

Demonstrações Financeiras

WWF-Brasil

31 de dezembro de 2014
com Relatório dos Auditores Independentes

WWF-Brasil

Demonstrações financeiras

31 de dezembro de 2014

Índice

Relatório dos auditores independentes sobre as demonstrações financeiras	1
Demonstrações financeiras auditadas	
Balancos patrimoniais	3
Demonstração do superávit/déficit	4
Demonstração do resultado abrangente	5
Demonstração das mutações do patrimônio social	6
Demonstração dos fluxos de caixa.....	7
Notas explicativas às demonstrações financeiras	8

Relatório dos auditores independentes sobre as demonstrações financeiras

Ao Conselho Deliberativo do
WWF-Brasil
Brasília - DF

Examinamos as demonstrações financeiras do WWF-Brasil (“Entidade”), que compreendem o balanço patrimonial em 31 de dezembro de 2014 e as respectivas demonstrações do superávit, do resultado abrangente, das mutações do patrimônio social e dos fluxos de caixa, para o exercício findo naquela data, assim como o resumo das principais práticas contábeis e demais notas explicativas.

Responsabilidade da Administração sobre as demonstrações financeiras

A Administração da Entidade é responsável pela elaboração e adequada apresentação dessas demonstrações financeiras de acordo com as práticas contábeis adotadas no Brasil, aplicáveis às entidades sem fins lucrativos (ITG 2002) e pelos controles internos que ela determinou como necessários para permitir a elaboração de demonstrações financeiras livres de distorção relevante, independentemente se causada por fraude ou erro.

Responsabilidade dos auditores independentes

Nossa responsabilidade é a de expressar uma opinião sobre essas demonstrações financeiras com base em nossa auditoria, conduzida de acordo com as normas brasileiras e internacionais de auditoria. Essas normas requerem o cumprimento de exigências éticas pelos auditores e que a auditoria seja planejada e executada com o objetivo de obter segurança razoável de que as demonstrações financeiras estão livres de distorção relevante.

Uma auditoria envolve a execução de procedimentos selecionados para obtenção de evidência a respeito dos valores e divulgações apresentados nas demonstrações financeiras. Os procedimentos selecionados dependem do julgamento do auditor, incluindo a avaliação dos riscos de distorção relevante nas demonstrações financeiras, independentemente se causada por fraude ou erro. Nessa avaliação de riscos, o auditor considera os controles internos relevantes para a elaboração e adequada apresentação das demonstrações financeiras da Entidade para planejar os procedimentos de auditoria que são apropriados nas circunstâncias, mas não para fins de expressar uma opinião sobre a eficácia desses controles internos da Entidade. Uma auditoria inclui, também, a avaliação da adequação das práticas contábeis utilizadas e a razoabilidade das estimativas contábeis feitas pela Administração, bem como a avaliação da apresentação das demonstrações financeiras tomadas em conjunto.

Acreditamos que a evidência de auditoria obtida é suficiente e apropriada para fundamentar nossa opinião.

Opinião

Em nossa opinião, as demonstrações financeiras acima referidas apresentam adequadamente, em todos os aspectos relevantes, a posição patrimonial e financeira do WWF-Brasil em 31 de dezembro de 2014, o desempenho de suas operações e os seus fluxos de caixa para o exercício findo naquela data, de acordo com as práticas contábeis adotadas no Brasil aplicáveis às entidades sem fins lucrativos (ITG 2002).

Brasília, 30 de abril de 2015.

ERNST & YOUNG
Auditores Independentes S.S.
CRC - 2SP 015.199/O-6-F-DF

Renata Zanotta Calçada
CRC - 1RS062793/O-8

Wagner dos Santos Junior
CRC - 1SP216386/O-1

WWF-Brasil

Balancos patrimoniais
31 de dezembro de 2014 e 2013
(Em milhares de reais)

Ativo	Notas	2014	2013
Circulante			
Caixa e equivalentes de caixa	3	13.366	15.904
Créditos a receber de terceiros	4	11.041	5.478
Outros créditos	5	677	704
Estoques		210	154
		25.294	22.240
Não circulante			
Imobilizado	6	1.300	1.167
Intangível		160	195
		1.460	1.362
Total do ativo		26.754	23.602
Passivo			
Circulante			
Compromissos com terceiros a realizar (fornecedores)		1.810	506
Adiantamento para projetos a executar	7	13.371	10.404
Obrigações trabalhistas	9	2.511	2.427
Outras contas a pagar	10	470	563
		18.162	13.900
Não circulante			
Obrigação com a rede WWF - Network Service		205	141
Provisão para contingências	14c	254	112
Obrigações - GMI	8	1.523	1.522
		1.981	1.775
Patrimônio social			
Patrimônio social	14d	7.927	7.900
Superávit/Déficit do exercício		(1.316)	27
		6.611	7.927
Total do passivo e do patrimônio social		26.754	23.602

As notas explicativas são parte integrante das demonstrações financeiras.

WWF-Brasil

Demonstração do superávit/déficit
Exercícios findos em 31 de dezembro de 2014 e 2013
(Em milhares de reais)

	Notas	2014	2013
Receita vinculadas a projetos	11	46.135	35.171
Receita institucional		2.864	1.532
Receita líquida da venda de produtos e serviços		377	27
Outras receitas	12	1.023	2.640
Total das receitas		50.399	39.370
Despesas operacionais:		(51.715)	(39.343)
Despesas de pessoal	13.2	(21.690)	(18.609)
Custos de programas e projetos com terceiros	13.3	(26.457)	(18.374)
Despesas gerais e administrativas	13.4	(3.333)	(1.977)
Outras despesas		(595)	(263)
Despesas tributárias		(239)	(388)
Resultado financeiro, líquido	13.5	599	268
Superávit/(Déficit) do exercício		(1.316)	27

As notas explicativas são parte integrante das demonstrações financeiras.

