

TRANSPARENCIA MEXICANA, A. C.

ESTADOS FINANCIEROS

31 DE DICIEMBRE DE 2001 Y 2000

TRANSPARENCIA MEXICANA, A. C.

ESTADOS FINANCIEROS

31 DE DICIEMBRE DE 2001 Y 2000

ÍNDICE

<u>Contenido</u>	<u>Página</u>
Dictamen de los auditores externos	1 y 2
Estados financieros:	
Estados de recursos, obligaciones y patrimonio	3
Estados de ingresos y egresos y de variaciones en el patrimonio	4
Estados de generación y utilización de efectivo	5
Notas a los estados financieros	6 a 8

DICTAMEN DE LOS AUDITORES EXTERNOS

México, D. F., 19 de abril de 2002

A la Asamblea de Asociados de
Transparencia Mexicana, A. C.:

Hemos examinado los estados de recursos, obligaciones y patrimonio de Transparencia Mexicana, A. C. al 31 de diciembre de 2001 y 2000, y los correspondientes estados de ingresos y egresos y de variaciones en el patrimonio y de generación y utilización de efectivo que les son relativos por los años que terminaron en esas fechas. Dichos estados financieros son responsabilidad de la administración de la Asociación. Nuestra responsabilidad consiste en expresar una opinión sobre los mismos con base en nuestra auditoría.

Nuestros exámenes fueron realizados de acuerdo con las normas de auditoría generalmente aceptadas, las cuales requieren que la auditoría sea planeada y realizada de tal manera que permita obtener una seguridad razonable de que los estados financieros no contienen errores importantes, y de que están preparados de acuerdo con los principios de contabilidad generalmente aceptados y criterios contables aplicables. La auditoría consiste en el examen, con base en pruebas selectivas, de la evidencia que soporta las cifras y revelaciones de los estados financieros; asimismo, incluye la evaluación de los principios de contabilidad utilizados, de las estimaciones significativas efectuadas por la administración y de la presentación de los estados financieros tomados en su conjunto. Consideramos que nuestros exámenes proporcionan una base razonable para sustentar nuestra opinión.

Como se describe en la Nota 2, dado que la Asociación no opera como un negocio, no reconoce los efectos de la inflación en la información financiera.

Por lo tanto, los estados financieros que se acompañan no pretenden presentar la situación financiera, los resultados de operación y la generación y utilización de efectivo, de conformidad con los principios de contabilidad generalmente aceptados aplicables a negocios.

En nuestra opinión, los estados financieros antes mencionados presentan razonablemente, en todos los aspectos importantes, los recursos, obligaciones y patrimonio de Transparencia Mexicana, A. C. al 31 de diciembre de 2001 y 2000, y los ingresos y egresos y las variaciones en su patrimonio, y la generación y utilización de efectivo por los años que terminaron en esas fechas, de conformidad con las bases de contabilización descritas en la Nota 2.

PricewaterhouseCoopers

Felipe Pérez Cervantes
Contador Público

TRANSPARENCIA MEXICANA, A. C.

ESTADOS DE RECURSOS, OBLIGACIONES Y PATRIMONIO

(Notas 1 y 2)

	<u>31 de diciembre de</u>	
<u>Recursos</u>	<u>2001</u>	<u>2000</u>
CIRCULANTE:		
Efectivo e inversiones en valores de inmediata realización	\$ 1,699,648	\$
	3,354,378	
Deudores diversos y otros	390,358	2,702
Pagos anticipados	<u>25,460</u>	<u>1,301</u>
Suman los recursos circulantes	<u>2,115,466</u>	
	<u>3,358,381</u>	
MOBILIARIO Y EQUIPO - Neto (Nota 3):		
Inversión	56,421	48,339
Menos - Depreciación acumulada	<u>(23,328)</u>	<u>(9,672)</u>
	<u>33,093</u>	<u>38,667</u>
Suman los recursos	<u>\$ 2,148,559</u>	<u>\$</u>
	<u>3,397,048</u>	
Obligaciones		
A CORTO PLAZO:		
Impuestos por pagar	\$ 34,344	\$ 22,445
Acreedores diversos	50,385	20,061
Ingresos diferidos para proyectos por realizar (Nota 4)	<u>355,350</u>	<u>3,000,000</u>
Suman las obligaciones	<u>440,079</u>	<u>3,042,506</u>
Patrimonio		
EXCEDENTE DE INGRESOS SOBRE EGRESOS:		
Excedente del ejercicio anterior	354,542	371,834
Excedente (déficit) del ejercicio	<u>1,353,938</u>	
	<u>(17,292)</u>	
Suma el patrimonio	<u>1,708,480</u>	
	<u>354,542</u>	

Suman las obligaciones y el patrimonio	\$	<u>2,148,559</u>	\$
		<u>3,397,048</u>	

Las ocho notas adjuntas son parte integrante de estos estados financieros.

