

WWF-Brasil.

Demonstrações Contábeis acompanhadas do
Relatório dos Auditores Independentes

Em 31 de dezembro de 2015

Índice

	Página
Relatório dos auditores independentes	3
Demonstrações contábeis	5
Notas explicativas da administração às demonstrações contábeis para o exercício findo em 31 de dezembro de 2015 e de 2014	10

Relatório dos auditores independentes

Sobre as demonstrações contábeis

Grant Thornton Auditores Independentes
Rua João de Abreu, SI B-43 – Qd. F8 – Lt. 24e
Edifício Aton | Setor Oeste
Goiânia | GO | Brasil
T +55 62 3215.8444
F +55 62 3215.8499

www.grantthornton.com.br

Ao:
Conselho Deliberativo do
WWF Brasil.
Brasília-DF

Examinamos as demonstrações contábeis do WWF-Brasil (“Entidade”), que compreendem o balanço patrimonial em 31 de dezembro de 2015 e as respectivas demonstrações do resultado, do resultado abrangente, das mutações do patrimônio líquido 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 contábeis

A Administração da Entidade é responsável pela elaboração e adequada apresentação dessas demonstrações contábeis de acordo com as práticas contábeis adotadas no Brasil e aplicáveis às entidades sem fins lucrativo (ITG 2002) e pelos controles internos que ela determinou como necessários para permitir a elaboração de demonstrações contábeis 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 contábeis 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 também que a auditoria seja planejada e executada com o objetivo de obter uma segurança razoável de que as demonstrações contábeis estão livres de distorção relevante.

Uma auditoria envolve a execução de procedimentos selecionados para obtenção de evidência a respeito dos valores e das divulgações apresentadas nas demonstrações contábeis. Os procedimentos selecionados dependem do julgamento do auditor, incluindo a avaliação dos riscos de distorção relevante nas demonstrações contábeis, 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 contábeis da Entidade para planejar os procedimentos de auditoria que são apropriados nas circunstâncias, mas não para 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 contábeis tomadas em conjunto.

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

Opinião

Em nossa opinião, as demonstrações contábeis acima referidas apresentam adequadamente, em todos os aspectos relevantes, a posição patrimonial e financeira do WWF-Brasil em 31 de dezembro de 2015, 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).

Outros assuntos

Auditoria dos valores correspondentes ao exercício anterior

As demonstrações contábeis do WWF-Brasil, referentes ao exercício findo em 31 de dezembro de 2014, apresentadas para fins comparativos, foram examinadas por outros auditores, os quais emitiram relatório datado de 30 de abril de 2015 sem modificação.

Brasília, 25 de fevereiro de 2016.

Gester Luis dos Santos
Contador CRC SP -216916/O T-GO

Grant Thornton Auditores Independentes
CRC SP-025.583/O-1 "S" – DF

WWF-Brasil

Balanço Patrimonial 31 de dezembro de 2015 e 2014

(Em milhares de reais)

Ativo	Notas	2015	2014
Circulante			
Caixa e Equivalentes de Caixa	3	18.841	13.366
Créditos a Receber de Projetos Executados	4	9.197	11.041
Outros Créditos	5	1.300	677
Estoques	-	173	210
		29.511	25.294
Não circulante			
Imobilizado	6	1.340	1.300
Intangível	-	147	160
		1.487	1.460
Total do Ativo		30.999	26.754
Passivo			
Circulante			
Compromissos com Terceiros a Realizar (Fornecedores)		1.243	1.810
Adiantamento para Projetos a Executar	7	19.664	13.371
Obrigações Trabalhistas	9	1.576	2.511
Outras Contas a Pagar	10	599	470
		23.082	18.162
Não Circulante			
Obrigações com a Rede WWF - Network Service	14g	193	205
Provisão para demandas judiciais	14c	283	254
Obrigações – GMI	8	2.005	1.523
		2.481	1.981
Patrimônio líquido			
Patrimônio Social	14d	6.611	7.927
Déficit do Exercício	-	(1.175)	(1.316)
		5.436	6.611
Total do Passivo e do Patrimônio líquido		30.999	26.754

As notas explicativas são parte integrante das demonstrações contábeis.