WWF-Brasil

Demonstração do resultado abrangente
Exercícios findos em 31 de dezembro de 2014 e 2013
(Em milhares de reais)

	<u>Notas</u>	<u>2014</u>	<u>2013</u>
Superávit/ Déficit do exercício		<u>(1.316)</u>	<u>27</u>
Outros resultados abrangentes		-	-
Total de resultados abrangentes do exercício		<u><u>(1.316)</u></u>	<u><u>27</u></u>

As notas explicativas são parte integrante das demonstrações financeiras.

WWF-Brasil

Demonstração das mutações do patrimônio social
Exercícios findos em 31 de dezembro de 2014 e 2013
(Em milhares de reais)

	Patrimônio social	Superávit/(Déficit) acumulado	Total
Saldos em 31 de dezembro de 2012	7.747	138	7.885
Ajuste de exercício anterior	-	15	15
Transferência do superávit ao patrimônio social	153	(153)	-
Superávit do exercício	-	27	27
	7.900	27	7.927
Saldos em 31 de dezembro de 2013	7.900	27	7.927
Transferência do superávit/déficit ao patrimônio social	27	(27)	-
Déficit do exercício		(1.316)	(1.316)
Saldos em 31 de dezembro de 2014	7.927	(1.316)	6.611

As notas explicativas são parte integrante das demonstrações financeiras.

WWF-Brasil

Demonstração dos fluxos de caixa
Exercícios findos em 31 de dezembro de 2014 e 2013
(Em milhares de reais)

	2014	2013
Fluxos de caixa das atividades operacionais:		
Superávit/ Déficit do exercício	(1.316)	27
Ajustes do exercício anterior	-	15
Ajustes para conciliar o resultado às disponibilidades geradas:		
Provisão para créditos de liquidação duvidosa	-	(70)
Perdas com créditos	1	
Provisão para contingências	211	(106)
Resultado na venda de bens do ativo imobilizado e intangível	29	238
Variação cambial (empréstimo GMI)	1	368
Perdão da dívida GMI 2013	-	(710)
Amortização	51	43
Depreciação	340	357
	(683)	162
Variações nos ativos e passivos circulantes e não circulantes:		
Decréscimo/(acrécimo) em ativos:		
Créditos a receber de terceiros	(5.563)	(2.416)
Outros ativos	(30)	(12)
Decréscimo/(acrécimo) em passivos:		
Adiantamentos para projetos a executar	2.967	2.007
Compromissos com terceiros a realizar	573	(228)
Obrigações trabalhistas	84	155
Outros passivos	634	(299)
	(1.335)	(793)
Caixa líquido (aplicado)/gerado nas atividades operacionais	(2.018)	(631)
Fluxos de caixa das atividades de investimentos:		
Aquisição de bens do ativo imobilizado e intangível	(520)	(843)
Investimentos em títulos e valores imobiliários		1.057
Caixa líquido aplicado nas atividades de investimentos	(520)	214
Redução líquida de caixa e equivalentes de caixa	(2.538)	(417)
Caixa e equivalentes de caixa:		
No início do exercício	15.904	16.321
No final do exercício	13.366	15.904
Redução líquida de caixa e equivalentes de caixa	(2.538)	(417)

As notas explicativas são parte integrante das demonstrações financeiras.

WWF-Brasil

Notas explicativas às demonstrações financeiras

31 de dezembro de 2014

(Em milhares de reais, exceto se indicado de outra forma)

1. Contexto operacional

O WWF é uma organização sem fins lucrativos que iniciou suas atividades no Brasil em julho de 1988, como um escritório do WWF Estados Unidos, e faz parte de uma das maiores redes mundiais para conservação da natureza.

Conforme Ata da Assembleia Geral Extraordinária, realizada em 30 de agosto de 1996, a Associação WWF-Brasil passou a ser denominada WWF-Brasil, na condição de organização nacional autônoma.

O WWF-Brasil (“Entidade”) adota como princípios:

- i. A conciliação entre o desenvolvimento sustentável e a conservação da natureza;
- ii. O respeito aos interesses das populações tradicionais, conforme definidas em lei, eventualmente ligadas às áreas onde trabalha;
- iii. O respeito aos direitos humanos;
- iv. O repúdio aos preconceitos e às discriminações de qualquer natureza, conforme definidos em lei;
- v. A legalidade, impessoalidade, moralidade, publicidade, economicidade e eficiência; e
- vi. O respeito à Constituição Federal Brasileira, unidade e soberania do Brasil.

