-641,12	-88,58	-142.135,04	-115.067,00
Arrendamientos						-1.734,37	-206.854,00
Seguros						-4.194,23	-1.991,00
Servicios		-1.569,96	-91.374,00	-174,05		-176.117,65	-172.484,00
Mantenimiento y reparaci3n						-36.465,41	-31.795,00
Ayudas							
Diversos		-67.079,35	-50.919,00	-37,05		-204.956,34	-125.630,00
Depreciaciones		-16,52	-820,00			-17.499,08	-8.811,00
Variaci3n de deterioros de valor cr3ditos incobrables							
Otros gastos		-5.404,53	-5.186,00			-25.748,43	-948,00
A. RESULTADO DE LAS ACTIVIDADES CORRIENTES		-41.633,07	-39.271,00	-6.846,96	-1.225,16	-890.943,79	-1.563.001,00
III. INGRESOS FINANCIEROS		6.188,01	6.243,00	236,60	441,15		12.752,00
Intereses financieros		6.188,01	6.243,00				
Beneficios por valor razonable de inversiones financieras							
Subvenciones a los intereses							
Diferencia en cambio positivas				236,6	441,15		12.752,00
IV. GASTOS FINANCIEROS		-1.291,73	-1.378,00	-127,50	-135,84	-30.008,14	-1.840,00
Comisiones bancarias		-610,73	-1.378,00	-127,50	-135,84	-2.314,47	-1.840,00
Intereses financieros							
P3rdidas por valor razonable de inversiones financieras							
Diferencias negativas de cambio		-681,00				-27.693,67	
B. RESULTADO FINANCIERO		4.896,28	4.865,00	109,10	305,31	-30.008,14	10.912,00
C. RESULTADO DEL EJERCICIO		-36.736,79	-34.406,00	-6.737,86	-919,85	-920.951,93	-1.552.089,00
Partidas que no van a ser reclasificadas a p3rdidas y ganancias							
Ganancias por revalorizaci3n de edificios y terrenos							
Cambios en hip3tesis actuariales							
Diferencias de conversi3n						304.001,52	-143.399,00
D. OTRO RESULTADO GLOBAL						304.001,52	-143.399,00
E. RESULTADO GLOBAL TOTAL DEL EJERCICIO		-36.736,79	-34.406,00	-6.737,86	-919,85	-616.950,41	-1.695.488,00

21.3.- ESTADO DE FLUJO DE EFECTIVO DE 2013 DE LA SEDE Y OFICINAS
(en dólares estadounidenses)

	ARGENTINA		BOLIVIA		BRASIL		CHILE		COLOMBIA		COSTA RICA	
	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
FLUJO DE EFECTIVO PROCEDENTE DE LAS OPERACIONES	9.016.091,54	17.077.339,73	10.080,51	170.542,74	3.059.316,18	-2.297.600,26	-19.658,04	-122.947,94	-5.411.452,63	27.746,437	9.314,47	
Resultado del ejercicio	538.803,00	4.429.210,60	19.324,66	17.720,27	1.056.577,45	1.369.713,23	13.353,32	-51.691,10	965.931,60	806.654	38.284,23	
Ajustes al resultado:												
Amortizaciones	8.360.933,81	5.215.672,36	4.065,48	1.217,83	3.155.191,10	2.698.360,96	1.951,22	1.918,78	-271.915,92	-122.603	72,54	
Dotaciones provisiones	170.952,13	130.123,73	2.675,64	1.449,96	76.800,24	9.376,55	1.952,88	2.779,96	22.933,64	39.219	72,54	
Pérdidas por valoraciones a valor razonable		1.210,68				10.500,37				235.601		
Diferencias positivas/negativas de cambio	1.193.742,09				3.075.698,49							
Deterioros de valor por cuotas obligatorias	7.000.695,03	5.078.786,74				2.682.063,14			-243.829,55	-212.392		
Resultados procedentes de PPE	-19.232,49	5.908,18	189,85		-628,54			163,24	-21.352,53			
Resultados de instrumentos financieros												
Pérdidas de incobrables												
Resultados de inversiones inmobiliarias									-29.667,48	-185.030		
Intereses financieros												
Otros	14.347,00			-232,13	3.320,91	-3.579,10		-1.024,42				
Periodificación de gastos	5,93		1.199,99									
Traspaso de subvenciones para inmovilizado	424,12	-356,97										
Variación de acreedores corrientes	-5.866.413,12	5.951.675,82	12.751,66	155.552,27	-1.194.409,28	-6.330.373,54	61.496,81	-103.948,85	-5.756.066,04	27.749.410	35.496,54	
Variación de activos corrientes	5.982.767,85	1.550.212,80	-26.061,29	-3.947,63	41.956,91	-24.800,54	-96.459,39	30.773,23	-349.402,27	-632.814	-64.538,84	
Pago de provisiones para riesgos y contingencias		-69.431,85				-10.500,37				-54.210		
FLUJO DE EFECTIVO POR OPERACIONES DE INVERSION	-9.362.092,76	-6.237.915,69	-8.606,74	-4.430,22	-3.360.890,40	3.323.796,66	-1.356,89	-3.996,93	360.537,02	2.643.241	-3.459,70	
Cobros por enajenación de PPE												
Cobros por enajenación de inversiones financieras	321.075.005,89	603.487.145,03			19.513.617,97	41.784.271,48			-4.944.546,08	5.082.281	2.806.747	
Cobros por enajenación de inversiones inmobiliarias										-7.442	-3.459,70	
Pagos por adquisición de PPE	-1.126.090,86	-1.116.020,33	-8.606,74	-4.430,22	-1.925.546,92		-1.356,89	-3.996,93				
Pagos por intangibles	-6.258,98	-17.610,63										
Pagos por adquisición de inversiones financieras	-329.304.748,81	-608.591.429,76			-20.948.961,45	-38.460.474,82			5.305.083,10	-5.238.344		
FLUJO DE EFECTIVO POR OPERACIONES DE FINANCIACIÓN	-1.903.099,52	-12.246.579,03	-4.608,08	-15.243,57	-167.643,52	-386.155,53	-3.681,71	-201.663,59	-201.663,59	-156.356		
Subvenciones gubernamentales												
Pagos de deudas			-4.533,75							-30.852		
Oblención de deudas	59.851,33		4.304,13									
Aportación al Fondo de Apoyo	-1.962.950,85	-12.246.579,03	-4.378,46	-15.243,57	-167.643,52	-386.155,53	-3.681,71	-201.663,59	-201.663,59	-125.503		
Aportación inicial a la Oficina												
Cobro por aportaciones del Fondo de Apoyo												
Oblención de subvenciones para inmovilizado												
VARIACIÓN NETA EN EFECTIVO Y EQUIVALENTES	-2.249.100,74	-1.407.154,99	-3.134,31	150.868,95	-469.217,74	640.040,87	-21.014,93	-130.626,58	-5.252.579,20	30.233.323	5.854,77	
Efectivo y equivalentes al inicio del periodo	42.729.594,48	44.136.749,47	230.489,10	79.620,15	1.234.581,56	594.540,69	151.402,35	282.028,93	50.554.357,94	20.321.035		
EFECTIVO Y EQUIVALENTES AL FINAL	40.480.493,74	42.729.594,48	227.354,79	230.489,10	765.363,82	1.234.581,56	130.387,42	151.402,35	45.301.778,74	50.554.358	5.854,77	