WWF-Brasil

Demonstração do resultado para os exercícios findos em 31 de dezembro de 2015 e 2014

(Em milhares de reais)

	Notas	2015	2014
Receitas Operacionais			
Receita Vinculadas a Projetos	11	57.292	46.135
Receita Institucional	-	1.781	2.864
Receita Líquida da Venda de Produtos e Serviços	-	257	377
Outras Receitas	12	1.222	1.023
Total das Receitas		60.552	50.399
Despesas Operacionais			
Despesas com Pessoal	13.2	(23.649)	(21.690)
Custos de Programas e Projetos com Terceiros	13.3	(31.637)	(26.457)
Despesas Gerais e Administrativas	13.4	(6.426)	(3.333)
Outras Despesas	-	(416)	(595)
Despesas Tributárias	-	(647)	(239)
Resultado Financeiro Líquido	13.5	1.048	599
Total da Despesas		(61.626)	(51.715)
Déficit do Exercício		(1.175)	(1.316)

As notas explicativas são parte integrante das demonstrações contábeis.

WWF-Brasil

Demonstração do Resultado Abrangente para os exercícios findos em 31 de dezembro de 2015 e 2014

(Em milhares de reais)

	<u>Notas</u>	<u>2015</u>	<u>2014</u>
Déficit do Exercício		<u>(1.175)</u>	<u>(1.316)</u>
Outros Resultados Abrangentes		-	-
Total de Resultados Abrangentes do Exercício		<u>(1.175)</u>	<u>(1.316)</u>

As notas explicativas são parte integrante das demonstrações contábeis.

WWF-Brasil

Demonstração das Mutações do Patrimônio Líquido para os exercícios findos em 31 de dezembro de 2015 e 2014

(Em milhares de reais)

	Patrimônio Social	Superávit/ Déficit) Acumulado	Total
Saldos em 31 de dezembro de 2013	7.900	27	7.927
Transferência do Superávit 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
Transferência do Déficit ao Patrimônio Social	(1.316)	1.316	-
Déficit do Exercício	-	(1.175)	(1.175)
Saldos em 31 de dezembro de 2015	6.611	(1.175)	5.436

As notas explicativas são parte integrante das demonstrações contábeis.

WWF-Brasil

Demonstração dos Fluxos de Caixa para os exercícios findos em 31 de dezembro de 2015 e 2014

(Em milhares de reais)

	<u>2015</u>	<u>2014</u>
Fluxos de Caixa das Atividades Operacionais:		
Déficit do Exercício	(1.175)	(1.316)
Ajustes	1.892	633
Provisão para demandas judiciais	78	211
Baixas e Perdas de Contas a receber de Terceiros	952	1
Resultado na Venda de Bens do Ativo Imobilizado e Intangível	58	29
Variação Cambial (empréstimo GMI)	482	1
Amortização	47	51
Depreciação	275	340
Variação nos ativos e passivos circulantes e não circulantes	5.165	(1.335)
(Acréscimo)/Decréscimo em Ativos:	306	(5.593)
Créditos a Receber	892	-
Outros Créditos	(623)	(5.563)
Estoques	37	(30)
Acréscimo/(Decréscimo) em Passivos:	4.859	4.258
Adiantamentos para Projetos a Executar	6.293	2.967
Obrigações Trabalhistas	(935)	84
Obrigações com Fornecedores	(567)	573
Outros passivos	117	634
Provisão para demandas judiciais	(49)	-
Caixa líquido gerado / (aplicado) nas atividades operacionais	5.882	(2.018)
Fluxos de caixa das atividades de investimentos:	(407)	(520)
Aquisição de bens do ativo imobilizado e intangível	(407)	(520)
Caixa líquido aplicado nas atividades de investimentos	(407)	(520)
Aumento / (redução) de caixa e equivalente de caixa	5.475	(2.538)
Caixa e equivalentes de caixa:		
No início do exercício	13.366	15.904
No final do exercício	18.841	13.366
Aumento / (redução) líquida de caixa e equivalentes de caixa	5.475	(2.538)

As notas explicativas são parte integrante das demonstrações contábeis.