O WWF-Brasil também tem por objetivo social o apoio ao desenvolvimento sustentável e a conservação do meio ambiente por meio da:

- i. Conservação das diversidades genéticas de espécies e de ecossistemas;
- ii. Fomento do uso sustentável dos recursos naturais, para promover o desenvolvimento econômico e social;
- iii. Estímulo à redução da poluição e do desperdício de recursos;
- iv. Arrecadação, administração e desembolso de fundos através de entidades qualificadas ou indivíduos para a conservação do ambiente natural, incluindo fauna, flora, paisagem, água, solo, ar e outros recursos naturais, com particular ênfase na manutenção dos processos ecológicos essenciais e dos sistemas de suporte à vida, na preservação da genética e na garantia de que a utilização de espécies ou ecossistemas seja sustentável;

WWF-Brasil

Notas explicativas às demonstrações financeiras -- continuação

31 de dezembro de 2014

(Em milhares de reais, exceto se indicado de outra forma)

1. Contexto operacional--Continuação

- v. Promoção de atividades de conservação e projetos, inclusive pesquisas e intercâmbio de pesquisadores, especialistas, estudantes e outros, especialmente das áreas menos desenvolvidas;
- vi. Interação com a Rede WWF nos aspectos programáticos, orçamentários e na representação dos interesses brasileiros;
- vii. Promoção da conscientização da população para a necessidade de conservar a natureza;
- viii. Estímulo, reconhecimento e valorização das iniciativas que visem ao desenvolvimento sustentável;
- ix. Promoção de atividades de educação ambiental e do fortalecimento da capacitação institucional das organizações não governamentais, que permitam à Entidade gerir sustentavelmente os recursos naturais em que se apoia a vida; e
- x. Desenvolvimento de atividades de pesquisa e projetos que sustentem iniciativas privadas ou governamentais no intuito de conservar a natureza.

Rede WWF - Fundo Mundial para a Natureza

Criada em 1961, nas últimas décadas, a Rede WWF (antes conhecida como Fundo Mundial para a Natureza) se consolidou como uma das mais respeitadas redes independentes de conservação da natureza. Com sede na Suíça, a Rede WWF é composta por organizações e escritórios em diversos países que têm como característica a presença tanto local quanto global e o diálogo com todos os envolvidos na questão ambiental: desde comunidades como tribos de pigmeus Baka nas florestas tropicais da África Central, praias moçambicanas, passando pelas florestas de sobreiro em Portugal até o coração da Amazônia brasileira, também atuando com instituições internacionais como o Banco Mundial e a Comissão Européia.

Com quase cinco milhões de associados distribuídos em cinco continentes, a Rede WWF é a maior organização do tipo no mundo, atuando ativamente em mais de cem países, nos quais desenvolve cerca de 2 mil projetos de conservação do meio ambiente. Hoje, a Entidade pode afirmar confortavelmente que teve um papel crucial na evolução do movimento ambientalista mundial.

Desde 1985, o WWF investiu mais de US \$1 bilhão em mais de 12 mil projetos em 130 países. Cada um deles é parte importante na campanha mundial para deter a aceleração do processo de degradação da natureza no mundo e para ajudar cada ser humano a viver em harmonia com o meio ambiente.

WWF-Brasil

Notas explicativas às demonstrações financeiras -- continuação
31 de dezembro de 2014
(Em milhares de reais, exceto se indicado de outra forma)

1. Contexto operacional--Continuação

O WWF-Brasil é uma organização não governamental brasileira dedicada à conservação da natureza com os objetivos de harmonizar a atividade humana com a conservação da biodiversidade e promover o uso racional dos recursos naturais em benefício dos cidadãos de hoje e das futuras gerações. Para tanto, possui equipes multidisciplinares atuando em áreas como ciências da conservação, florestas tropicais, água doce e outros. O WWF-Brasil possuía, em 31 de dezembro de 2014, 4.005 afiliados ativos, (4.116 afiliados em 31 de dezembro 2013).

Face a implantação do novo plano de contas na migração para o sistema operacional Protheus, houve a necessidade de reclassificação das contas de passagens aéreas, eventos, publicações, despesas de deslocamento para campo, materiais de uso nas atividades e contratos de prestação de serviços, no montante de R\$ 3.525, os quais no antigo plano contábil eram classificados como despesas gerais e administrativas, porém sua natureza pertence a projetos de conservação. As reclassificações realizadas são de natureza contábil, não afetando as prestações de contas já realizadas aos parceiros, bem como o superávit apresentado em 2013.

2. Políticas contábeis

a) Base para preparação e apresentação das demonstrações financeiras

As demonstrações contábeis foram elaboradas e estão apresentadas de acordo com as práticas contábeis adotadas no Brasil, aplicáveis à Entidade sem Finalidade de Lucros (ITG 2002), emitidas pelo Conselho federal de Contabilidade.

Essas demonstrações financeiras foram aprovadas pela Administração em 30 de abril de 2015.

As demonstrações financeiras são elaboradas com base em avaliações utilizadas nas estimativas contábeis. As estimativas contábeis envolvidas na preparação das demonstrações financeiras são fundamentadas em fatores objetivos e subjetivos, com base no julgamento da Administração para determinação do valor adequado a ser registrado. Itens significativos sujeitos a estas estimativas e premissas incluem a seleção de vidas úteis do ativo imobilizado e de sua recuperabilidade nas operações, provisão para perda com glosas, assim como da análise de demais riscos para determinação de outras provisões, inclusive para contingências.

A liquidação das transações envolvendo estas estimativas poderá resultar valores divergentes dos registrados nas demonstrações financeiras devido ao tratamento probabilístico inerente ao processo de estimativa. A Entidade revisa suas estimativas periodicamente em período não superior a um ano.

Os dados não financeiros incluídos nesta demonstração financeira tais como, número de associados e afiliados e quantidade de projetos, não foram auditados.