Estados financieros consolidados OEI y dependientes del ejercicio 2013

	ECUADOR		EL SALVADOR		ESPAÑA		GUATEMALA		HONDURAS		MÉXICO	
	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
FLUJO DE EFECTIVO PROCEDENTE DE LAS OPERACIONES	-131.781,63	-46.076	327.531,25	-550.488,23	-4.098.068,06	-5.010.404	-46.175,33	205.716	192.046,01	78.005	-1.428.899,14	2.617.350,90
Resultado del ejercicio	-13.958,17	-21.759	55.203,66	59.186,66	590.937,86	2.155.630	-1.145,97	-9.252	40.974,37	-60.063	387.128,56	4.002.152,19
Ajustes al resultado:	11.506,10	12.327	32.448,54	23.383,34	1.119.792,69	-71.311	10.209,67	18.759	9.438,88	-4.795	-99.037,48	-584.181,37
Amortizaciones	15.639,80	16.680	32.448,54	23.383,34	91.109,99	81.526	13.957,97	12.132	13.079,73	869	14.165,93	10.555,56
Dotaciones provisiones	-	-	-	-	459.747,58	-	-1.682,84	-	-	-	13.424,96	50.458,65
Pérdidas por valoraciones a valor razonable	-	-	-	-	-	71.888	-	-	-	-	-	-
Diferencias positivas/negativas de cambio	-	-	-	-	568.935,12	-212.038	-678,76	191	-3.640,85	-5.664	-123.320,18	-643.534,53
Deterioros de valor por cuotas obligatorias	-	-	-	-	-	-	-	-	-	-	-	-
Resultados procedentes de PPE	-	-220	-	-	-	-	496,82	-	-	-	-	-
Resultados de instrumentos financieros	-	-	-	-	-	-	-	-	-	-	-	-
Pérdidas de incobrables	-	-	-	-	-	-	-	-	-	-	-	-
Resultados de inversiones inmobiliarias	-	-	-	-	-	-	-	-	-	-	-	-
Intereses financieros	-	-	-	-	158.825,73	150.015	-	-	-	-	-	-
Otros	-	-	-	-	-	-12.687	-	-	-	-	-	-0,14
Periodificación de gastos	-	-	-	-	-	-	-	-	-	-	-	-
Traspaso de subvenciones para inmovilizado	-4.133,70	-4.134	-	-	-158.825,73	-150.015	-1.883,52	6.436	-	-	-3.308,19	-1.660,91
Variación de acreedores corrientes	-130.807,86	-42.981	-187.243,07	64.054,10	-10.016.555,06	1.539.641	-57.963,43	181.777	19.650,88	329.140	-1.836.700,25	-3.577.060,07
Variación de activos corrientes	1.478,30	6.337	433.665,35	-697.112,33	4.462.678,05	-4.058.151	2.724,40	16.363	121.981,88	-186.277	156.943,62	2.807.270,92
Pago de provisiones para riesgos y contingencias	-	-	-6.543,23	-	-254.921,60	-4.576.213	-	-1.931	-	-	-37.233,59	-30.830,77
FLUJO DE EFECTIVO POR OPERACIONES DE INVERSION	-11.250,46	-4.166	-	175.381,11	-2.794.321,31	-2.685.361	-135.137,13	-9.825	-464.997,73	-400.000	6.127.126,95	-2.163.534,65
Cobros por enajenación de PPE	-	-	-	185.443,67	-	-	-	-	-	-	-	-
Cobros por enajenación de inversiones financieras	915.455,70	980.000	-	-	36.892.828,92	7.631.429	-	-	-	-	12.996.031,09	16.566.090,68
Cobros por enajenación de inversiones inmobiliarias	-	-	-	-	-	-	-	-	-	-	-	-
Pagos por adquisición de PPE	-11.250,46	-4.166	-	-10.062,56	-278.047,18	-2.431	-3.758,82	-9.825	-464.997,73	-400.000	-30.663,11	-
Pagos por intangibles	-	-	-	-	-3.688,05	-5.854	-	-	-	-	-	-
Pagos por adquisición de inversiones financieras	-915.455,70	-980.000	-	-	-39.405.415,00	-10.308.505	-131.378,31	-	-	-	-6.838.241,03	-18.729.625,33
FLUJO DE EFECTIVO POR OPERACIONES DE FINANCIACIÓN	-	-28.490	-204.616,76	-15.797,57	6.519.127,11	-327.260	-	-7.770	-	-	-3.849.664,91	-1.307.221,21
Subvenciones gubernamentales	-	-	-	-	-	-	-	-	-	-	-	-
Pagos de deudas	-	-13.504	-192.237,17	-12.129,31	-29.476,64	-	-	-7.770	-	-	5.802,54	-11.230.178,94
Obtención de deudas	-	-	-	-	47.315,58	-	-	-	-	-	-104.391,35	11.286.731,33
Aportación al Fondo de Apoyo	-	-14.985	-12.379,59	-3.668,26	-813.783,34	-327.260	-	-	-	-	-3.751.076,10	-1.363.773,60
Aportación inicial a la Oficina	-	-	-	-	-	-	-	-	-	-	-	-
Cobro por aportaciones del Fondo de Apoyo	-	-	-	-	7.315.071,51	-	-	-	-	-	-	-
Obtención de subvenciones para inmovilizado	-	-	-	-	-	-	-	-	-	-	-	-
VARIACIÓN NETA EN EFECTIVO Y EQUIVALENTES	-143.032,09	-78.732	122.914,49	-390.904,69	-373.262,26	-8.023.025	-181.312,46	188.121	-272.951,72	-321.995	848.562,90	-853.404,96
Efectivo y equivalentes al inicio del periodo	580.830,09	659.562	307.418,49	698.323,18	7.194.208,92	15.217.234	259.426,01	71.305	582.045,13	904.041	180.057,01	1.033.461,97
EFECTIVO Y EQUIVALENTES AL FINAL	437.798,00	580.830,09	430.332,98	307.418,49	6.820.946,66	7.194.208,92	78.113,55	259.426,01	309.093,41	582.045,13	1.028.619,91	180.057,01

