

suramericana

Estados financieros condensados consolidados de
Suramericana S.A. al 30 de septiembre de 2019 con cifras
comparativas al 30 de septiembre y 31 de diciembre de 2018

RESPONSABILIDADES DE LOS DIRECTIVOS SOBRE LAS CUENTAS.....	4
CERTIFICACIÓN DE LOS ESTADOS FINANCIEROS CONSOLIDADOS.....	5
INFORME DEL REVISOR FISCAL.....	6
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS.....	14
NOTA 1. ENTIDAD REPORTANTE	14
1.1. Grupo empresarial	15
NOTA 2. BASES PARA LA PREPARACIÓN DE LOS ESTADOS FINANCIEROS.....	17
2.1. Declaración de cumplimiento	17
2.2. Estados financieros de periodos intermedios.....	17
2.3. Bases de medición.....	17
2.4. Actualización de política contable.....	18
2.5. Presentación de estados financieros	18
2.6. Principios de consolidación	18
2.7. Reclasificaciones.....	19
NOTA 3. POLÍTICAS CONTABLES SIGNIFICATIVAS	20
NOTA 4. JUICIOS CONTABLES SIGNIFICATIVOS, ESTIMADOS Y CAUSAS DE INCERTIDUMBRE EN LA PREPARACIÓN DE LOS ESTADOS FINANCIEROS	21
NOTA 5. NORMAS EMITIDAS SIN APLICACIÓN EFECTIVA.....	25
NOTA 6. INSTRUMENTOS FINANCIEROS	27
6.1. Activos financieros	28
6.1.1. Efectivo y equivalente de efectivo	30
6.1.1.1 Efectivo restringido	30
6.1.2. Inversiones	30
6.1.3. Cuentas comerciales y otras cuentas por cobrar	31
6.2. Pasivos financieros	32
6.2.1 Cuentas por pagar	33
6.2.2 Títulos emitidos.....	34
6.2.3 Pasivos financieros	35
6.2.4 Cuentas por pagar a partes relacionadas	37
NOTA 7. ACTIVOS POR DERECHOS DE USO Y PASIVOS POR ARRENDAMIENTOS	37
NOTA 8. CONTRATOS DE SEGUROS.....	37
8.1. Reservas técnicas parte reaseguradores.....	38
8.2. Ingreso por primas	38
8.3. Gasto por siniestros retenidos	39

8.4. Reservas técnicas contratos de seguros.....	40
NOTA 9. IMPUESTOS	41
9.1 Normatividad aplicable	41
9.2. Impuestos corrientes.....	46
9.3. Impuestos diferidos.....	47
9.4. Impuesto reconocido en el resultado del período.....	49
9.5. Conciliación de la tasa efectiva	49
9.6. Movimiento del impuesto diferido	50
NOTA 10. ACTIVOS INTANGIBLES	50
10.1 Plusvalía.....	51
10.2 Activos Intangibles distintos a la plusvalía	51
10.3 Costo de adquisición diferido (DAC)	53
NOTA 11. INVERSIONES EN SUBSIDIARIAS, ASOCIADAS Y NEGOCIOS CONJUNTOS	53
11.1. Subsidiarias.....	53
11.1.1. Cambios en la participación de las inversiones	59
11.2 Inversiones contabilizadas utilizando el método de participación	61
11.2.1. Saldo de la inversión	62
11.2.2. Información financiera de las asociadas	62
11.2.3. Movimiento de las inversiones en asociadas	62
NOTA 12. COMPOSICIÓN ACCIONARIA, DIVIDENDOS PAGADOS Y DECRETADOS	63
NOTA 13. PARTICIPACIÓN NO CONTROLADORA.....	64
NOTA 14. OTROS ACTIVOS Y PASIVOS NO FINANCIEROS.....	64
NOTA 15. SEGMENTOS DE OPERACIÓN	65
15.1 Segmentos sobre los que se deben informar.....	65
15.1.1. Corporativos.....	65
15.1.2. Seguros:	65
15.1.3. Servicios:	65
15.2 Información sobre segmentos de operación	67
15.3 Información geográfica	69
NOTA 16. INGRESOS Y GASTOS POR COMISIONES.....	70
16.1 Ingresos por comisión	70
16.2 Gastos por comisión.....	70
NOTA 17. HONORARIOS	71
NOTA 18. INGRESOS Y COSTOS POR PRESTACIÓN DE SERVICIOS	72
18.1. Ingresos por prestación de servicios	72