WWF-Brasil

Notas Explicativas às Demonstrações Contábeis

31 de dezembro de 2015 e de 2014

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

1. Contexto operacional

O WWF-Brasil é uma organização não governamental brasileira sem fins lucrativos 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.

O WWF-Brasil 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.

Com sede no Brasil em SHIS EQ QL 06/08, Conjunto E S/N – Lago Sul, Brasília, possui equipes multidisciplinares atuando em áreas como ciências da conservação, florestas tropicais, água doce e outros. Possuía, em 31 de dezembro de 2015, 4.427 afiliados ativos, (4.005 afiliados em 31 de dezembro 2014).

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.

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.

2. Políticas contábeis

a) Base para preparação e apresentação das demonstrações contábeis

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 contábeis foram aprovadas pela Administração em 25 de fevereiro de 2016.

As demonstrações contábeis são elaboradas com base em avaliações utilizadas nas estimativas contábeis. As estimativas contábeis envolvidas na preparação das demonstrações contábeis 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 contábeis 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.

b) Sumário das principais práticas contábeis

Apuração do resultado

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 efetivadas (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 contábeis. 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/Déficit do exercício.

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, com risco insignificante de mudança de valor, e que tem a finalidade de atender a compromissos de caixa de curto prazo, e não para investimentos em outros fins.

WWF-Brasil

Notas Explicativas às Demonstrações Contábeis

31 de dezembro de 2015 e de 2014

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

Créditos a receber

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 registrados também os créditos a receber junto a 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.

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.

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.

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.

c) Alterações nas práticas contábeis emitidas pelos órgãos reguladores e novas normas contábeis

Normas contábeis que entrarão em vigor após 2015

A Entidade está avaliando os impactos da adoção das normas emitidas pelo IASB em 2015 (ainda sem correspondente no CPC) que entrarão em vigor após o exercício de 2015:

- IFRS 9 (aplicável a partir de 1 de janeiro de 2018) – Instrumentos financeiros (Financial Instruments);
- IFRS 15 (aplicável a partir de 1 de janeiro de 2018) – Receita de Contratos com Clientes (Revenue from Contracts with Customers);
- IAS 16 e IAS 38 (aplicáveis a partir de 1 de janeiro de 2016) – Esclarecimento sobre Métodos Aceitáveis de Depreciação e Amortização (Clarification of Acceptable Methods of Depreciation and Amortization - Amendments to IAS 16 and IAS 38);
- IFRS 16 – Operações de Arrendamento Mercantil - A nova norma substitui o IAS 17 – “Operações de Arrendamento Mercantil” e correspondentes interpretações e determina que os arrendatários passam a ter que reconhecer o passivo dos pagamentos futuros e o direito de uso do ativo arrendado para praticamente todos os contratos de arrendamento mercantil, incluindo os operacionais, podendo ficar fora do escopo dessa nova norma determinados contratos de curto prazo ou de pequenos montantes. Os critérios de reconhecimento e mensuração dos arrendamentos nas demonstrações financeiras dos arrendadores ficam substancialmente mantidos. Essa norma entra em vigor a partir de 1º de janeiro de 2019 e a Entidade está avaliando os impactos de sua adoção.
- Melhorias anuais – Ciclo 2010-2012 e Ciclo 2011-2013 - Aplicável para os períodos anuais iniciados em 1º de julho de 2014 ou após essa data;
- Alterações à IFRS 11 Acordos Conjuntos: Contabilização de Aquisições de Partes Societárias - Aplicável para os períodos anuais iniciados em 1º de janeiro de 2016 e após essa data, não sendo permitida a adoção antecipada no Brasil;