Estados financieros consolidados OEI y dependientes del ejercicio 2013

	NICARAGUA		PANAMÁ		PARAGUAY		PERÚ		REPUBLICA DOMINICANA		URUGUAY	
	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
FLUJO DE EFECTIVO PROCEDENTE DE LAS OPERACIONES	-7.712,54	268.989,29	-3.866.826,07	-13.109.893	2.901.743,80	-352.590,87	-14.335.179,06	-13.352.583,53	961.076,45	288.809	-21.142,79	-134.265
Resultado del ejercicio	-2.090,70	-49.071,90	461.684,54	1.283.865	396.947,88	34.488,32	-641.299,51	256.517,63	-356.711,58	-52.796	22.773,24	-6.274
Ajustes al resultado:	16.918,96	14.264,67	15.980,72	10.947	19.803,36	24.759,82	308.750,37	-379.290,08	47.824,87	16.140	5.360,41	2.418
Amortizaciones	18.011,21	19.765,77	16.111,41	15.441	32.264,17	32.348,95	204.347,69	217.788,04	46.049,99	29.867	4.677,75	3.863
Dotaciones provisiones	10.822,42	6.079,60					95.782,77	1.656.751,49				
Pérdidas por valoraciones a valor razonable						4.366,52		-2.637.225,13				
Diferencias positivas/negativas de cambio	-315,11	1.316,84				2.987,07	-182,05				2.254,29	131
Deterioros de valor por cuotas obligatorias												
Resultados procedentes de PPE			-1.323,77	-4.494	10.704,17		9.523,21	11.544,17	1.608,06			
Resultados de instrumentos financieros												
Pérdidas de incobrables								371.851,35				
Resultados de inversiones inmobiliarias												
Intereses financieros							-721,25					-5
Otros			1.193,08		826,88	-671,89			166,82	-25	53,37	
Períodificación de gastos												
Traspaso de subvenciones para inmovilizado	-11.599,56	-12.897,54			-23.991,86	-14.270,83				-13.701	-1.625,00	-1.571
Variación de acreedores corrientes	-16.192,43	119.562,36	-4.310.817,34	-14.479.557	2.324.566,51	-318.610,77	-13.405.190,00	-11.595.658,76	1.179.502,01	-261.066	212.177,11	-120.539
Variación de activos corrientes	6.660,60	192.460,10	-33.673,99	74.852	160.426,05	-93.228,24	-597.439,92	-1.634.152,32	90.461,15	586.531	-261.453,55	-9.870
Pago de provisiones para riesgos y contingencias	-13.008,97	-8.225,94										
FLUJO DE EFECTIVO POR OPERACIONES DE INVERSION	-750,00		-40.684,32	-658.894	10.630,77	163.698,50	-173.099,73	-181.391,91	-1.346,88	-430.657	-218,38	1.822
Cobros por enajenación de PPE				18.240	14.500,00							
Cobros por enajenación de inversiones financieras			53.197,53			186.263,10						2.466
Cobros por enajenación de inversiones inmobiliarias												
Pagos por adquisición de PPE	-750,00		-1.934,90	-49.603	-3.869,23	-21.521,00	-2.621,75	-181.392,91	-1.346,88	-429.625	-218,38	-644
Pagos por intangibles						-1.043,60				-1.032		
Pagos por adquisición de inversiones financieras			-91.946,95	-627.531			-170.477,98					
FLUJO DE EFECTIVO POR OPERACIONES DE FINANCIACIÓN			-391.964,98	-226.483	-8.622,08	-634.599,27	290,80	-44.382,97		-19.752	-1.039,96	-10.161
Subvenciones gubernamentales						100.507,09						
Pagos de deudas			-2.550,00			-685.844,12	-4.281,17				-7.243,58	
Oblención de deudas			3.159,00				4.571,97				6.203,62	
Aportación al Fondo de Apoyo			-392.573,98	-226.483	-8.622,08	-49.262,24		-44.382,97		-19.752		-10.161
Aportación inicial a la Oficina												
Cobro por aportaciones del Fondo de Apoyo												
Oblención de subvenciones para inmovilizado												
VARIACIÓN NETA EN EFECTIVO Y EQUIVALENTES	-8.462,54	268.989,29	-4.299.475,37	-13.995.270	2.903.752,49	-823.491,64	-14.507.987,99	-13.578.358,41	959.729,57	-161.599	-22.401,13	-142.604
Efectivo y equivalentes al inicio del periodo	487.663,20	218.673,91	7.490.872,41	21.486.142	1.838.979,08	2.662.470,72	31.167.694,93	44.746.053,34	462.877,67	624.477	306.133,11	448.738
EFECTIVO Y EQUIVALENTES AL FINAL	479.200,66	487.663,20	3.191.397,04	7.490.872,41	4.742.731,57	1.838.979,08	16.659.706,94	31.167.694,93	1.422.607,24	462.877,67	283.731,98	306.133,11

Estados financieros consolidados OEI y dependientes del ejercicio 2013

	FUNDACIÓN IB. ESPAÑA		FUNDACIÓN IB. PARAGUAY		ASOCIACIÓN IBEROTEC	
	<u>2013</u>	<u>2012</u>	<u>2013</u>	<u>2012</u>	<u>2013</u>	<u>2012</u>
FLUJO DE EFECTIVO PROCEDENTE DE LAS OPERACIONES	-178.548,33	-409.392,00	-25.291,84	12.970,85	-1.068.086,48	-1.666.405,00
Resultado del ejercicio	-36.736,79	-34.406,00	-6.737,86	-919,85	-920.951,93	-1.552.089,00
Ajustes al resultado:	-16,52	-2.215,00			53.500,91	9.759,00
Amortizaciones	-16,52	820,00			17.499,08	8.811,00
Dotaciones provisiones						
Pérdidas por valoraciones a valor razonable						
Diferencias positivas/negativas de cambio					34.796,89	
Resultados procedentes de PPE					918,61	948,00
Pérdidas de incobrables					286,33	
Resultados de inversiones inmobiliarias						
Intereses financieros		-533,00				
Otros		-2.502,00				
Traspaso de subvenciones para inmovilizado						
Variación de acreedores corrientes	-638.393,05	-450.081,00	-19.241,12	14.577,84	-23.148,72	-30.027,00
Variación de activos corrientes	496.598,03	77.310,00	687,14	-687,14	-177.486,74	-94.048,00
Pago de provisiones para riesgos y contingencias						
FLUJO DE EFECTIVO POR OPERACIONES DE INVERSION		20.068,00			79.812,70	-45.120,00
Cobros por enajenación de PPE						
Cobros por enajenación de inversiones financieras		20.068,00				
Cobros por enajenación de inversiones inmobiliarias						
Pagos por adquisición de PPE					79.812,70	-45.120,00
Pagos por intangibles						
Pagos por adquisición de inversiones financieras						
FLUJO DE EFECTIVO POR OPERACIONES DE FINANCIACIÓN			3.271,54		805.133,19	1.841.460,00
Subvenciones gubernamentales						
Pagos de deudas						
Obtención de deudas			3.271,54		805.133,19	1.841.460,00
Efectos de las variaciones del tipo de cambio	20.240,48	18.142,00			166.115,74	-102.433,00
VARIACIÓN NETA EN EFECTIVO Y EQUIVALENTES	-158.307,85	-371.182,00	-22.020,30	12.970,85	-17.024,85	27.502,00
Efectivo y equivalentes al inicio del periodo	598.196,00	969.378,00	22.406,37	9.435,52	40.595,00	13.093,00
EFFECTIVO Y EQUIVALENTES AL FINAL	439.888,15	598.196,00	386,07	22.406,37	23.570,15	40.595,00