18.2. Costos por prestación de servicios.....	72
NOTA 19. INGRESOS Y GASTOS FINANCIEROS	73
NOTA 20. GASTOS ADMINISTRATIVOS.....	74
NOTA 21. CONVERSIÓN DE UN NEGOCIO EN EL EXTRANJERO Y DIVISAS.....	75
NOTA 22. GANANCIAS POR ACCIÓN.....	75
NOTA 23. COMBINACIONES DE NEGOCIOS.....	75
NOTA 24. HIPERINFLACIÓN EN ARGENTINA.....	76
NOTA 25. GESTIÓN DE CAPITAL.....	77
NOTA 26. COMPROMISOS DE INVERSIÓN.....	78
NOTA 27. INFORMACIÓN A REVELAR SOBRE PARTES RELACIONADAS.....	78
27.1. Partes Relacionadas	78
27.2 Transacciones partes relacionadas con subsidiarias.....	79
27.3 Honorarios de la junta directiva	82
27.4 Remuneración del personal clave	83
NOTA 28. HECHOS POSTERIORES A LA FECHA SOBRE LA QUE SE INFORMA	83
NOTA 29. APROBACIÓN DE LOS ESTADOS FINANCIEROS.....	83
ANÁLISIS DE LOS RESULTADOS FINANCIEROS (No auditados).....	84

RESPONSABILIDADES DE LOS DIRECTIVOS SOBRE LAS CUENTAS

Se requiere que los Directivos preparen estados financieros, por cada período financiero, que presenten razonablemente la situación financiera, los resultados y los flujos de efectivo de la Compañía al 30 de septiembre de 2019 con cifras comparativas al 30 de septiembre y 31 de diciembre de 2018. Para la preparación de esos estados financieros, se requiere que los Directivos:

- Seleccionen políticas contables apropiadas y luego las apliquen coherentemente.
- Presenten información, incluyendo las políticas contables, que sea relevante, confiable, comparable y comprensible.
- Tengan juicios y estimaciones razonables y prudentes.
- Manifiesten si se han seguido las normas de contabilidad, aplicables, sujetas a cualquier desviación de importancia revelada y explicada en las cuentas.
- Preparen las cuentas con base en el negocio en marcha a menos que sea inapropiado presumir que la Compañía continuará en actividad.

Los Directivos confirman que las cuentas cumplen los anteriores requisitos.

Además, los Directivos consideran que son responsables de mantener registros de contabilidad apropiados que revelen con exactitud razonable en cualquier momento la situación financiera de la Compañía. También son responsables de la salvaguarda de los activos de la Compañía y, por lo tanto, de dar los pasos razonables para la prevención y detección de fraudes y otras irregularidades.

Gonzalo Alberto Pérez Rojas
Presidente

Ivan Darío Espinosa Cuadros
Contador Público
Tarjeta Profesional 105778-T

CERTIFICACIÓN DE LOS ESTADOS FINANCIEROS INTERMEDIOS CONDENSADOS CONSOLIDADOS

Los suscritos Representante Legal y Contador Público bajo cuya responsabilidad se prepararon los estados financieros consolidados, certificamos:

Que para la emisión del estado de situación financiera al 30 de septiembre de 2019, y del estado de resultado del ejercicio y resultado integral, estado de cambios en el patrimonio y estado de flujos de efectivo por el periodo terminado en esa fecha, que conforme al reglamento se ponen a disposición de los accionistas y de terceros, se han verificado previamente las afirmaciones contenidas en ellos.

Dichas afirmaciones, explícitas e implícitas, son las siguientes:

Existencia: Los activos y pasivos de Suramericana S.A. existen en la fecha de corte y las transacciones registradas se han realizado durante el periodo.

Integridad: Todos los hechos económicos realizados han sido reconocidos.

Derechos y obligaciones: Los activos representan probables beneficios económicos futuros y los pasivos representan probables sacrificios económicos futuros, obtenidos o a cargo de Suramericana S.A. en la fecha de corte.