WWF-Brasil

Notas explicativas às demonstrações financeiras -- continuação
31 de dezembro de 2014
(Em milhares de reais, exceto se indicado de outra forma)

2. Políticas contábeis--Continuação

b) Sumário das principais práticas contábeis

Apuração do superávit

O resultado é apurado em conformidade com o regime contábil de competência e observa os seguintes aspectos:

Reconhecimento da receita

A receita das contribuições dos doadores é reconhecida na aplicação dos recursos nos projetos. Doações recebidas e ainda não aplicadas em projetos são registradas como "Adiantamentos para projetos a executar". As receitas de doações institucionais, bem como da venda de produtos, não são vinculadas a projetos e o reconhecimento contábil ocorre no momento em que são conhecidas (recebimento).

Reconhecimento das despesas administrativas e com projetos

Os dispêndios decorrentes de contratos com terceiros em projetos são reconhecidos em consonância com o cronograma orçamentário previsto em contrato ou pela Administração em despesa com contrapartida da rubrica "Compromissos com terceiros a realizar" no passivo. O desembolso financeiro é monitorado visando seguir o cronograma orçamentário. As despesas administrativas são reconhecidas pelo regime de competência.

Conversão de saldos denominados em moeda estrangeira

A moeda funcional da Entidade é o Real, mesma moeda de preparação e apresentação das demonstrações financeiras. Os ativos e passivos monetários denominados em moeda estrangeira, são convertidos para a moeda funcional (o Real) usando-se a taxa de câmbio vigente na data dos respectivos balanços patrimoniais. Os ganhos e perdas resultantes da atualização destes ativos e passivos verificados entre a taxa de câmbio vigente na data da transação e os encerramentos dos exercícios são reconhecidos como resultado financeiro na demonstração de superávit do exercício.

WWF-Brasil

Notas explicativas às demonstrações financeiras -- continuação
31 de dezembro de 2014
(Em milhares de reais, exceto se indicado de outra forma)

2. Políticas contábeis--Continuação

b) Sumário das principais práticas contábeis--Continuação

Caixa e equivalentes de caixa

Caixa e equivalentes de caixa incluem o caixa, os depósitos bancários, outros investimentos de curto prazo de alta liquidez, com resgate em até 90 (noventa) dias, risco insignificante de mudança de valor justo, e que tem a finalidade de atender a compromissos de caixa de curto prazo, e não para investimentos em outros fins.

Títulos e valores mobiliários

Incluem aplicações financeiras, registradas pelo valor de custo de aquisição ou valor de emissão, atualizado, conforme disposições legais ou contratuais, e ajustadas ao valor provável de realização, quando este for inferior. As aplicações financeiras consideradas neste grupo são classificadas por categoria e mantidas até a data de vencimento.

Créditos a receber de terceiros

Inclui créditos a receber da Rede WWF oriundos de reembolsos internacionais por conta de viagens ou outros créditos de interesse do doador e não custeados pelos projetos. Estão evidenciados também os créditos a receber de funcionários, parceiros e fornecedores. A provisão para créditos de liquidação duvidosa é constituída, quando aplicável, com base na avaliação da Administração em montantes considerados suficientes para fazer face às eventuais perdas na realização dos créditos.

Imobilizado

O imobilizado é registrado pelo custo de aquisição, deduzido da depreciação acumulada, a qual é calculada pelo método linear às taxas de depreciação descritas na Nota Explicativa nº 6.

Um item de imobilizado é baixado quando vendido ou quando nenhum benefício econômico futuro for esperado do seu uso ou venda. Eventual ganho ou perda resultante da baixa do ativo (calculado como sendo a diferença entre o valor líquido da venda e o valor contábil do ativo) são incluídos na demonstração do resultado, no exercício em que o ativo for baixado.

Se houver uma indicação de que houve uma mudança significativa na taxa de depreciação, na vida útil ou no valor residual de um ativo, a depreciação desse ativo é revista prospectivamente para refletir as novas expectativas.

WWF-Brasil

Notas explicativas às demonstrações financeiras -- continuação
31 de dezembro de 2014
(Em milhares de reais, exceto se indicado de outra forma)

2. Políticas contábeis--Continuação

b) Sumário das principais práticas contábeis--Continuação

Provisão para recuperação de ativos (impairment)

A Administração revisa anualmente o valor contábil líquido dos ativos com o objetivo de avaliar eventos ou mudanças nas circunstâncias econômicas, operacionais ou tecnológicas que possam indicar deterioração ou perda de seu valor recuperável. Sendo tais evidências identificadas e se o valor contábil líquido exceder o valor recuperável, é constituída provisão para desvalorização ajustando o valor contábil líquido ao seu valor recuperável.

Impostos e contribuições

Por ser uma Entidade sem fins lucrativos, goza da isenção de impostos e contribuições incidentes sobre seu resultado e receitas. Tendo em vista tal isenção, a Administração do WWF Brasil concluiu, ao analisar o texto da Lei no. 12.973/2014, que não há impacto na Entidade.

Outros ativos e passivos (circulantes e não circulantes)

Um ativo é reconhecido no balanço patrimonial quando for provável que seus benefícios econômicos-futuros serão gerados em favor da Entidade e seu custo ou valor puder ser mensurado com segurança. Um passivo é reconhecido no balanço patrimonial quando a Entidade possui uma obrigação legal ou constituída como resultado de um evento passado, sendo provável que um recurso econômico seja requerido para liquidá-lo. São acrescidos, quando aplicável, dos correspondentes encargos e das variações monetárias ou cambiais incorridos. As provisões são registradas tendo como base as melhores estimativas do risco envolvido.