WWF-Brasil**Notas Explicativas às Demonstrações Contábeis****31 de dezembro de 2015 e de 2014**

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

3. Caixa e equivalente de caixa

	2015	2014
Caixa e Bancos	4.203	5.295
Caixa e Bancos (recursos com restrição) (ii)	6.362	2.358
	10.565	7.653
Equivalentes de Caixa (aplicações)		
Banrisul (i)	54	40
Banco Bradesco (i)	110	79
Banco do Brasil (i)	1.281	-
Citibank Brasil	2.162	-
Citibank Washington B&P	-	295
Itaú (i)	173	-
Santander	47	-
Recursos sem restrição	3.827	414
Citibank (ii)	1.591	-
HSBC (ii)	1.604	-
Banco do Brasil (ii)	1.254	5.299
Recursos com restrição	4.449	5.299
	18.841	13.366

(i) As aplicações financeiras em Certificados de Depósitos Bancários - CDBs possuem remunerações médias em torno de 92% a 94% do Certificado de Depósito Interbancário - CDI e liquidez imediata.

(ii) Tratam-se de recursos recebidos em doação para projetos específicos, os quais são controlados em contas separadas e tem restrições de uso a não ser para os projetos a que se destinam.

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.

WWF-Brasil**Notas Explicativas às Demonstrações Contábeis****31 de dezembro de 2015 e de 2014**

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

4. Crédito a receber de projetos executados

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

	2015	2014
Fundação Banco do Brasil	4.876	7.663
Banco do Brasil S.A.	1.886	859
Delegacao da Uniao Europeia-FGV/CE	672	887
WWF-Holanda	618	53
WWF-Estados Unidos	462	938
WWF-Inglaterra/UK	434	308
WWF-Alemanha	120	-
WWF-Internacional	54	110
Companhia de Bebidas das Americas-AMBEV	47	18
WWF-Suecia	10	82
HSBC Seguros Brasil S.A.	7	-
JRM-Doador Privado	4	-
Itau	3	-
TANAC/TANAGRO	1	-
WWF-Franca	1	1
Ferrero do Brasil Industria Doceira	-	-
WWF-Suica	-	-
Fundo de Recursos para o Meio Ambiente-SEMA Bahia	-	80
Comp de Bebidas das Americ-AMBEV Brahma	-	25
Suzano Papel e Celulose S.A.	-	10
Instituto HSBC Solidariedade	-	6
	9.197	11.041

5. Outros créditos

	2015	2014
Créditos a receber – Rede WWF	70	100
Adiantamentos de viagens e eventos	-	63
Adiantamentos a funcionários	182	159
Impostos a recuperar	23	22
Créditos a receber - Citibank Washington B&P (i)	436	-
Adiantamentos – terceiros e fornecedores	589	333
	1.300	677

- (i) Créditos mantidos junto ao Citibank no exterior, sujeitos à variação cambial (US\$), decorrentes do encerramento indevido da conta mantida até setembro de 2015 e consequente baixa do saldo a um fundo perdido. Os assessores jurídicos da Entidade já entraram em contato com a referida instituição, a qual já foi notificada e localizou o referido recurso. Face ao exposto, a Entidade espera receber tal montante no exercício de 2016;

6. Imobilizado

6.1 Composição do imobilizado

	Taxa Depreciação Anual	2015		2014	
		Custo	Depreciação Acumulada	Imobilizado Líquido	Imobilizado Líquido
Equipamento Tecnologia da Informação	20%	2.073	(1.628)	445	331
Móveis e Utensílios	10%	705	(432)	273	292
Equipamento Cine-Fotográfico	10%	383	(191)	192	211
Equipamentos – Outros	10%	263	(169)	94	104
Equipamento de Comunicação	20%	100	(30)	70	77
Veículos – Embarcações	10%	70	(9)	61	67
Edificações	4%	52		52	
Equipamento de Energia	10%	78	(29)	49	54
Veículos – Automotores	20%	206	(160)	46	64
Equipamento de Ar Condicionado	10%	138	(92)	46	47
Equipamento de Segurança e Vigilância	10%	29	(17)	12	6
Obras em Andamento	0%	-	-	-	47
		4.097	(2.756)	1.340	1.300

