

DICTAMEN DEL AUDITOR INDEPENDIENTE

Al Consejo Directivo
UNIVERSIDAD FRANCISCO MARROQUÍN
Presente

Hemos auditado los estados financieros de La Universidad Francisco Marroquín que comprenden el Estado de Activos, Pasivos y Patrimonio al 31 de diciembre de 2010, el Estado de Ingresos y Gastos, el de Cambios en el Patrimonio Neto y el de Flujos de Efectivo, por el año que terminó en esa fecha y el resumen de las políticas contables significativas y otras notas explicativas.

Responsabilidad de la administración por los estados financieros

La administración de la Universidad es responsable de la preparación de estos estados financieros de acuerdo con las políticas contables establecidas; y del control interno que la misma determinó necesario para permitir la preparación de estados financieros libres de errores significativos, debido a fraude o error.

Responsabilidad del auditor

Nuestra responsabilidad es expresar una opinión sobre estos estados financieros con base en la auditoría practicada, habiendo efectuado la misma de acuerdo con Normas Internacionales de Auditoría. Estas normas exigen que cumplamos con requisitos éticos, y que planifiquemos y realicemos la auditoría, para obtener seguridad razonable sobre si los estados financieros están libres de errores significativos.

Una auditoría conlleva la aplicación de procedimientos para obtener evidencia de auditoría sobre las cifras y revelaciones incluidas en los estados financieros. Los procedimientos seleccionados dependen del juicio del auditor, incluyendo la evaluación de los riesgos de errores significativos en los estados financieros, ya sea por fraude o error. Al efectuar esa evaluación de riesgos, el auditor considera el control interno relevante para la preparación de los estados financieros por la entidad, con el objeto de diseñar los procedimientos de auditoría que sean apropiados en las circunstancias, pero no para expresar una opinión sobre la efectividad del control interno de la entidad. Una auditoría también incluye evaluar lo apropiado de las políticas contables utilizadas y de las estimaciones contables hechas por la administración, así como examinar la presentación general de los estados financieros en su conjunto.

Consideramos que la evidencia de auditoría que hemos obtenido es suficiente y adecuada para proporcionar una base razonable para sustentar nuestra opinión.

Opinión

En nuestra opinión los estados financieros de la Universidad Francisco Marroquín al 31 de diciembre de 2010, están preparados en todos sus aspectos importantes, de acuerdo con las políticas contables que se describen en la nota 3.


Base de contabilidad

Sin que afecte nuestra opinión, hacemos referencia a la nota 3 de los estados financieros que se adjuntan, la cual describe las principales políticas contables que han servido de base para la contabilización de las operaciones de la Universidad y preparación de sus estados financieros. Consecuentemente estos estados financieros pueden no ser adecuados para otros propósitos.

MGI CHILE MONROY Y ASOCIADOS


Lic. Edwin Esteban Castellanos Hernández
Contador Público y Auditor
Colegiado No. CPA-370


18 de marzo de 2011.
Guatemala, C. A.

UNIVERSIDAD FRANCISCO MARROQUIN
ESTADOS DE ACTIVOS, PASIVOS Y PATRIMONIO
AL 31 DE DICIEMBRE DE 2010 Y 2009
(Expresados en Quetzales)

ACTIVO	2010	2009
<u>ACTIVO CORRIENTE</u>		
Efectivo y medios equivalentes (Nota 4)	12,358,887	8,885,685
Cuentas por cobrar (Nota 3a) y (Nota 5)	1,605,527	1,326,498
Porción circulante de créditos educativos (Nota 6)	2,001,000	2,040,000
Otras cuentas por cobrar (Nota 3a) y (Nota 7)	3,411,044	2,691,856
Inventarios (Nota 3b) y (Nota 8)	3,401,737	3,921,625
Inversiones a corto plazo (Nota 9)	29,710,537	36,559,901
Gastos anticipados (Nota 10)	2,163,506	1,285,217
Total activo corriente	54,652,238	56,710,782
<u>ACTIVO NO CORRIENTE</u>		
Propiedad, mobiliario y equipo (Nota 3c) y (Nota 11)	105,449,565	105,154,087
Inversiones en acciones (Nota 3d) y (Nota 12)	25,916,573	22,921,117
Créditos educativos a largo plazo neto (Nota 13)	22,610,335	8,627,376
Cuentas por cobrar a catedráticos a largo plazo	808,888	728,100
Otros activos	66,902	136,592
Total activo no corriente	154,852,263	137,567,272
Total del activo	209,504,501	194,278,054

Las notas que se acompañan son parte integrante de éstos estados financieros.