Os ativos e passivos são classificados como circulantes quando sua realização ou liquidação é provável que ocorra nos próximos 12 meses. Caso contrário, são demonstrados como não circulantes.

Benefícios a funcionários e dirigentes

A Entidade não mantém planos de pensão e previdência privada a funcionários e dirigentes, nem quaisquer benefícios após a saída da Entidade.

WWF-Brasil

Notas explicativas às demonstrações financeiras -- continuação
31 de dezembro de 2014
(Em milhares de reais, exceto se indicado de outra forma)

2. Políticas contábeis--Continuação

b) Sumário das principais práticas contábeis--Continuação

Adiantamentos para projetos a executar

Representam a obrigação da Entidade de aplicar recursos recebidos em projetos patrocinados por doadores. Trimestralmente é elaborada a prestação de contas para comprovação da aplicação dos recursos nos respectivos projetos. Caso ocorra uma sobra de recursos, esta poderá ser direcionada a outro projeto ou devolvida ao próprio doador. A Administração estabelece acordo com doadores estrangeiros referentes ao critério de prestação de contas e de definição de taxas de câmbio a serem utilizadas na conversão das despesas incorridas e no fechamento do projeto.

Contingências e outras provisões

As práticas contábeis para registro e divulgação de ativos e passivos contingentes e obrigações legais são as seguintes: i) Ativos contingentes: são reconhecidos somente quando há garantias reais ou decisões judiciais favoráveis, transitadas em julgado. Os ativos contingentes com êxito provável são apenas divulgados em nota explicativa; ii) Passivos contingentes: são provisionados quando as perdas forem avaliadas como prováveis e os montantes envolvidos forem mensuráveis com suficiente segurança. Os passivos contingentes avaliados como de perdas possíveis são apenas divulgados em nota explicativa e os passivos contingentes avaliados como de perdas remotas não são provisionados e nem divulgados; iii) Obrigações legais: são registradas como exigíveis, independente da avaliação sobre as probabilidades de êxito; iv) Qualquer tipo de bonificação, quando elegível são provisionados.

Instrumentos financeiros

Os instrumentos financeiros somente são reconhecidos a partir da data em que a Entidade se torna parte das disposições contratuais dos instrumentos financeiros. Quando reconhecidos, são inicialmente registrados ao seu valor justo acrescido dos custos de transação que sejam diretamente atribuíveis à sua aquisição ou emissão (quando aplicável). Sua mensuração subsequente ocorre a cada data de balanço de acordo com as regras estabelecidas para cada tipo de classificação de ativos e passivos financeiros em: (i) Ativo e passivo financeiro mensurado ao valor justo por meio de resultado; (ii) Mantido até o vencimento; (iii) Empréstimos e recebíveis; e (iv) Disponível para venda.

WWF-Brasil

Notas explicativas às demonstrações financeiras -- continuação
31 de dezembro de 2014
(Em milhares de reais, exceto se indicado de outra forma)

3. Caixa e equivalente de caixa

	2014	2013
Caixa e bancos (recursos sem restrição)	5.295	2.912
Caixa e bancos (recursos com restrição)	2.358	4.410
	7.653	7.322
Equivalentes de caixa		
Itaú (i)	-	5.371
Citibank Washington B&P (ii)	295	260
Banrisul (i)	40	28
Banco Bradesco (i)	79	-
Recursos sem restrição	414	5.659
Citibank (i)	-	1.101
HSBC (i)	-	1.003
Banco do Brasil (i)	5.299	819
Recursos com restrição	5.299	2.923
	13.366	15.904

(i) As aplicações financeiras em Certificados de Depósitos Bancários - CDBs possuem remunerações médias em torno de 92% a 98% do Certificado de Depósito Interbancário - CDI e liquidez imediata.

(ii) Os recursos aplicados no exterior estão sujeitos à variação cambial (US\$), acrescidos de juros médios de 0,25% em 2014 e 2013.

Os ativos financeiros são de alta liquidez e risco insignificante de mudança de valor. Os rendimentos auferidos até a data do balanço são apropriados ao resultado do exercício. Os recursos restritos estão sujeitos às aplicações específicas e definidas pelo doador.

4. Crédito a receber de terceiros

Referem-se a valores a receber de doadores com contratos assinados por gastos incorridos em projetos, cujos montantes ainda não foram recebidos:

	2014	2013
<i>Fundação Banco do Brasil</i>	7664	2.875
<i>WWF-Estados Unidos</i>	938	1.077
<i>FGV/CE</i>	887	-
<i>Banco do Brasil</i>	859	-
<i>WWF-Inglaterra</i>	308	574
<i>WWF-Internacional</i>	110	60
<i>WWF-Suécia</i>	82	61
<i>SEMA</i>	80	4
<i>WWF-Holanda</i>	53	583
<i>Ambev Brahma</i>	25	-
<i>Ambev</i>	18	73
<i>Suzano Papel e Celul</i>	10	-
<i>HSBC Solidariedade</i>	6	-
<i>Solidariedad</i>	-	26
<i>WWF-França</i>	1	89
<i>WWF-Alemanha</i>	-	56
	11.041	5.478

WWF-Brasil

Notas explicativas às demonstrações financeiras -- continuação
31 de dezembro de 2014
(Em milhares de reais, exceto se indicado de outra forma)

4. Crédito a receber de terceiros--Continuação

A Entidade adota como procedimento, constituir provisão para perdas de valores glosados por doadores, cujos projetos já foram finalizados.