6.2 Movimentação do imobilizado

	Custo	Depreciação	Líquido
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
Adições	373	(275)	98
Baixas	(76)	18	(58)
Saldos em 31 de dezembro de 2015	4.097	(2.757)	1.340

WWF-Brasil

Notas Explicativas às Demonstrações Contábeis

31 de dezembro de 2015 e de 2014

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

7. Adiantamentos para projetos a executar

Referem-se a valores recebidos de doadores que não foram integralmente aplicados nos respectivos projetos até 31 de dezembro de 2015, com previsão de aplicação ao longo de 2016 e estão representados por:

Descrição	2015	2014
Banco do Brasil S.A.	6.232	3.335
WWF-Holanda	4.210	3.100
WWF-Estados Unidos	1.868	1.307
WWF-Inglaterra/UK	1.553	1.779
WWF-Alemanha	929	1.131
Companhia de Bebidas das Americas-AMBEV	702	-
Assoc. a Educ, a Saude, a Arte-IEP	700	-
JRM-Doador Privado	667	314
WWF-Internacional	625	923
Itau	558	386
Arcadis Logos S.A.	319	319
WWF-Franca	207	151
Banco Nac de Desenv Econ e Social-BNDES	189	144
HSBC Seguros Brasil S.A.	168	402
WWF-Suica	165	4
TANAC/TANAGRO	142	-
Banco Interamericano de Desenvol-BID	124	-
WWF-Suecia	102	-
The Latin Amer Reg Climate Initiat-LARCI	76	-
Comp de Bebidas das Americ-AMBEV Brahma	65	20
Instituto Coca Cola Brasil-ICCB	26	-
Natura Cosmetico S.A.	12	12
Ferrero do Brasil Industria Doceira	11	20
KPMG Auditores Independentes	9	10
Instituto Credit Suisse Hedging-GRIFFO	4	3
Instituto HSBC Solidariedade	-	6
Celulose Nipo Brasileira S.A.	-	5
	19.664	13.371

8. Obrigações – GMI (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).

WWF-Brasil**Notas Explicativas às Demonstrações Contábeis****31 de dezembro de 2015 e de 2014**

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

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. Não foram recebidas novas ordens e/ou realizado pagamento do empréstimo nos exercícios de 2013, 2014 e 2015. O saldo desta obrigação foi impactado pela variação cambial incorrida em 2015, conforme movimentação demonstrada abaixo:

Descrição	R\$	€\$ (Em milhares de Euros)
Saldo em 31/12/2014	1.523	472
Despesa com variação cambial no exercício	482	-
Saldo em 31/12/2015	2.005	472

9. Obrigações trabalhistas

	2015	2014
INSS a pagar (*)	-	426
FGTS (*)	-	124
PIS	12	9
Férias e encargos	1.553	1.871
Outras obrigações	11	81
	1.576	2.511

(*) Os encargos sobre folha relativo ao inss e fgts de dezembro de 2015 foram liquidados dentro do próprio exercício.