Valuación: Todos los elementos han sido reconocidos por importes apropiados.

Presentación y revelación: Los hechos económicos han sido correctamente clasificados, descritos y revelados.

De acuerdo con el artículo 46 de la Ley 964 de 2005, en mi calidad de representante legal de Suramericana S.A. los Estados Financieros y otros informes relevantes para el público, relacionados con el periodo terminado al 30 de septiembre de 2019, 30 de septiembre y 31 de diciembre de 2018 no contienen vicios, imprecisiones o errores que impidan conocer la verdadera situación patrimonial o las operaciones de la Compañía.

Gonzalo Alberto Pérez Rojas
Presidente

Ivan Dario Espinosa Cuadros
Contador Público
Tarjeta Profesional 105778-T

Informe de Revisión de Información Financiera Intermedia

Señores:
Accionistas de Suramericana S.A.

Introducción

He revisado el estado de situación financiera consolidado condensado adjunto de Suramericana S.A. al 30 de septiembre de 2019 y los correspondientes estados consolidados de resultados integrales, de cambios en el patrimonio y de flujo de efectivo condensados por el período de nueve meses terminado en esa fecha; y un resumen de las políticas contables más importantes y otras notas explicativas. La Gerencia de la Compañía es responsable por la preparación y correcta presentación de esta información financiera intermedia de acuerdo con las Normas de Contabilidad y de Información Financiera aceptadas en Colombia. Mi responsabilidad es emitir una conclusión sobre este reporte de información financiera intermedia, fundamentada en mi revisión.

Alcance de la revisión

He efectuado mi revisión de acuerdo con la norma internacional de trabajos de revisión 2410 "Revisión de información financiera intermedia realizada por el auditor independiente de la entidad" aceptada en Colombia. Una revisión de la información financiera a una fecha intermedia consiste principalmente en hacer indagaciones con el personal de la Compañía responsable de los asuntos financieros y contables; y en aplicar procedimientos analíticos y otros procedimientos de revisión. El alcance de una revisión es sustancialmente menor al examen que se practica a los estados financieros al cierre del ejercicio, de acuerdo con normas internacionales de auditoría aceptadas en Colombia, y, en consecuencia, no me permite obtener una seguridad de que hayan llegado a mi conocimiento todos los asuntos importantes que pudieran haberse identificado en una auditoría. Como consecuencia, no expreso una opinión de auditoría.

Conclusión

Como resultado de mi revisión, no ha llegado a mi conocimiento ningún asunto que me haga pensar que la información financiera intermedia adjunta no presenta razonablemente, en todos los aspectos significativos, la situación financiera consolidada de Suramericana S.A. al 30 de septiembre de 2019 y de los resultados consolidados de sus operaciones y sus flujos de efectivo por el período de nueve meses terminado en esa fecha, de acuerdo con las Normas de Contabilidad y de Información Financiera aceptadas en Colombia.

Otra información

Los formatos que serán transmitidos a la Superintendencia Financiera de Colombia han sido revisados por mí, previo a la firma digital de los mismos en formato XBRL y PDF, de acuerdo con la Circular 038 de 2015 y sus modificatorias. La información contenida en los mencionados formatos es concordante con la información financiera intermedia adjunta al presente informe, la cual fue tomada de la información contable de la Compañía.

Mariana Milagros Rodríguez

Revisor Fiscal

Tarjeta Profesional 112752-T

Designada por Ernst & Young Audit S.A.S. TR-530

Medellín, Colombia

14 de noviembre de 2019

SURAMERICANA S.A.
Estado Intermedio Condensado de Situación Financiera Consolidado
30 de septiembre de 2019
(Con cifras comparativas al 31 de diciembre 2018)
(Expresado en millones de pesos colombianos)