5. Outros créditos

	2014	2013
Créditos a receber – Rede WWF	100	141
Títulos a receber	0	19
Adiantamentos de viagens e eventos	63	45
Adiantamentos a funcionários	159	205
Impostos a recuperar	22	30
Conferência anual	0	123
Créditos a receber – terceiros e fornecedores	333	141
	677	704

6. Imobilizado

6.1 Composição do imobilizado

	Taxa depreciação anual	2014			2013
		Custo	Depreciação acumulada	Imobilizado líquido	Imobilizado líquido
Equipamento de Energia	10%	76	(22)	54	58
Equipamento de Ar Condicionado	10%	131	(84)	47	48
Equipamento de Segurança e Vigilância	10%	21	(15)	6	8
Equipamento Tecnologia da Informação	20%	1.837	(1.506)	331	367
Equipamento Cine-Fotográfico	10%	372	(161)	211	104
Equipamento de Comunicação	20%	101	(24)	77	83
Equipamentos - Outros	10%	257	(153)	104	95
Móveis e Utensílios	10%	682	(390)	292	307
Veículos - Automotores	20%	206	(142)	64	97
Veículos - Embarcações	10%	70	(3)	67	-
Obras em Andamento	0%	47	-	47	-
		3.800	(2.500)	1.300	1.167

WWF-Brasil

Notas explicativas às demonstrações financeiras -- continuação
31 de dezembro de 2014
(Em milhares de reais, exceto se indicado de outra forma)

6. Imobilizado--Continuação

6.2. Movimentação do imobilizado

	Custo	Depreciação	Líquido
Saldos em 31 de dezembro de 2012	3.304	(2.183)	1.121
Adições	583	(357)	226
Baixas	(546)	366	(180)
Saldos em 31 de dezembro de 2013	3.341	(2.174)	1.167
Adições	477	(340)	137
Baixas	(18)	14	(4)
Saldos em 31 de dezembro de 2014	3.800	(2.500)	1.300

7. Adiantamentos para projetos a executar

Referem-se a valores recebidos dos doadores que não foram aplicados nos respectivos projetos até 31 de dezembro de 2014, com previsão de aplicação ao longo de 2015 e estão representados por:

Descrição	2014	2013
<i>Banco do Brasil</i>	3.335	1.345
<i>WWF-Holanda</i>	3.100	2.002
<i>WWF-Inglaterra</i>	1.779	1.527
<i>WWF-Estados Unidos</i>	1.307	541
<i>WWF-Alemanha</i>	1.131	970
<i>WWF-Internacional</i>	923	1.365
<i>HSBC Seguros</i>	402	66
<i>Itau</i>	386	-
<i>Arcadis</i>	319	163
<i>JRM</i>	314	-
<i>WWF – França</i>	151	35
<i>BNDES</i>	144	-
<i>Ferrero Rocher</i>	20	-
<i>Ambev Brahma</i>	20	-
<i>Natura</i>	12	10
<i>KPMG</i>	10	82
<i>Instituto HSBC</i>	6	417
<i>Celulose</i>	5	-
<i>WWF-Suíça</i>	4	42
<i>Credit Suisse</i>	3	32
<i>WWF – Belgica</i>	-	-
<i>Outros</i>	-	986
<i>Comissão Européia</i>	-	725
<i>Santander</i>	-	46
<i>Fundação Banco do Brasil</i>	-	19
<i>Cenibra</i>	-	14
<i>Gradual</i>	-	7
<i>Jari Celulose</i>	-	5
<i>IUCN</i>	-	4
<i>Wall Mart</i>	-	1
	13.371	10.404

WWF-Brasil

Notas explicativas às demonstrações financeiras -- continuação
31 de dezembro de 2014
(Em milhares de reais, exceto se indicado de outra forma)

8. Obrigações – Iniciativa global para captação de recursos

Em 2007, o WWF-Brasil, com o objetivo de ampliar a captação de recursos com doações e afiliações, firmou convênio de parceria financeira com o WWF-Internacional para alocação de recursos em campanhas de afiliação de membros para ampliação da base de apoio à causa ambiental, denominado “Global Membership Initiative” (Iniciativa Global para Captação de Afiliados - GMI).

Este convênio possui metas para aumento de número de afiliados/doadores (pessoa física), cujo resultado esperado é o aumento de receita irrestrita proveniente de afiliações/doações, as quais são estabelecidas conjuntamente com o WWF-Internacional em cada ano fiscal. O montante anual concedido como empréstimo decorre de planejamento de atividades, com posterior aprovação de planos de atividades e orçamentos anuais pelo doador.

Foi recebido o montante de R\$2.920 mil até 31 de dezembro de 2013, sendo que em 2010 foram perdoados 500 mil euros, equivalentes a R\$1.110. O saldo a pagar no final de 2012 era de R\$ 1.864, dos quais R\$710 (220 mil euros) foram perdoados durante o ano de 2013 e não foram recebidas novas ordens e/ou realizado pagamento do empréstimo. O valor de saldo desta obrigação manteve-se estável no exercício de 2014, conforme movimentação demonstrada abaixo:

Descrição	R\$	€ - (Em milhares de Euros)
Saldo em 31/12/2013	1.522	472
Despesa com variação cambial no exercício	1	-
Saldo em 31/12/2014	1.523	472

9 Obrigações trabalhistas

	2014	2013
INSS a pagar	426	395
FGTS	124	107
IRRF	-	252
PIS	9	18
Férias e encargos	1.871	1.615
Outras obrigações	81	40
	2.511	2.427