Organização
dos Estados
Ibero-americanos

Para a Educação,
a Ciência
e a Cultura


Organización
de Estados
Iberoamericanos

Para la Educación,
la Ciencia
y la Cultura

Estados financieros consolidados OEI y dependientes del ejercicio 2013

ANEXO II.- REEXPRESIÓN DE LOS ESTADOS FINANCIEROS CONSOLIDADOS DE EJERCICIOS ANTERIORES

A. REEXPRESIÓN BALANCE DE SITUACIÓN CONSOLIDADO DE 2012, OEI Y DEPENDIENTES
(en dólares estadounidenses)

<u>ACTIVO</u>	<u>2012 anterior</u>	<u>Ajustes</u>	<u>2012</u>
<u>A) ACTIVO NO CORRIENTE</u>	<u>17.225.498,44</u>	<u>-464.075,71</u>	<u>16.761.422,73</u>
Inmovilizado intangible	117.795,25		117.795,25
Propiedad planta y equipo	16.230.595,30	-2.076,04	16.228.519,26
Inversiones inmobiliarias	415.108,22	0,00	415.108,22
Inversiones financieras a largo plazo			0
Otros activos corrientes	461.999,67	-461.999,67	0
<u>B) ACTIVO CORRIENTE</u>	<u>215.050.407,78</u>	<u>46.267,23</u>	<u>215.096.675,01</u>
Deudores comerciales y otras cuentas a cobrar	16.453.554,49	-38.138,81	16.415.415,68
Inversiones financieras a corto plazo	52.199.430,81	0,00	52.199.430,81
Efectivo y otros activos líquidos equivalentes	146.397.422,48	22.406,37	146.419.828,85
Gastos diferidos		61.999,67	61.999,67
TOTAL ACTIVO	232.275.906,22	-417.808,48	231.858.097,74
PATRIMONIO NETO Y PASIVO			0
<u>A) PATRIMONIO NETO</u>	<u>69.140.362,52</u>	<u>1.717.856,98</u>	<u>70.858.219,50</u>
Reservas	54.854.455,55	1.052.367,00	55.906.822,55
Resultado del ejercicio	9.421.518,44	-396.777,91	9.024.740,53
Ajustes por cambio de valor	5.047.255,53	1.062.267,89	6.109.523,42
Diferencias de conversión	-182.867		-182867
<u>B) INGRESOS DIFERIDOS</u>	<u>8.151.959,45</u>	<u>-8.151.959,45</u>	<u>-</u>
Subvenciones de pasivo	8.151.959,45	-8.151.959,45	
<u>C) PASIVO NO CORRIENTE</u>	<u>5.865.549,54</u>	<u>6.947.340,42</u>	<u>12.812.889,96</u>
Provisiones a largo plazo	1.864.320,53	-920.084,14	944.236,39
Obligaciones financieras a largo plazo	4.001.229,01	-284.534,89	3.716.694,12
Ingresos diferidos no corrientes		8.151.959,45	8.151.959,45
<u>D) PASIVO CORRIENTE</u>	<u>149.118.034,71</u>	<u>-931.046,43</u>	<u>148.186.988,28</u>
Obligaciones financieras a corto plazo		284.943,74	284.943,74
Acreedores comerciales y otras cuentas a pagar	149.118.034,71	-1.215.990,17	147.902.044,54
Ingresos diferidos corrientes			
TOTAL PATRIMONIO NETO Y PASIVO	232.275.906,22	-417.808,48	231.858.097,74

B. REEXPRESIÓN DE LA CUENTA DE PÉRDIDAS Y GANANCIAS DE 2012 DE OEI Y DEPENDIENTES

INGRESOS Y GASTOS	2012	Reclasificaciones	Ajustes	2012 reexpresadas
I. INGRESOS DE LAS ACTIVIDADES CORRIENTES	42.586.497,86	-149.954,53	-1.042.290,39	41.394.252,94
I.a. INGRESOS OPERACIONALES:	5.179.651,45	-95.609,43	-183.935,18	4.900.106,84
Cuotas obligatorias	3.151.979,00			3.151.979,00
Venta de servicios y publicaciones	260.613,20		-247.088,58	13.524,62
Aportaciones y subvenciones	1.671.449,82	0,00	63.153,40	1.734.603,22
Otros ingresos	95.609,43	-95.609,43		
I.b. INGRESOS NO OPERACIONALES	37.406.846,41	-54.345,10	-858.355,21	36.494.146,10
Ingresos por convenios	36.420.142,07	60,00	11.464,93	36.431.667,00
Recuperaciones	119.396,04	-119.396,04		
Subvenciones traspasadas al resultado	198.606,82	-150.014,53		48.592,29
Otros ingresos no operacionales	668.701,48	215.005,47	-869.820,14	13.886,81
II. GASTOS DE LAS ACTIVIDADES CORRIENTES	-38.211.764,28	32.129,02	734.534,73	-37.445.100,53
<u>Gastos de funcionamiento</u>				
Gastos de personal	-7.092.746,63	-3.818.050,27	630.316,40	-10.280.480,50
Honorarios y servicios	-1.674.722,18	-10.313.140,85	65.951,94	-11.921.911,09
Gastos institucionales	-1.074.537,65	-4.835.962,45	1.575,00	-5.908.925,10
Legales e impuestos	-232.474,47	-54.349,83	-88,58	-286.912,88
Arrendamientos	-595.595,80	-588.207,36	33.413,20	-1.150.389,96
Seguros	-141.760,88	-14.870,14		-156.631,02
Servicios	-1.239.551,19	-1.439.744,51	-2.008,49	-2.681.304,19
Mantenimiento y reparación	-361.347,99	-110.133,62	34.344,69	-437.136,92
Ayudas	0,00			
Diversos	-586.381,10	-1.358.783,33	13.076,31	-1.932.088,12
Depreciaciones	-657.251,60	-25,47	477,18	-656.799,89
Variación de deterioros de valor créditos incobrables	-371.851,35		-29.313,28	-401.164,63
Otros gastos	-680.072,20	-938.074,39	-13.209,64	-1.631.356,23
GASTOS DE PROGRAMAS Y PROYECTOS	-23.503.471,24	23.503.471,24		
A. RESULTADO DE LAS ACTIVIDADES CORRIENTES	4.374.733,58	-117.825,51	-307.755,66	3.949.152,41
III. INGRESOS FINANCIEROS	7.969.849,47	149.723,89	-88.983,92	8.030.589,44
Ingresos financieros	9.001.581,97	-1.656.097,27	-6.064,22	7.339.420,48
Subvenciones a los intereses		150014,53		150.014,53
Diferencia en cambio positivas	-1.031.732,50	1.655.806,63	-82.919,70	541.154,43
IV. GASTOS FINANCIEROS	-2.923.064,61	-31.898,38	-38,33	-2.955.001,32
B. RESULTADO FINANCIERO	5.046.784,86	117.825,51	-89.022,25	5.075.588,12
C. RESULTADO DEL EJERCICIO	9.421.518,44		-396.777,91	9.024.740,53
Ganancias por revalorización de edificios y terrenos	4.860.309,52		1.062.267,89	5.922.577,41
Diferencias de conversión	-135.124,00		-8.275,00	-143.399,00
D. OTRO RESULTADO INTEGRAL	4.725.185,52		1.053.992,89	5.779.178,41
E. RESULTADO INTEGRAL TOTAL DEL EJERCICIO	14.146.703,96		657.214,98	14.803.918,94