10. Outras contas a pagar

	2015	2014
Obrigações Rede WWF	554	335
Obrigações fiscais	27	61
Outros	18	74
	599	470

WWF-Brasil**Notas Explicativas às Demonstrações Contábeis****31 de dezembro de 2015 e de 2014**

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

11. Receitas vinculadas a projetos

	<u>2015</u>	<u>2014</u>
<u>Rede WWF:</u>		
WWF-Estados Unidos	16.098	7.162
WWF-Inglaterra	11.210	7.601
WWF-Holanda	10.941	7.730
WWF-Alemanha	1.673	1.823
WWF-Internacional	1.109	1.845
WWF-França	176	284
WWF-Suecia	41	158
WWF-Suíça	5	33
WWF-Bélgica	-	17
	41.254	26.653
<u>Empresas:</u>		
Fundação Banco do Brasil	9.452	9.220
Banco do Brasil S.A.	1.880	4.870
Companhia de Bebidas das Americas-AMBEV	562	744
JRM-Doador Privado	677	1.305
Assoc. a Educ, a Saude, a Arte-IEP	100	-
Banco Interamericano de Desenvolv-BID	540	-
HSBC Seguros Brasil S.A.	242	463
Itaú	238	22
The Latin Amer Reg Climate Initiat-LARCI	139	-
Ferrero do Brasil Industria Doceira	39	38
TANAC/TANAGRO	21	-
Cenibra	10	-
Instituto Coca Cola Brasil-ICCB	6	-
Suzano Papel e Celulose S.A.	1	-
Celulose Nipo Brasileira S.A.	-	9
Instituto HSBC Solidariedade	-	417
KPMG Auditores Independentes	-	79
Banco Santander (Brasil) S.A.	-	46
Jari Celulose, Papel e Embalagens S.A.	-	10
Gradual C.C.T.V.M SA	-	7
Jari Celulose, Papel e Embalagens S.A.	-	5
IUCN	-	4
Wall Mart Brasil Ltda	-	1
Instituto Credit Suisse Hedging-GRIFFO	-	1
Natura Cosmetico S.A.	-	-3
	13.906	17.238

WWF-Brasil**Notas Explicativas às Demonstrações Contábeis****31 de dezembro de 2015 e de 2014**

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

Órgãos Governamentais:

Banco Nac de Desenv Econ e Social-BNDES	1.062	632
	1.062	632

Agências Bi e Multilaterais:

Delegacao da Uniao Europeia-FGV/CE	1.070	1.612
	1.070	1.612
	57.292	46.135

12. Outras receitas

	2015	2014
Outras Receitas – ganhos s/ passivos de projetos*	634	1
Reembolsos, devoluções e brindes	585	26
Venda de imobilizado	3	2
Develop (Desenvolvimento Organizacional)	-	994
	1.222	1.023

(*) Valores residuais líquidos dos contratos revertidos à entidade no "close-out" dos projetos. Só não ocorre esta compensação nos casos em que o doador especifica que deverá ocorrer a devolução do saldo no encerramento do contrato.

13. Despesas alocadas por projeto**13.1 Composição por projetos**

Projetos	Despesas com Pessoal	Despesas gerais administrativas	Custos de programas e projetos com terceiros	Total	
				2015	2014
Amazônia (*)	(4.373)	(2.059)	(18.627)	(25.058)	(13.823)
Água Brasil	(4.392)	(1.382)	(5.533)	(11.307)	(11.021)
Cerrado/Pantanal	(1.599)	(627)	(720)	(2.946)	(2.567)
Develop	(1.239)	(90)	(1.557)	(2.886)	(2.717)
Mudanças Climáticas	(1.279)	(511)	(796)	(2.586)	(1.627)
Iniciativa Amazônica	(941)	(534)	(1.008)	(2.483)	(3.070)
Políticas Públicas	(787)	(502)	(821)	(2.110)	(994)
Água para vida	(1.021)	(479)	(566)	(2.066)	(4.195)
Agricultura	(1.134)	(374)	(516)	(2.024)	(1.834)
Mata Atlântica	(363)	(190)	(826)	(1.379)	(746)
Laboratório Ecologia da Paisagem	(676)	(108)	(205)	(989)	(658)
Marinho	(164)	(59)	(236)	(459)	-
Campanhas	(174)	-	(136)	(310)	(36)
Finanças para Sustentabilidade	(173)	(36)	(40)	(249)	-
Rede WWF - RH	(56)	-	-	(56)	-
Educação para Sociedade Sustentável	-	-	(18)	(18)	(65)
	(18.370)	(6.951)	(31.605)	(56.926)	(43.353)
Administrativo/operacional	(5.279)	526	(32)	(4.785)	(8.127)
	(23.649)	(6.426)	(31.637)	(61.712)	(51.480)