WWF-Brasil

Notas explicativas às demonstrações financeiras -- continuação

31 de dezembro de 2014

(Em milhares de reais, exceto se indicado de outra forma)

10. Outras contas a pagar

	2014	2013
Fornecedores	-	193
Obrigações Rede WWF	335	276
Obrigações fiscais	61	46
Outros	74	48
	470	563

11. Receitas de doações vinculadas a projetos

	2014	2013
Doações da rede WWF:		
WWF-Holanda	7.730	8.212
WWF-Inglaterra	7.601	6.423
WWF-Estados Unidos	7.162	5.091
WWF-Internacional	1.845	1.506
WWF-Alemanha	1.823	2.107
WWF-França	284	97
WWF-Suecia	158	61
WWF-Suíça	33	33
WWF-Bélgica	17	181
	26.653	23.711
Doações de Empresas:		
Fundação Banco do Brasil	9.220	4.598
Banco do Brasil	4.870	4.043
JRM	1.305	885
HSBC Seguros	463	486
Instituto HSBC	417	-
AMBEV	744	404
KPMG	79	13
Santander	46	-
Ferrero Rocher	38	29
Itaú	22	-
Jari Celulose	10	-
Celulose	9	-
Gradual	7	-
Jari	5	5
IUCN	4	3
Wall Mart	1	4
Credit Suisse	1	68
Klabin	-	2
Solidaridad	-	98
Natura	(3)	105
	17.238	10.743
Órgãos Governamentais:		
Arcadis	-	4
BNDES (Fundo Amazônia)	632	-
Sema Bahia	-	5
	632	9
Agências Bi e Multilaterais:		
Comunidade Européia / FGV	1.612	708
	1.612	708
	46.135	35.171

WWF-Brasil

Notas explicativas às demonstrações financeiras -- continuação
31 de dezembro de 2014
(Em milhares de reais, exceto se indicado de outra forma)

12. Outras receitas

	2014	2013
Develop (Desenvolvimento Organizacional) (*)	994	1.346
Perdão dívida GMI	-	710
Doação de imobilizado	-	251
Venda de imobilizado	2	37
Reembolsos e devoluções	26	296
Prêmios de seguros	1	-
	1.023	2.640

(*) Houve mudança do critério de contabilização do novo contrato advindo do UK / Holanda para desenvolvimento organizacional (DEVELOP), do regime de caixa para o regime de competência, a partir do 2º. semestre de 2014, de acordo com o novo plano de trabalho estruturado para o alcance do plano estratégico do WWF.

13. Despesas alocadas por projeto

13.1 Composição por projetos

Projetos	2014			Total	Total
	Pessoal	Despesas administrativas	Custos de programas e projetos com terceiros		
Água Brasil	(4.968)	(467)	(5.586)	(11.021)	(8.626)
Amazônia	(3.602)	(904)	(9.317)	(13.823)	(12.437)
Iniciativa Amazônica	(1.444)	(261)	(1.365)	(3.070)	(2.463)
Develop (**)	(834)	(1.129)	(754)	(2.717)	(877)
Cerrado/Pantanal	(1.265)	(262)	(1.040)	(2.567)	(3.004)
Iniciativa Água e Clima	(715)	(231)	(3.249)	(4.195)	(2.123)
Agricultura	(1.193)	(242)	(399)	(1.834)	(2.169)
Mudanças Climáticas	(1.120)	(159)	(348)	(1.627)	(2.012)
Políticas Públicas	(509)	(102)	(383)	(994)	(569)
Mata Atlântica	(439)	(52)	(255)	(746)	(869)
Laboratório Ecologia da Paisagem	(428)	(82)	(148)	(658)	(231)
Educação para Sociedade Sustentável	-	(2)	(63)	(65)	(12)
Campanhas	-	(13)	(23)	(36)	(62)
Desenho e Impacto	-	-	-	-	(146)
	(16.517)	(3.906)	(22.930)	(43.353)	(35.600)
(*) administrativo/operacional	(5.173)	573	(3.527)	(8.127)	(3.360)
	(21.690)	(3.333)	(26.457)	(51.480)	(38.960)

(*) O montante negativo de R\$ 573 (R\$ 3.195 negativo em 2013) é decorrente de despesas alocadas em viagens e prestação de serviços para comunicação, eventos, workshops e despesas com ocupação e conservação de imóveis nos escritórios regionais.

(**) Houve mudança do critério de contabilização do novo contrato advindo do UK / Holanda para desenvolvimento organizacional (DEVELOP), do regime de caixa para o regime de competência, a partir do 2º. semestre de 2014, de acordo com o novo plano de trabalho estruturado para o alcance do plano estratégico do WWF.