Anexo III.- Detalle de los saldos de convenios de administración de recursos

Acreeedores por Convenios de Administración 2013 OEI	Oficina	Total
AECID Agencia Española Cooperación Inter. para el Desarrollo	Paraguay	- 104.992,42
	Secretaría General	- 206.868,02
Alcaldía Distrital de Buenaventura	Colombia	- 12.494,62
Alfabetização Solidária	Brasil	- 123.675,25
ALFABETIZACIÓN DIGITAL	Argentina	- 6.527,01
ANSES	Argentina	- 241.783,07
Archivo General de la Nación	Colombia	- 14.895,34
BANCO INTERAMERICANO DE DESARROLLO (BID)	Paraguay	- 300.905,28
C.A.B.A	Argentina	- 61.432,18
Cámara Americana de Comercio en RDO	Rep. Dominicana	- 25.647,90
Cámara Comercio Pasto Colombia	Colombia	- 33.941,76
Cámara de Representantes Colombia	Colombia	- 89.400,73
Centro Internacional Rey Abdullah Bin Abdulaziz	Argentina	- 1.703,19
COLCIENCIAS	Colombia	- 914.425,05
Consejo Nacional de Ciencia y Tecnología Paraguay (CONACYT)	Paraguay	- 10.092,37
CONVENIO OEI LIMA	Colombia	- 8.638,89
CONVENIO UTGC	Colombia	- 1.139,64
Curso Evaluación en Línea	Argentina	- 4.280,27
Departamento de Cundinamarca Colombia	Colombia	- 4.722,78
Departamento para la Prosperidad Social DPS-FIP	Colombia	- 1.556,96
Departamentos para la Prosperidad Social-SENA Conv. 008/12	Colombia	- 1.889,11
Despacho Primera Dama Panamá	Panamá	- 292.337,76
DIRECCION GENERAL DE CULTURA	Argentina	- 1.361.699,32
ECOPETROL	Colombia	- 9.835.228,98
EDICUP S.A	Paraguay	- 1.189,71
Educ.ar	Argentina	- 247.399,07
Escuela Superior de Administración Pública ESAP	Colombia	- 54.049,75
Federación de Departamentos Colombia	Colombia	- 47.175,93
Fondo de retorno	Colombia	- 1.941.079,47
	Perú	- 896.209,39
FUNDACIÓN ARCOR	Argentina	- 1.534,22
Fundación Canaria	Paraguay	- 1.658,76
Fundación Inicia, Inc.	Rep. Dominicana	- 1.794,13
Fundación MAPFRE Panamá	Panamá	- 3.712,50
Fundación ONCE	Ecuador	- 33.684,79
Fundación ONCE para América Latina (FOAL)	Panamá	- 5.994,61
	Paraguay	- 5.012,35

Estados financieros consolidados OEI y dependientes del ejercicio 2013

Fundación Yacimientos Petrolíferos Fiscales Argentina (YPF)	Argentina	- 24.529,58
Gobierno Regional de Junin (Perú)	Perú	- 7.980.380,81
Gobierno Regional de Pasco	Perú	- 248.402,12
IBERMUSEOS	Brasil	- 928.786,78
IBGE	Brasil	- 10.684,98
INADEH Panamá	Panamá	- 653.965,65
INDICASAT Panamá	Panamá	- 6.823,22
Instituto Investigación Educativa y Desarrollo Pedagógico IDEP	Colombia	- 48.348,85
Instituto Nacional de las Artes Escénicas y de la Música (IN	Secretaría General	- 206.868,02
Instituto Nacional para la Evaluación de la Educación (INEE)	México	- 84.249,74
Instituto Patrimônio Histórico e Artístico Nacional - IPHAN	Brasil	- 840.802,46
ITAIPIU	Paraguay	- 105.387,67
JEFATURA DE GABINETE	Argentina	- 274.866,36
LICITACIONES PÚBLICAS OEI-ARGENTINA	Argentina	- 7.486,96
MICROSOFT ARGENTINA	Argentina	- 2.103,00
MINISTERIO CIENCIA TECNOLG.INNV.PROV.ARG	Argentina	- 53.861,09
Ministério da Educação	Brasil	- 7.605.356,86
Ministério da Pesca e Aquicultura	Brasil	- 1.008.321,79
Ministerio de Cultura Gobierno de España	Perú	- 2.103,62
	Secretaría General	- 33.457,80
MINISTERIO DE DEFENSA NACIÓN ARGENTINA	Argentina	- 3.540,62
MINISTERIO DE DESARROLLO SOCIAL PROVINCIA DE BUENOS AIRES	Argentina	- 45.693,47
MINISTERIO DE ECONOMÍA DE ARGENTINA	Argentina	- 2.965.071,02
Ministerio de Educación de Chile	Chile	- 24.138,81
Ministerio de Educación de Paraguay	Paraguay	- 700.162,30
Ministerio de Educación de Perú	Perú	- 4.815.034,88
Ministerio de Educación del Salvador (MINED)	El Salvador	- 39.819,03
Ministerio de Educación Nacional Colombia	Colombia	- 4.041.386,51
MINISTERIO DE EDUCACIÓN NACIONAL DE ARGENTINA	Argentina	- 5.998.639,65
Ministerio de Educación Rep. Panamá	Panamá	- 328.085,81
MINISTERIO DE INTERIOR NACIÓN ARGENTINA	Argentina	- 115.248,58
MINISTERIO DE PLANIFICACIÓN ARGENTINA	Argentina	- 8.403.959,90
MINISTERIO DE SALUD PROVINCIA DE BUENOS AIRES	Argentina	- 235.797,16
MINISTERIO DE SEGURIDAD ARGENTINA	Argentina	- 283.753,30
Ministerio del Interior Colombia	Colombia	- 403.421,56
Ministério do Esporte	Brasil	- 7.258,78
MUNICIPIOS CÓRDOBA	Argentina	- 3.737,16
Otros convenios	Agregado	- 28.850,81
PAISES MIEMBROS CJO.INTERGUBERNAMENTAL IBERESCENA	Secretaría General	- 2.274.611,06
PAISES MIEMBROS IBERMÚSICA	Brasil	- 326.237,66