TRANSPARENCIA MEXICANA, A. C.

ESTADOS DE INGRESOS Y EGRESOS Y DE VARIACIONES EN EL PATRIMONIO

(Notas 1 y 2)

	<u>Año que terminó el</u> <u>31 de diciembre de</u>	
	<u>2001</u>	<u>2000</u>
Ingresos por operación:		
Por donativos	\$ <u>8,705,451</u>	\$
	629,091	
Egresos de operación:		
Gastos generales	<u>7,554,016</u>	
	655,051	
Excedente (déficit) de ingresos sobre egresos	<u>1,151,435</u>	
	(25,960)	
Rendimiento de las inversiones en valores	207,535	10,591
Pérdida cambiaria - Neta	<u>(5,032)</u>	
	(1,923)	
Excedente (déficit) del ejercicio	<u>\$ 1,353,938</u>	(\$
	17,292)	
Patrimonio al principio del año	\$ 354,542	\$ 371,834
Excedente (déficit) del ejercicio	<u>1,353,938</u>	
	(17,292)	
Patrimonio al final de año	<u>\$ 1,708,480</u>	\$
	354,542	

Las ocho notas adjuntas son parte integrante de estos estados financieros.

TRANSPARENCIA MEXICANA, A. C.

ESTADOS DE GENERACIÓN Y UTILIZACIÓN DE EFECTIVO

(Notas 1 y 2)

	<u>Año que terminó el 31 de diciembre de</u>	
<u>Efectivo generado en operaciones:</u>	<u>2001</u>	<u>2000</u>
Excedente (déficit) de ingresos sobre egresos	\$ 1,116,435	(\$ 25,960)
Depreciación	<u>13,656</u>	<u>8,598</u>
	1,130,091	
	(17,362)	
Deudores diversos y otros	<u>(387,656)</u>	
	<u>(2,118)</u>	
Pagos anticipados	<u>(24,159)</u>	
	<u>(107)</u>	
Ingresos diferidos para proyectos por realizar	<u>(2,609,650)</u>	
	<u>3,000,000</u>	
Impuestos por pagar	<u>11,899</u>	<u>16,687</u>
Acreedores diversos	<u>30,324</u>	<u>20,061</u>
Efectivo (utilizado) generado en operación	<u>(1,849,151)</u>	
	<u>3,017,161</u>	
<u>Inversiones en:</u>		
Mobiliario y equipo	<u>(8,082)</u>	
	<u>(26,862)</u>	
Efectivo aplicado en inversión	<u>(8,082)</u>	
	<u>(26,862)</u>	
Tesorería:		
Rendimiento neto de las inversiones en valores	207,535	10,591
Pérdida cambiaria - Neta	<u>(5,032)</u>	
	<u>(1,923)</u>	
	<u>202,503</u>	<u>8,668</u>

(Disminución) aumento neto de efectivo	(1,654,730)	
	2,998,967	
Efectivo e inversiones en valores al inicio del ejercicio	<u>3,354,378</u>	
	355,411	
Efectivo e inversiones en valores al final del ejercicio	<u>\$ 1,699,648</u>	<u>\$</u>
	<u>3,354,378</u>	

Las ocho notas adjuntas son parte integrante de estos estados financieros.

TRANSPARENCIA MEXICANA, A. C.

NOTAS A LOS ESTADOS FINANCIEROS

31 DE DICIEMBRE DE 2001 Y 2000

NOTA 1 - CONSTITUCIÓN, OBJETO SOCIAL Y PRINCIPALES ACTIVIDADES LLEVADAS A CABO DURANTE EL AÑO:

Transparencia Mexicana, A. C. (“la Asociación”) se constituyó el 13 de mayo de 1999 y no tiene fines lucrativos. Su objeto social es realizar investigaciones científicas que contribuyan a fortalecer el marco institucional y la cultura de la legalidad en México y, en general, al estudio, publicación y difusión de los distintos aspectos vinculados con el combate a la corrupción.

Durante el presente año se llevaron a cabo entre otras las siguientes actividades: Firma de los convenios para “Pactos de Integridad” con el Gobierno del Distrito Federal y la Comisión Federal de Electricidad y la “Encuesta Nacional de Corrupción y Buen Gobierno 2001”. Participación en varios seminarios, entre los cuales destacan: “La Ética en los Negocios”, “Hacia la Transparencia en el Ejercicio de Gobierno”, “Seminario Internacional sobre Dinero y Contienda Político-Electoral” y se concluyeron los siguientes proyectos: “Juan Ciudadano”, “Diagnóstico Institucional del Sistema Nacional de Control” y “Construcción de un Índice Anual de Corrupción por Entidad Federativa”.