WWF-Brasil

Notas explicativas às demonstrações financeiras -- continuação
31 de dezembro de 2014
(Em milhares de reais, exceto se indicado de outra forma)

13. Despesas alocadas por projeto--Continuação

13.2 Características das despesas com pessoal

	2014	2013
Salários e ordenados	11.613	10.206
INSS	3.158	2.628
Provisão de férias e encargos	1.513	1.625
Provisão para 13º salário e encargos	1.306	1.223
Auxílio-alimentação	1.166	959
FGTS	1.223	995
Assistências médica e odontológica	946	788
Outros	765	185
	21.690	18.609

13.3 Alocação do custo de programa e projetos com terceiros

	2014	2013
Contrato de prestação de serviços (consultoria)	15.465	9.267
Contrato apoio Técnico	157	177
Contrato Parceria Técnica	2.420	2.238
Publicações técnicas	434	212
Passagens aéreas e hospedagens	2.975	1.929
Consultoria e serviços prestados	1.629	1.694
Alimentação	834	767
Transportes	447	323
Outros	2.096	1.767
	26.457	18.374

Este demonstrativo evidencia os repasses efetuados pelo WWF-Brasil a parceiros executores dos projetos, visando a implementação e sucesso dos programas/projetos. Todos os repasses são efetuados em reais e através de depósito bancário nominal ao terceiro contratado, seguindo os parâmetros estabelecidos em procedimentos internos do WWF-Brasil e também as exigências estabelecidas nos contratos firmados entre o WWF-Brasil e os respectivos doadores e as boas práticas de repasses. São elaboradas, pelo contratado, prestações de contas técnicas e financeiras, visando também atender às exigências do doador. Ao final de cada contrato anual, é elaborada prestação de contas final para comprovação da aplicação dos recursos nas respectivas atividades. Caso ocorra uma sobra de recursos, esta deverá ser devolvida ao WWF-Brasil ou poderá ser utilizada como adiantamento do contrato seguinte, desde que esteja prevista a continuidade do trabalho contratado pelo WWF-Brasil. Poderá também ser glosado algum valor considerado não aceitável conforme cláusulas contratuais, orçamento do contrato ou termos de desenvolvimento técnico (TDR).

WWF-Brasil

Notas explicativas às demonstrações financeiras -- continuação
31 de dezembro de 2014
(Em milhares de reais, exceto se indicado de outra forma)

13. Despesas alocadas por projeto--Continuação

13.4 Despesas gerais e administrativas

	2014	2013
Promoção e marketing	495	176
Depreciação e amortização	340	399
Serviços de terceiros	728	203
Despesas gerais	444	233
Manutenção e conservação de bens	349	251
Aluguel, Água e Luz	549	331
Despesas com comunicação	352	261
Despesas com anuidades (royalties)	76	123
	3.333	1.977

13.5 Resultado financeiro líquido

	2014	2013
Varição cambial passiva	(143)	(638)
Varição cambial ativa	159	258
Rendimentos de aplicações	836	825
Descontos obtidos	(8)	26
Tarifas bancárias	(232)	(137)
Juros e multas	(13)	(13)
IR sobre rendimento de aplicação financeira	-	(53)
	599	268

14. Outras informações

- a) Derivativos - A Entidade não possui operações com derivativos.
- b) Seguros - A Entidade adota a política de contratar cobertura de seguros para os bens sujeitos a riscos em montantes considerados suficientes para cobrir eventuais sinistros, considerando a natureza de sua atividade. As premissas de riscos adotadas, dada a sua natureza, não fazem parte do escopo de uma auditoria de demonstrações contábeis, consequentemente, não foram examinadas por nossos auditores independentes.
- c) Provisão para contingências - Em 31 de dezembro de 2014, o WWF-Brasil era réu em 02 (duas) ações judiciais trabalhistas com probabilidade de perda provável, montando R\$254 (R\$112 em 2013), as quais geraram provisão.

WWF-Brasil

Notas explicativas às demonstrações financeiras -- continuação

31 de dezembro de 2014

(Em milhares de reais, exceto se indicado de outra forma)

14. Outras informações -- continuação

- d) Patrimônio social - O patrimônio social da Entidade é constituído, segundo seu estatuto social, datado de 16 de abril de 2012, por bens tangíveis e intangíveis a ela incorporados. De acordo com o Estatuto Social, conforme artigo 39, em caso de dissolução do WWF-Brasil, seu patrimônio remanescente será destinado a entidades de fins não econômicos que, preferencialmente, tenham o mesmo objetivo social do WWF-Brasil, a ser pertinentemente designada por deliberação dos associados.
- e) Parcerias e Clube Corporativo - O Clube Corporativo é uma associação de empresas que apoiam a missão do WWF-Brasil. As empresas participam por meio de uma contribuição financeira anual. Dessa forma, adotam as atividades desenvolvidas pelo WWF-Brasil para mobilização da sociedade e conscientização para conservação da natureza.
- O Clube também tem o objetivo de oferecer um ambiente favorável para que as empresas associadas compartilhem suas experiências e ideias inovadoras nas áreas de responsabilidade social e sustentabilidade. A iniciativa pretende ainda atender a demandas por atividades de “endomarketing” dos nossos parceiros, focadas em promover a conscientização ambiental entre os funcionários das empresas participantes.
- f) Isenções tributárias - O WWF - Brasil é uma Entidade sem fins lucrativos, e goza da isenção do imposto incidente sobre a renda e da contribuição social sobre o lucro líquido nos termos do artigo 15 da Lei nº 9.532/97.
- g) Obrigações com a Rede WWF - O WWF - Brasil recolhe anualmente o valor referente ao *network service* sobre arrecadações de recursos restritos e irrestritos captados diretamente pelo WWF-Brasil. Esta provisão é feita no curto e longo prazo, sendo o pagamento realizado anualmente.
- h) Partes relacionadas: Não existem transações com partes relacionadas a serem divulgadas em 31 de dezembro de 2014, conforme CPC 5 (R1). A Entidade não remunera seus diretores. A remuneração e benefícios dos representantes legais operacionais (secretário geral e superintendentes) do WWF-Brasil totalizam o montante de R\$1.752 em 31 de dezembro de 2014 (R\$1.837 em 2013).