Activos	Nota	Septiembre 2019	Diciembre 2018
Efectivo y equivalentes de efectivo	6.1	1,524,297	1,289,193
Inversiones	6.1	13,034,180	12,563,733
Cuentas comerciales y otras cuentas por cobrar	6.1	5,616,392	5,998,489
Cuentas por cobrar partes relacionadas	6.1	-	245
Reservas técnicas de seguros partes reaseguradores	8.1	3,703,716	3,538,992
Inventarios		8,430	10,588
Activos por impuestos corrientes	9.2	214,142	169,457
Activos no corrientes disponibles para la venta		2,033	3,450
Otros activos financieros	6.1	17,437	4,192
Otros activos no financieros	14	103,318	89,683
Propiedades de inversión		11,382	5,461
Costo de adquisición diferido	10.3	771,420	827,906
Propiedades y equipos		1,006,015	964,149
Activos por derecho de uso	7	381,451	-
Activos intangibles distintos de la plusvalía	10.2	464,632	472,172
Plusvalía	10.1	590,028	581,096
Inversiones contabilizadas utilizando el método de participación	11.2	6,937	38,271
Activos por impuestos diferidos	9.3	132,795	79,727
Total activos		27,588,605	26,636,804
Pasivos			
Pasivos financieros	6.2.3	403,477	360,038
Pasivos por arrendamientos	7	392,557	702
Cuentas comerciales y otras cuentas por pagar	6.2	2,666,533	2,798,153
Cuentas por pagar a entidades relacionadas	6.2	-	126
Reservas técnicas	8.4	16,471,992	15,894,415
Pasivos por impuestos corrientes	9.2	328,538	418,428
Provisiones por beneficios a empleados		410,303	361,873
Otros pasivos no financieros	14	502,562	526,497
Otras provisiones		194,440	209,760
Títulos emitidos	6.2	996,162	994,503
Pasivo por impuestos diferidos	9.3	232,711	256,632
Total pasivos		22,599,275	21,821,127
Patrimonio			
Capital emitido		50	50
Prima de emisión		1,611,794	1,611,794
Ganancia del ejercicio		300,368	524,612
Ganancias acumuladas		(48,437)	(98,325)
Otras participaciones en el patrimonio		340,580	315,343
Reservas		2,777,453	2,454,709
Patrimonio atribuible a los propietarios de la controladora		4,981,808	4,808,183
Participaciones no controladoras	13	7,522	7,494
Patrimonio total		4,989,330	4,815,677
Total patrimonio y pasivos		27,588,605	26,636,804

Véanse las notas a los estados financieros adjuntas

Gonzalo Alberto Pérez Rojas
Representante Legal

Ivan Darío Espinosa Cuadros
Contador
T.P. 105778 – T

Mariana Milagros Rodríguez
Revisor Fiscal
T.P. 112752 – T

Designada por Ernst & Young Audit S.A.S. TR-530
(Véase mi informe del 14 de noviembre de 2019)

SURAMERICANA S.A.
Estado Intermedio Condensado de Resultados Consolidado
 30 de septiembre de 2019
 (Con cifras comparativas al 30 de septiembre de 2018)
 (Expresados en millones de pesos colombianos)

	Notas	Acumulado		Trimestral	
		Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Primas emitidas	8.2	9,486,211	8,243,262	3,326,217	2,756,276
Primas de seguros		9,209,262	8,003,548	3,226,897	2,673,054
Servicios complementarios de seguros		276,949	239,714	99,320	83,222
Primas cedidas	8.2	(1,795,780)	(1,450,484)	(665,954)	(504,508)
Primas retenidas (netas)		7,690,431	6,792,778	2,660,263	2,251,768
Ingresos por comisiones	16.1	326,538	294,698	109,840	93,921
Prestación de servicios	18.1	2,786,363	2,247,874	990,251	777,566
Dividendos	19	1,382	1,522	869	348
Ingresos por inversiones	19	574,946	461,490	224,286	154,196
Ganancias a valor razonable - Inversiones	19	240,006	324,866	(22,337)	106,753
Ganancia por método de participación de asociadas		1,923	10,955	(2,766)	3,373
Ganancias en venta de inversiones	19	15,181	18,710	4,276	1,144
Ingresos por propiedades de inversión		2,553	2,553	920	972
Diferencia en cambio		(9,628)	3,724	16,966	3,853
Otros ingresos		215,876	168,441	109,428	43,928
Ingresos		11,845,571	10,327,611	4,091,996	3,437,822
Siniestros totales	8.3	(5,657,114)	(5,258,070)	(1,945,823)	(1,902,028)
Reembolso de siniestros	8.3	1,454,906	1,572,409	489,065	683,497
Siniestros retenidos		(4,202,208)	(3,685,661)	(1,456,758)	(1,218,531)
Reservas netas de producción	15.2	11,570	(19,551)	(28,513)	39,681
Costos por prestación de servicios	18.2	(2,682,350)	(2,104,775)	(939,977)	(736,846)
Gastos administrativos	20	(1,006,516)	(907,260)	(335,195)	(303,188)
Beneficios a empleados		(890,378)	(808,086)	(294,890)	(268,032)
Honorarios	17	(282,264)	(227,876)	(99,415)	(79,159)
Comisiones a intermediarios	16.2	(1,747,331)	(1,528,815)	(594,069)	(518,304)
Intereses	19	(90,634)	(68,952)	(30,908)	(22,368)
Amortizaciones		(87,809)	(89,359)	(28,686)	(28,228)
Depreciaciones		(83,460)	(27,861)	(28,241)	(9,405)
Otros gastos		(457,632)	(342,088)	(161,911)	(125,756)
Deterioro		(11,008)	(7,280)	(1,928)	(6,352)
Gastos		(11,530,020)	(9,817,564)	(4,000,491)	(3,276,488)
Ganancia, antes de impuestos		315,551	510,047	91,505	161,334
Impuestos a las ganancias	9.4	(15,542)	(115,204)	34,731	(25,782)
Ganancia neta		300,009	394,843	126,236	135,552
Ganancia de la controladora		300,368	394,540	126,743	135,591
Ganancia no controladora	13	(359)	303	(507)	(39)
Ganancias por acción					
Utilidad neta por acción	22	3,010,036	3,953,740		