UNIVERSIDAD FRANCISCO MARROQUIN
ESTADOS DE ACTIVOS, PASIVOS Y PATRIMONIO
AL 31 DE DICIEMBRE DE 2010 Y 2009
(Expresados en Quetzales)

PASIVO Y PATRIMONIO	2010	2009
<u>PASIVO CORRIENTE</u>		
Cuentas por pagar (Nota 3e) y (Nota 14)	12,219,902	6,630,258
Ingresos anticipados (Nota 3f) y (Nota 15)	6,652,107	6,599,214
Porción circulante de los préstamos bancarios (Nota 16)	2,136,949	2,227,832
Total pasivo corriente	21,008,958	15,457,304
<u>PASIVO NO CORRIENTE</u>		
Provisión para indemnizaciones (Nota 3e) y (Nota 17)	4,452,858	4,871,791
Préstamos bancarios a largo plazo (Nota 18)	22,438,048	25,620,149
Total pasivo no corriente	26,890,906	30,491,940
Total pasivo	47,899,864	45,949,244
PATRIMONIO NETO	161,604,637	148,328,810
Total pasivo y patrimonio	209,504,501	194,278,054

Las notas que se acompañan son parte integrante de éstos estados financieros.

UNIVERSIDAD FRANCISCO MARROQUIN
ESTADOS DE INGRESOS Y GASTOS
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2010 Y 2009
(Expresados en Quetzales)

	2010	2009
<u>INGRESOS</u>		
Ingresos netos (Nota 3f) y (Nota 19)	151,989,093	144,262,349
Donaciones (Nota 20)	8,847,444	8,855,071
Total ingresos	160,836,537	153,117,420
(-) Gastos de operación (Nota 3f) y (Nota 21)	168,792,628	156,208,839
Déficit en operación	(7,956,091)	(3,091,419)
INGRESOS Y GASTOS FINANCIEROS		
Ingresos financieros	3,302,887	4,393,192
Gastos financieros	(2,805,480)	(2,422,149)
Total ingresos y gastos financieros -neto-	497,407	1,971,043
OTROS INGRESOS Y GASTOS		
Otros ingresos (Nota 22)	6,837,491	5,278,368
Otros gastos (Nota 23)	(1,004,580)	(471,868)
Total otros ingresos y gastos -netos-	5,832,911	4,806,500
(Déficit) superávit del año	(1,625,773)	3,686,124

Las notas que se acompañan son parte integrante de éstos estados financieros.

UNIVERSIDAD FRANCISCO MARROQUIN
ESTADOS DE CAMBIOS EN EL PATRIMONIO NETO
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2010 Y 2009
(Expresados en Quetzales)

Saldo al 31 de diciembre de 2008	141,734,645
Ajuste por valuación de las inversiones al valor de mercado, constituidas en el BAC Florida (017499 y 017507).	1,950,207
Otros	(65,097)
Ajuste a las depreciaciones acumuladas	356,495
Reclasificación de una donación que se reconoció como pasivo en el período 2007	306,000
Registro de ajuste por valor de mercado de las inversiones constituidas en el BAC Florida, derivado de que esta operación se contabilizó como cuenta por pagar en su oportunidad.	161,528
Ajuste por artículos que no habían sido contabilizados como parte del inventario en períodos anteriores.	198,908
Superávit del año	3,686,124
Saldo al 31 de diciembre de 2009	148,328,810
Ajuste por baja de depósito de alquiler de salones	(45,003)
Ajuste por eliminación de ingresos por convenios firmados	3,962,123
Ajuste al inventario de tienda de libros	267,997
Ajuste a créditos educativos	18,094,925
Ajuste por registro de la estimación para cuentas incobrables por créditos educativos	(6,992,507)
Ajuste por reexpresión de saldos 2009 por la actualización del precio de la Unidad Mérito Académico (UMA)	(908,077)
Ajuste por diferencia determinada inventario de libros	24,696
Ajuste efectuado a créditos educativos otorgados	497,446
Déficit del año	(1,625,773)
Saldo al 31 de diciembre de 2010	161,604,637

Las notas que se acompañan son parte integrante de éstos estados financieros.