Estados financieros consolidados OEI y dependientes del ejercicio 2013

Países Miembros IBERUTAS	Brasil	-	37.533,15
PERKINS SCHOOL THE BLIND	Ecuador	-	1.832,79
PLAN INTERNACIONAL PARAGUAY	Paraguay	-	26.912,08
Programa Red de Archivos Diplomáticos Iberoamericanos (RADI)	Perú	-	237.817,15
PROVINCIA DE MENDOZA	Argentina	-	8.261,96
PROVINCIA DE RIO NEGRO	Argentina	-	15.735,41
SARAIVA	Brasil	-	10.690,08
SEBRAE-Serviço Brasileiro Apoio às Micro e Pequenas Empresas	Brasil	-	1.826.428,61
Secretaría Administrativa MEC Brasil	Brasil	-	1.911.972,70
Secretaria da Educação	Brasil	-	434.024,93
SECRETARIA DE AMBIENTE Y DESARROLLO SUSTENTABLE	Argentina	-	163.845,70
SECRETARÍA DE EDUCACIÓN DEL ESTADO DE YUCATÁN	México	-	255.929,86
SECRETARÍA DE EDUCACIÓN PÚBLICA DEL ESTADO DE PUEBLA	México	-	741.101,40
SECRETARÍA DE EDUCACIÓN PÚBLICA-CONACULTA-UAM-I	México	-	3.199,11
Secretaria dos Direitos Humanos	Brasil	-	1.205.310,96
Secretaría Estado Despachos de Cultura, Arte y Deportes	Honduras	-	12.266,81
Secretaría Información y Comunicación P/Desarrollo (SICOM)	Paraguay	-	3.244,98
SECRETARÍA PARA LA DROGADICCIÓN	Argentina	-	22.456,24
Secretario de Estado en los Despachos de Educación	Honduras	-	76.688,99
SEGIB	Argentina	-	71.625,01
SENACYT Panamá	Panamá	-	48.375,11
Servicio Nacional de Aprendizaje SENA	Colombia	-	258.173,11
U.N.I.C.E.F.	Colombia	-	13.679,21
UNICEF	Argentina	-	33.495,64
UNIDAD DE PLANEAMIENTO	Argentina	-	36.568,60
UNIVERSIDAD PEDAGOGICA	Argentina	-	63.714,60
VIRTUAL EDUCA	Argentina	-	23.846,36
Total general OEI			- 75.616.738,56

ANEXO IV.- Detalle de los programas, proyectos por financiadores y país de ejecución

A. de la OEI.

Suma de Dólares USA						
Programa	Tema	Financiador	Oficina	Total		
01. Luces para Aprender/Programa Social Integral	Aprendizaje escuelas rurales a través de nuevas tecnologías	AECID Agencia Española Cooperación Inter. para el Desarrollo	Secretaría General	102.885,76		
	Feel it! - Feel the Difference	Unión Europea	Secretaría General	56.726,99		
	Ola Invernal		ECOPETROL	Colombia	43.144,10	
			Ministerio de Educación Nacional Colombia	Colombia	54.015,06	
	Programa Iberoamericano de Luces para aprender		Asociación los Andes de Cajamarca (ALAC)	Perú	20.885,83	
			ECOPETROL	Colombia	70.764,84	
			Financiación OEI		1.729.263,23	
			Fundación Científica Ara Macao	Colombia	1.015,36	
			Fundación de la Agroindustria Azucarera FUNAZUCAR	Honduras	7.297,99	
			Fundación Endesa		Brasil	65,38
					Colombia	114.263,54
				Perú	23.919,39	
			Gobernación de Cundinamarca Colombia	Colombia	46.947,43	
	Instituto Planificación y Promoción Soluciones Energéticas (IPSE)	Colombia	324.686,05			
	Total 01. Luces para Aprender/Programa Social Integral				2.595.880,95	
02. Programa de atención educativa a la diversidad del alumnado y a los colectivos con mayor riesgo de exclusión	Afrodescendientes	AECID Agencia Española Cooperación Inter. para el Desarrollo	Colombia	1.826,68		
		Gobernación de Nariño	Colombia	14.315,67		
		Ministerio de Educación Nacional Colombia	Colombia	23.461,23		
	Apoyo a la educación especial en Cuba	AECID Agencia Española Cooperación Inter. para el Desarrollo	Secretaría General	55.219,16		
	Atención Comunidad.Negras/Afrocolombianas/Raizales/Palenqueras	Ministerio del Interior Colombia	Colombia	1.530.511,86		

Estados financieros consolidados OEI y dependientes del ejercicio 2013

Centro Recursos Personas con discapacidad Visual Honduras	Fundación ONCE para América Latina (FOAL)	Honduras	16.047,06
Educación Especial en Paraguay	Ministerio de Educación de España	Paraguay	24.534,49
IDIE en Honduras	Financiación OEI		6.460,54
IDIE en Panamá	Financiación OEI		21.282,86
IDIE en República Dominicana	Financiación OEI		4.420,97
	Ministerio de Educación de España	República Dominicana	12.059,97
Integración y Mejora Ed. personas inmigrantes y sus hijos	Ministerio de Empleo y Seguridad Social España	Secretaría General	86.366,77
Jornadas de cooperación educativa con Iberoamérica obre educación especial/ inclusiva	Ministerio de Educación de España	Secretaría General	13.793,50
Programa de atención educativa a la diversidad de alumnado y a los colectivos con mayor riesgo de exclusión	Ministerio del Interior Colombia	Colombia	424.197,65
Programa Iberoamericano de Inclusión educativa	AECID Agencia Española Cooperación Inter. para el Desarrollo	Secretaría General	1.346,80
	Centro de Altos Estudios Universitarios (CAEU)	Secretaría General	13.072,37
	Financiación OEI		90.859,22
	Fundación Mapfre	Brasil	11.014,54
		Secretaría General	121.496,05
	Gobierno de Aragón	Colombia	48.929,87
	Instituto Investigación Educativa y Desarrollo Pedagógico IDEP	Colombia	31.334,18
	Servicio Nacional de la Discapacidad (SENADIS)	Chile	44.536,58
	Proyecto Apoyo al desarrollo de la educación alternativa	AACID Agencia Andaluza de Cooperación Internacional	Bolivia
		Paraguay	78.186,85
Retorno: PTRSI from Europe to Latin-American	Financiación OEI		1.399,36
	Unión Europea	Bolivia	11.947,63
		Brasil	22.367,92
		Chile	32.238,89
		Colombia	16.760,05
		Ecuador	16.439,66
		Paraguay	14.361,17
		Perú	15.500,28

Estados financieros consolidados OEI y dependientes del ejercicio 2013

			Secretaría General	301.088,40	
			Uruguay	15.567,62	
	Taller Guatemala Competencias prof y migraciones	FIIAPP	Secretaría General	1.598,99	
Total 02. Programa de atención educativa a la diversidad del alumnado y a los colectivos con mayor riesgo de exclusión				3.240.484,66	
03. Programa de atención integral a la primera infancia	Curso de agentes educativos	Banco Bilbao Vizcaya Argentaria (BBVA)	Chile	17.289,72	
			Colombia	30.950,79	
			El Salvador	4.067,20	
			Paraguay	55.331,52	
			Secretaría General	116.388,00	
			Uruguay	31.085,10	
			Panamá	26,75	
	Fortalecimiento de una atención educativa de calidad para la primera infancia en República Dominicana	Visión Mundial República Dominicana	República Dominicana	3.354,97	
	Programa Iberoamericano de Primera Infancia	AECID Agencia Española Cooperación Inter. para el Desarrollo	Guatemala	1.061,71	
			Nicaragua	24.535,46	
			República Dominicana	24.490,51	
			Secretaría General	3.163,94	
			Banco Bilbao Vizcaya Argentaria (BBVA)	Panamá	13.476,35
			Centro de Altos Estudios Universitarios (CAEU)	Secretaría General	149,42
			Comunidad de Madrid	Guatemala	69.631,37
			Corporación Andina de Fomento (CAF)	Secretaría General	12.016,58
			Financiación OEI		175.277,70
			Ministerio de Educación de España	Paraguay	19.698,84
				Secretaría General	39.733,89
Plan Internacional Guatemala	Guatemala	82.022,41			
Total 03. Programa de atención integral a la primera infancia				723.752,23	
04. Programa de mejora de la calidad de la educación	Acciones de promoción de las TICs en la educación	Fundación Telefónica	Argentina	19.900,41	
			Colombia	12.957,84	
			Ecuador	4.181,43	