La ganancia neta por acción está expresada en pesos colombianos.

Véanse las notas a los estados financieros adjuntas

Gonzalo Alberto Pérez Rojas
Representante Legal

Ivan Dario Espinosa Cuadros
Contador
T.P. 105778 – T

Mariana Milagros Rodríguez
Revisor Fiscal
T.P. 112752 – T

Designada por Ernst & Young Audit S.A.S. TR-530
(Véase mi informe del 14 de noviembre de 2019)

SURAMERICANA S.A.

Estado Intermedio Condensado de Resultado Integral Consolidado

30 de septiembre de 2019

(Con cifras comparativas al 30 de septiembre de 2018)

(Expresados en millones de pesos colombianos)

	Nota	Acumulado		Trimestre	
		Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Ganancia		300,009	394,843	126,236	135,552
Otro resultado integral, neto de impuestos, ganancias (pérdidas) de inversiones en instrumentos de patrimonio		8,566	735	2,955	964
Otro resultado integral, neto de impuestos, ganancias por revaluación		118	(543)	1,613	(3,060)
Otro resultado integral, neto de impuestos, (pérdidas) por nuevas mediciones de planes de beneficios definidos		(9,756)	1,049	(9,938)	1,049
Participación de otro resultado integral de asociadas y negocios conjuntos contabilizados utilizando el método de la participación que no se reclasificará al resultado del periodo, neto de impuestos		1,328	(890)	1,803	(202)
Total otro resultado integral que no se reclasificará al resultado del periodo, neto de impuestos		256	351	(3,567)	(1,249)
Ganancias (pérdidas) por diferencias de cambio de conversión, netas de impuestos		24,987	(320,868)	46,783	(40,609)
Total otro resultado integral que se reclasificará al resultado del periodo, neto de impuestos		24,987	(320,868)	46,783	(40,609)
Total otro resultado integral		25,243	(320,517)	43,216	(41,858)
Resultado Integral total		325,252	74,326	169,452	93,694
Resultado integral atribuible a:					
Resultado integral atribuible a los propietarios de la controladora		325,605	75,224	169,953	93,981
Resultado integral atribuible a participaciones no controladoras		(353)	(898)	(501)	(287)

Gonzalo Alberto Pérez Rojas
Representante Legal

Ivar Darío Espinosa Cuadros
Contador
T.P. 105778 - T

Mariana Milagros Rodríguez
Revisor Fiscal
T.P. 112752 - T
Designada por Ernst & Young Audit S.A.S. TR-530
(Véase mi informe del 14 de noviembre de 2019)

SURAMERICANA S.A.
Estado Intermedio condensado de Cambios en el Patrimonio Consolidado
Al 30 de septiembre de 2019
(Expresados en millones de pesos colombianos)