UNIVERSIDAD FRANCISCO MARROQUIN
ESTADOS DE FLUJOS DE EFECTIVO
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2010 Y 2009
(Expresados en Quetzales)

EFECTIVO Y MEDIOS EQUIVALENTES GENERADOS POR LAS ACTIVIDADES DE OPERACIÓN	2010	2009
(Déficit) superávit de los años	(1,625,773)	3,686,124
Conciliación entre el (déficit) superávit neto y el efectivo y medios equivalentes netos generados por las actividades de operación:		
Cuentas incobrables créditos educativos	4,329,754	0
Cuentas incobrables corrientes	1,962,777	0
Ajuste por suficiencia en provisión para cuentas incobrables	0	(377,093)
Ajuste al rubro de cuentas por cobrar por duplicidad de operaciones	0	170,555
Ingreso por reexpresión de convenios firmados	(1,440,734)	0
Diferencial cambiario por valuación de inversiones	1,866,071	(2,363,823)
Capitalización de intereses generados por la colocación de inversiones	(996,615)	(1,953,262)
Depreciaciones	12,350,115	13,797,607
Ganancia (Pérdida) en venta de activo fijo	(631)	416,926
Depreciación acelerada equipo de cómputo	228,197	0
Ingreso por donación de activos fijos	(83,023)	0
Diferencial cambiario originado en préstamos bancarios	(1,100,729)	2,034,680
Provisión para indemnizaciones	1,019,246	970,050
Diferencial cambiario originado en reembolso de donaciones	0	779
Deterioro del valor en libros para la venta	983,758	0
Revaluación de inversiones	(836,266)	0
Amortizaciones sobre activos diferidos	(960)	0
Cambios netos en activos y pasivos		
Aumento en cuentas por cobrar	(1,770,095)	(925,874)
Aumento en créditos educativos por cobrar	(2,179,069)	(1,305,536)
Aumento en otras cuentas por cobrar	(1,065,807)	(424,989)
Aumento en inventarios	(241,896)	(385,334)
Aumento en gastos anticipados	(878,289)	(272,248)
Disminución (aumento) en otros activos	25,647	(113,999)
Aumento en otras cuentas por cobrar a largo plazo	(184,540)	(276,577)
Aumento en cuentas por pagar	4,034,585	2,117,557
Aumento en ingresos anticipados	52,893	3,053,358
Pago de indemnizaciones	(1,438,179)	(404,514)
Traslado de equivalente de efectivo	3,287,247	0
Efectivo neto y medios equivalentes generados por las actividades de operación	16,297,684	17,444,387
EFECTIVO Y MEDIOS EQUIVALENTES UTILIZADOS EN LAS ACTIVIDADES DE INVERSIÓN		
Adquisición de inversiones	(15,746,442)	(31,782,889)
Desinversiones	16,279,913	28,084,358
Adquisición de activos fijos	(11,187,561)	(7,978,479)
Venta de activos fijos	1,863	48,135
Efectivo neto y medios equivalentes netos utilizado en las actividades de inversión	(10,652,227)	(11,628,875)
EFECTIVO Y MEDIOS LÍQUIDOS EQUIVALENTES UTILIZADOS EN LAS ACTIVIDADES DE FINANCIAMIENTO		
Amortización de préstamos bancarios	(2,172,255)	(2,943,667)
Efectivo neto y medios equivalentes netos utilizado en las actividades de financiamiento	(2,172,255)	(2,943,667)
Aumento del efectivo y medios equivalentes neto	3,473,202	2,871,845
Efectivo y medios equivalentes al inicio del año	8,885,685	6,013,840
Efectivo y medios equivalentes al final del año	12,358,887	8,885,685

Transacciones no monetarias:

- 1) Se aumentó la estimación de cuentas incobrables con cargo al patrimonio por valor de Q6,992,507
- 2) Aumento por ajuste en corrección al inventario de libros de la Universidad fue registrado con abono al patrimonio por Q221,974
- 3) Reconocimiento de créditos educativos por cobrar por valor de Q18,094,925, se efectuó al 31 de diciembre 2010 con abono al Patrimonio.
- 4) Baja en Otros activos por Q45,003, se registró con cargo al Patrimonio.
- 5) Adiciones de activo fijo por valor de Q1,533,719 quedó pendiente de pago al 31 de diciembre 2010.
- 6) Activos Fijos se dieron de alta por valor de Q 144,162 con abono a gasto por depreciaciones.
- 7) Adiciones de activos fijos se recibieron en donación por Q 83,023.

Las notas que se acompañan son parte integrante de éstos estados financieros.