Estados financieros consolidados OEI y dependientes del ejercicio 2013

		Secretaría General	17.944,39
Apoyo a Escuelas	AECID Agencia Española Cooperación Inter. para el Desarrollo	Panamá	3.674,67
Debate Educativo 2013-2014	Financiación OEI		18.794,36
Educación bilingüe Paraguay	AECID Agencia Española Cooperación Inter. para el Desarrollo	Paraguay	14.398,96
Fomento de la Lectura	Financiación OEI		6.952,72
	Ministerio de Educación de Chile	Chile	2.958,29
Fortalecimiento de la educación intercultural en contextos bilingües de Guatemala	AECID Agencia Española Cooperación Inter. para el Desarrollo	Guatemala	12.263,53
	Financiación OEI		25.429,14
IDIE-El Salvador	Financiación OEI		14.044,41
Otras iniciativas de Educación y Cultura	Auditoría General Capacitación Colombia	Colombia	818,89
	Cámara Comercio Pasto Colombia	Colombia	103.507,82
	Departamento de Cundinamarca Colombia	Colombia	8.730,14
	Escuela Superior de Administración Pública ESAP	Colombia	5.747,55
	Federación de Departamentos Colombia	Colombia	137.316,91
	Financiación OEI		1.262.579,34
	Fundación Ford	Colombia	41.318,16
	Fundación para La Reconciliación	Colombia	29.197,86
	Fundación Santa María (SM)	Argentina	34.586,86
	Instituto Investigación Educativa y Desarrollo Pedagógico IDEP	Colombia	29.647,97
	Ministerio de Educación Nacional Colombia	Colombia	25.328,17
	MINISTERIO DE EDUCACIÓN NACIONAL DE ARGENTINA	Argentina	3.101,55
	Ministerio del Interior Colombia	Colombia	243.787,15
Política de apoyo en los aprendizajes de los primeros grados del nivel básica en lectura, escritura y matemáticas	Ministerio de Educación de España	República Dominicana	6.602,14
	Ministerio de Educación de República Dominicana	República Dominicana	3.036.798,23

Estados financieros consolidados OEI y dependientes del ejercicio 2013

	Práctica Pedagógica Entornos Innovadores Aprendizaje	Diputación Provincial de A Coruña	Uruguay	17.130,39	
	Programa Iberoamericano de calidad educativa	AECID Agencia Española Cooperación Inter. para el Desarrollo	Costa Rica	48.863,51	
			Ecuador	127.906,74	
			El Salvador	27.814,28	
			Guatemala	1.449,41	
			Honduras	646,28	
			República Dominicana	23.360,13	
			Secretaría General	22.181,30	
			FIIAPP	Secretaría General	333.863,27
			Financiación OEI		184.096,37
			Ministerio de Educación Nacional Colombia	Colombia	362,83
			Tribunal Supremo Electoral El Salvador	El Salvador	755,70
	Programa Iberoamericano de Incorporación de las TICs en la enseñanza	Financiación OEI		11.104,31	
	Proyecto de Lenguas en Iberoamérica	AECID Agencia Española Cooperación Inter. para el Desarrollo	Bolivia	1.969,01	
			Centro de Altos Estudios Universitarios (CAEU)	Secretaría General	149,42
			Financiación OEI		28.732,17
			Fundación Santa María (SM)	Secretaría General	64.425,37
	Proyecto Historia 2013-2014	Financiación OEI		94.812,10	
	Supérate con el Saber	Ministerio de Educación Nacional Colombia	Colombia	1.846.496,34	
Total 04. Programa de mejora de la calidad de la educación				7.958.687,82	
05. Programa de Educación Técnica Profesional (ETP)	Cultura emprendedora Colombia	AECID Agencia Española Cooperación Inter. para el Desarrollo	Colombia	2.587,26	
	Empleo Temporal: Empleabilidad y Fortalecimiento Capacidades	Departamento para la Prosperidad Social DPS-FIP	Colombia	378.660,13	
	Formación de Jóvenes para inserción laboral, emprendedurismo, hotelería y turismo.	AECID Agencia Española Cooperación Inter. para el Desarrollo	Guatemala	11.662,54	
	Proyecto de Inserción Laboral	AECID Agencia Española Cooperación Inter. para el Desarrollo	Panamá	196,75	
			Financiación OEI	23.391,68	

Estados financieros consolidados OEI y dependientes del ejercicio 2013

Proyecto Iberoamericano de Aprender a emprender	AACID Agencia Andaluza de Cooperación Internacional	Nicaragua	122.284,12	
	AECID Agencia Española Cooperación Inter. para el Desarrollo	Honduras	1.290,99	
		Nicaragua	1.494,18	
		República Dominicana	38.230,50	
		Secretaría General	35.764,38	
	AEXCID Agencia Extremeña de Cooperación Internacional	Ecuador	38.259,41	
	Centro de Altos Estudios Universitarios (CAEU)	Argentina	6.430,13	
		Secretaría General	1.868,77	
	Comunidad de Madrid	Ecuador	71.929,90	
	ECOPETROL	Colombia	16.644,47	
	Estándar Fruit de Honduras "DOLE"	Honduras	4.476,45	
	FIIAPP	Secretaría General	444.850,33	
	Financiación OEI		556.773,10	
	Fundación Barclays	Secretaría General	26.499,51	
	Ministerio de Educación del Salvador (MINED)	El Salvador	180.029,56	
	Proyecto Seamos productivos	Centro de Altos Estudios Universitarios (CAEU)	Secretaría General	376,31
		Ministerio de Educación del Salvador (MINED)	El Salvador	130.541,10
	PNUD El Salvador	El Salvador	627.991,02	
Total 05. Programa de Educación Técnica Profesional (ETP)			2.722.232,59	
06. Programa de educación en valores y para la ciudadanía	Alrededor de Iberoamérica 2013	Proactiva Medio Ambiente S.A.	Secretaría General	19.405,10
	Concurso Ib. educación en valores a través del deporte	Financiación OEI		46.516,88
		Fundación Santa María (SM)	Secretaría General	57.622,27
	Educación en Derechos Humanos	Agencia Presidencial Colombia		135.527,68
		Contraloría General Republica de Colombia	Colombia	2.416,93
		Financiación OEI		19.969,49
	IDIE-México	Fundación Santa María (SM)	México	5.709,44
Proyecto "A Ganar"	PARTNERS OF THE AMERICAS	Honduras	18.556,75	
Total 06. Programa de educación en valores y para la ciudadanía			305.724,54	