(*) No programa Amazônia, consta a transferência de fundos do projeto ARPA, no valor de R\$.7.908 mil. Esse valor é um repasse entre WWF Brasil e FUNBIO. Nesse repasse não consta taxa administrativa.

WWF-Brasil**Notas Explicativas às Demonstrações Contábeis****31 de dezembro de 2015 e de 2014**

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

13.2 Despesas com pessoal

	2015	2014
Salários e Ordenados	(12.196)	(11.613)
INSS	(3.387)	(3.158)
FGTS	(1.659)	(1.223)
Provisão de Férias e Encargos	(1.433)	(1.513)
Provisão para 13º Salário e Encargos	(1.387)	(1.306)
Auxílio-Alimentação	(1.183)	(1.166)
Assistências Médica e Odontológica	(798)	(946)
Outros	(1.606)	(765)
	(23.649)	(21.690)

13.3 Custo de programa e projetos com terceiros

	2015	2014
Contrato Parceria Técnica e Prestação de Serviços (consultoria) (*)	(22.346)	(17.885)
Passagens Aéreas e Hospedagens	(3.209)	(2.975)
Publicações Técnicas	(2.079)	(434)
Outros	(1.543)	(2.096)
Consultoria e Serviços Prestados	(1.240)	(1.629)
Transportes	(595)	(447)
Alimentação	(530)	(834)
Contrato Apoio Técnico	(95)	(157)
	(31.637)	(26.457)

(*) 80% dos recursos dos Contratos Parcerias Técnicas correspondem aos contratos 5018 (ARPA) e 5017 (MAC-Funbio) dos quais, conforme contratos assinados, o WWF-Brasil é agente repassador de recursos para o Fundo de Transição do ARPA,

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 Contábeis****31 de dezembro de 2015 e de 2014**

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

13.4 Despesas gerais e administrativas

	2015	2014
Despesas Gerais	(2.448)	(444)
Serviços de Terceiros	(2.059)	(728)
Aluguel, Água e Luz	(562)	(549)
Despesas com Comunicação	(348)	(352)
Depreciação e Amortização	(322)	(340)
Promoção e Marketing	(332)	(495)
Manutenção e Conservação de Bens	(355)	(349)
Despesas com Anuidades	-	(76)
	(6.426)	(3.333)

13.5 Resultado financeiro líquido

	2015	2014
Rendimentos de Aplicações	1.606	836
Variação Cambial Ativa	480	159
Descontos Obtidos	17	(8)
Variação Cambial Passiva	(839)	(143)
Tarifas Bancárias	(146)	(232)
Juros e Multas	(47)	(13)
Descontos Concedidos	(24)	-
	1.048	599

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, conseqüentemente, não foram examinadas por nossos auditores independentes.
- c) Provisão para demanda judiciais - Em 31 de dezembro de 2015, o WWF-Brasil era réu em 01 (uma) ação judicial trabalhista com probabilidade de perda provável, montando R\$ 283 (R\$ 254 em 2014), que gerou provisão.

WWF-Brasil

Notas Explicativas às Demonstrações Contábeis

31 de dezembro de 2015 e de 2014

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

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) Isonções 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.

Ano Fiscal (*)	Total Contribuições R\$	Situação
FY13	213.395	Pago 2014
FY14	389.978	Pago 2015

(*) FY - Fiscal Year

h) Partes relacionadas: 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\$2.113 em 31 de dezembro de 2015 (R\$1.752 em 2014).