Durante el ejercicio 2000, la Asociación llevó a cabo y/o participó en varios seminarios y conferencias donde el tema principal fue “la Corrupción”, tales como: “TI Comments on Mexican Implementation of the OECD Connection”, “Modelo participativo para seleccionar 10 acciones a favor de la transparencia y contra la corrupción”, “Seminario Corrupción y Legislación Internacional”, entre muchas otras. Asimismo, se encontraba en proceso de concluir los siguientes proyectos: “Juan Ciudadano” con la participación del periódico Reforma, “Diagnóstico Institucional del Sistema Nacional de Control”, “Construcción de un Índice Anual de Corrupción por Entidad Federativa”, “Seminario sobre el acceso libre a la información pública”, entre otros.

NOTA 2 - PRINCIPALES POLÍTICAS CONTABLES:

Dado que la Asociación no opera como un negocio ni tiene como propósito fundamental mantener su capital financiero, no procede reconocer los efectos de la inflación como lo requiere el Boletín B-10 “Reconocimiento de los Efectos de la Inflación en la Información Financiera”, emitido por el Instituto Mexicano de Contadores Públicos, A. C.; por lo tanto, la información que se incluye en los presentes estados financieros no pretende estar de acuerdo con los principios de contabilidad generalmente aceptados en México para los negocios. Las principales políticas contables seguidas por la Asociación son las siguientes:

a. Formulación de estados financieros -

Los estados financieros se preparan sobre la base de costo histórico.

b. Inversiones de inmediata realización -

Se registran a su costo de adquisición o al de mercado, el que sea menor.

c. Ingresos -

Los ingresos por donaciones se registran al recibirse. Los ingresos para proyectos especiales se consideran ingresos conforme se van realizando; mientras tanto, se consideran como un ingreso por realizar (ver Nota 4).

d. Mobiliario y equipo -

Se valúan al costo de adquisición.

e. Depreciación -

La depreciación se calcula bajo el método de línea recta a las tasas siguientes:

Equipo de cómputo	30%
Equipo de oficina	10%

NOTA 3 - MOBILIARIO Y EQUIPO:

Su integración al 31 de diciembre de 2001 y 2000 es la siguiente:

	<u>2001</u>	<u>2000</u>
Al costo:		
Equipo de cómputo	\$ 46,391	\$ 38,309
Equipo de oficina	<u>10,030</u>	<u>10,030</u>
	56,421	48,339
Depreciación acumulada	<u>(23,328)</u>	<u>(9,672)</u>
	<u>\$ 33,093</u>	<u>\$ 38,667</u>

La depreciación cargada a los resultados del ejercicio ascendió a \$13,656 (\$8,598 en 2000).

NOTA 4 - INGRESOS DIFERIDOS:

Al 31 de diciembre de 2001 se recibió un donativo por un total de \$355,350, otorgado por la Secretaría de Desarrollo Social para la realización del proyecto denominado "Manual Ciudadano", el cual se llevará a cabo durante el año 2002.

Al 31 de diciembre de 2000 se recibió un donativo por \$3,000,000, otorgado por la Secretaría de Contraloría y Desarrollo Administrativo para la realización de dos proyectos denominados “Constitución de un Índice Anual de Corrupción por Entidad Federativa” y “Diagnóstico Institucional del Sistema Nacional de Control”, los cuales se llevaron a cabo durante el año 2001.

NOTA 5 - PATRIMONIO:

De acuerdo con los Estatutos Sociales, el patrimonio de la Asociación está afecto estrictamente a los objetivos de la Institución, por lo que ninguna persona propia o ajena a ésta puede pretender derechos sobre estos bienes. En caso de disolución, el patrimonio será entregado a entidades autorizadas por la Secretaría de Hacienda y Crédito Público, para recibir donativos deducibles para efectos de la Ley del Impuesto sobre la Renta (LISR).

NOTA 6 - EXENCIÓN DE IMPUESTO SOBRE LA RENTA:

De conformidad con las disposiciones de la LISR, la Asociación es una persona moral no contribuyente y está sujeta a las disposiciones del Título III de la LISR.

NOTA 7 - PERSONAL:

La Asociación no cuenta con personal, por lo que no tiene obligaciones laborales.

NOTA 8 - INSTRUMENTOS FINANCIEROS:

Valor de instrumentos financieros - El importe de efectivo, deudores diversos y otros impuestos por pagar y otras cuentas por pagar, se aproxima a su valor justo debido a la cercanía en cuanto a sus fechas de vencimiento.

En adición, el valor de la cuenta de deudores diversos representa prácticamente el flujo esperado de efectivo.