Estados financieros consolidados OEI y dependientes del ejercicio 2013

07. Programa de Alfabetización y Educación a lo largo de toda la vida	Alfabetización Colombia	AECID Agencia Española Cooperación Inter. para el Desarrollo	Colombia	78.207,86
	Programa Iberoamericano de Alfabetización y educación básica de jóvenes y adultas (PIA)	AECID Agencia Española Cooperación Inter. para el Desarrollo	El Salvador	1.375,70
			Nicaragua	13.769,67
			Paraguay	239.180,53
		Centro de Altos Estudios Universitarios (CAEU)	Secretaría General	14.995,83
		ECOPETROL	Colombia	16.129.898,11
		Financiación OEI		687.248,93
		Ministerio de Educación de España	Paraguay	30.216,25
		Ministerio de Educación del Salvador (MINED)	El Salvador	1.346.579,76
		Ministerio de Educación Nacional Colombia	Colombia	2.379.232,25
		SANCOR COOPERATIVA DE SEGUROS LTDA.	Argentina	2.076,04
	Proyecto de Alfabetización en zonas de influencia de los ingenios azucareros (ALFAZUCAR)	Empresa Agropalma de Honduras	Honduras	21.763,94
		Fundación de la Agroindustria Azucarera FUNAZUCAR	Honduras	38.122,98
	Total 07. Programa de Alfabetización y Educación a lo largo de toda la vida			20.982.667,85
08. Programa para el desarrollo profesional de los docentes	IBERTIC: Instituto Iberoamericano de Tic y Educación	Financiación OEI	230.868,06	
	Programa Iberoamericano de Formación Docente	AECID Agencia Española Cooperación Inter. para el Desarrollo	Chile	62.204,13
			Ecuador	40.222,06
			El Salvador	35.074,77
			Guatemala	12.403,08
			República Dominicana	21.797,64
			Secretaría General	27.203,62
			Uruguay	21.108,46
		Financiación OEI		252.655,73
	Ministerio de Educación de Chile	Chile	92.283,00	

Estados financieros consolidados OEI y dependientes del ejercicio 2013

	Proyecto Aulas Mentor	Ministerio de Educación de España	Honduras	3.745,65
			Secretaría General	1.423,82
	RELPE: Red Latinoamericana de Portales Educativos	Financiación OEI		70.729,94
		INTEL Software de Argentina S.A.	Argentina	11.067,43
		SAP PERU	Argentina	3.886,93
		SMART TECHNOLOGIES UCL	Argentina	4.921,34
		TIME TO KNOW	Argentina	8.179,73
	Seminario Internacional para Directores de Excelencia	Ministerio de Educación de Chile	Chile	70.169,99
Total 08. Programa para el desarrollo profesional de los docentes				969.945,38
09. Programa de educación artística, cultura y ciudadanía	Concurso Música Maestro	Financiación OEI		51.562,32
		Fundación Santa María (SM)	Secretaría General	36.839,04
	Coro Iberoamericano	Financiación OEI		1.579,27
	Educación Artística	AECID Agencia Española Cooperación Inter. para el Desarrollo	Secretaría General	11.516,92
		Financiación OEI		31.323,45
	Proyecto de Teatro Infantil	Financiación OEI		369.339,02
Proyecto Musicarte	Financiación OEI		3.178,39	
Total 09. Programa de educación artística, cultura y ciudadanía				505.338,41
10. Programa de dinamización del espacio iberoamericano del conocimiento	Centro de Altos Estudios Universitarios CAEU	Centro de Altos Estudios Universitarios (CAEU)	Argentina	1.390,77
			Secretaría General	730.576,63
	Congreso de Educación Comparada	Financiación OEI		5.899,59
	Consolidación del Espacio Ib.Conocimiento	Banco Santander S.A.	Secretaría General	216.624,80
	Diplomado en Gestión Pública y Gobernanza Territorial	Ministerio del Interior Colombia	Colombia	301.153,65
	Educación Superior Formación para el Futuro	ECOPETROL	Colombia	1.404.056,11
	Foro 21	Financiación OEI		74.725,15
	Gestión Documental	Cámara de Representantes Colombia	Colombia	535.702,73
	Departamento del Valle del Cauca	Colombia	22.366,01	


Estados financieros consolidados OEI y dependientes del ejercicio 2013

		Ministerio de Ambiente, Vivienda y Desarrollo Territorial	Colombia	2.654,38
	Iberciencia	Financiación OEI		7.117,00
	Observatorio CTS	Financiación OEI		233.633,53
	Programa Ciencia, Tecnología e innovación para el desarrollo y la cohesión social.	Financiación OEI		41.083,24
	Programa de Fortalecimiento de la Cooperación Internacional del MINCYT, de la gestión integral del Programa RAICES y de la internacionalización de empresas	MINISTERIO CIENCIA TECNOLG.INNV.PROV.ARG	Argentina	1.782.783,10
	Programa de Movilidad PIMA	Consejería de Economía, Innovación, Ciencia y Empleo J.Andalucía	Secretaría General	168.323,67
	Programa Iberoamericano de Formación Técnica Especializada (PIFTE)	AECID Agencia Española Cooperación Inter. para el Desarrollo	Secretaría General	58.506,34
	Programa Pablo Neruda	AECID Agencia Española Cooperación Inter. para el Desarrollo	Secretaría General	5.601,13
		Financiación OEI		74.899,15
	SITEAL	Financiación OEI		93.788,28
Total 10. Programa de dinamización del espacio iberoamericano del conocimiento				5.760.885,26
11. Programas culturales	Corredor Cultural	AECID Agencia Española Cooperación Inter. para el Desarrollo	Secretaría General	53.578,89
		Financiación OEI		34.002,91
	Observatorio y Cuentas Satélite	Financiación OEI		375.730,84
	Programa ACERCA	AECID Agencia Española Cooperación Inter. para el Desarrollo	Secretaría General	17.601,35
Total 11. Programas culturales				480.913,99
12. Desarrollo Institucional	Conferencia de Ministros Panamá septiembre 2013	Financiación OEI		160.824,82
	Evaluación de las METAS 2021 y Consejo Asesor	AECID Agencia Española Cooperación Inter. para el Desarrollo	Secretaría General	20.657,81
		Financiación OEI		96.996,84
	Relaciones con la UE y los Países Árabes	AECID Agencia Española Cooperación Inter. para el Desarrollo	Secretaría General	119.034,56
Total 12. Desarrollo Institucional				397.514,03
Total general				46.644.027,71

B. De la Fundación Iberoamericana para la Educación la Ciencia y la Cultura:

Proyecto	Financiador	Gastos ejecutados (en dólares)
Apoyo mediante personal especializado en materia de identificación, análisis y seguimiento de proyectos de cooperación	Agencia andaluza de Cooperación Internacional	471.486,91
Luces para la Ciudadanía	Comisión Europea	

Organização
dos Estados
Ibero-americanos

Para a Educação,
a Ciência
e a Cultura


Organización
de Estados
Iberoamericanos

Para la Educación,
la Ciencia
y la Cultura

ORGANIZACIÓN DE ESTADOS IBEROAMERICANOS

Estados Financieros consolidados de la OEI y sus Dependientes, y sus notas del ejercicio anual
finalizado al 31 de diciembre de 2013

El Secretario General de la Organización Internacional de Estados Iberoamericanos para la Educación y la Cultura procede a formular los estados financieros consolidados de la OEI y sus dependientes del ejercicio comprendido entre el 1 de enero de 2013 y el 31 de diciembre de 2013, dichos estados financieros vienen constituidos por los documentos anexos que preceden este escrito, en Madrid a 25 de julio de dos mil catorce.