	Nota	Capital emitido	Prima de emisión	Ganancias acumuladas	Otros resultados Integrales	Reserva legal	Otras reservas	Ganancia del ejercicio	Patrimonio atribuible a propietarios de la controladora	Participación no controladora	Total patrimonio
Saldo al 1 de enero de 2019		50	1,611,794	(98,325)	315,343	74,763	2,379,946	524,612	4,808,183	7,494	4,815,677
Otro resultado integral											
Revaluación de propiedades y equipos		-	-	-	(1,511)	-	-	-	(1,511)	1,629	118
Ajuste por conversión de inversión neta en el extranjero		-	-	-	24,981	-	-	-	24,981	6	24,987
Instrumentos financieros con cambios al ORI		-	-	-	8,566	-	-	-	8,566	-	8,566
Cálculo actuarial		-	-	-	(8,127)	-	-	-	(8,127)	(1,629)	(9,756)
Método de participación reconocido en el patrimonio		-	-	-	1,328	-	-	-	1,328	-	1,328
Ganancia del ejercicio		-	-	-	-	-	-	300,368	300,368	(359)	300,009
Resultado integral total neto del periodo		-	-	-	25,237	-	-	300,368	325,605	(353)	325,252
Traslado utilidad a ganancias acumuladas		-	-	524,612	-	-	-	(524,612)	-	-	-
Distribución de resultados 2018 según acta de Asamblea de Accionistas No 20 del 21 de Marzo de 2019:											
Dividendos reconocidos como distribuciones a los propietarios (2.049.498 pesos por acción)		-	-	(204,517)	-	-	-	-	(204,517)	-	(204,517)
Participación en utilidades de compañías asociadas año anterior		-	-	4,773	-	-	-	-	4,773	-	4,773
Reservas para protección de inversiones		-	-	(323,313)	-	-	323,313	-	-	-	-
Ajustes por inflación Argentina		-	-	(33,951)	-	-	-	-	(33,951)	-	(33,951)
Incrementos (disminuciones) por otros cambios en el patrimonio		-	-	82,284	-	-	(569)	-	81,715	381	82,096
Saldo al 30 de septiembre de 2019		50	1,611,794	(48,437)	340,580	74,763	2,702,690	300,368	4,981,808	7,522	4,989,330

SURAMERICANA S.A.
Estado Intermedio condensado de Cambios en el Patrimonio Consolidado
Al 30 de septiembre de 2018
(Expresados en millones de pesos colombianos)

	Nota	Capital emitido	Prima de emisión	Ganancias acumuladas	Otros resultados integrales	Reserva legal	Reserva ocasional	Ganancia del ejercicio	Patrimonio atribuible a propietarios de la controladora	Participación no controladora	Total patrimonio
Saldo al 1 de enero de 2018		50	1,611,794	(85,675)	321,735	74,763	2,060,669	505,269	4,488,605	12,353	4,500,958
Otro resultado integral											
Revaluación de propiedades y equipos		-	-	-	(467)	-	-	-	(467)	(76)	(543)
Ajuste por conversión de inversión neta en el extranjero		-	-	-	(319,743)	-	-	-	(319,743)	(1,125)	(320,868)
Instrumentos financieros con cambios al ORI		-	-	-	735	-	-	-	735	-	735
Calculo actuarial		-	-	-	1,049	-	-	-	1,049	-	1,049
Método de participación reconocido en el patrimonio		-	-	-	(890)	-	-	-	(890)	-	(890)
Ganancia del ejercicio		-	-	-	-	-	-	394,540	394,540	303	394,843
Resultado integral total neto del periodo		-	-	-	(319,316)	-	-	394,540	75,224	(898)	74,326
Traslado utilidad a ganancias acumuladas		-	-	505,269	-	-	-	(505,269)	-	-	-
Distribución de resultados 2017 Según acta de Asamblea de Accionistas No 29 del 15 de Marzo de 2018:											
Dividendos reconocidos como distribuciones a los propietarios (1.766.382 pesos por acción)	11	-	-	(176,265)	-	-	-	-	(176,265)	-	(176,265)
Participación en utilidades de compañías asociadas año anterior		-	-	3,444	-	-	-	-	3,444	-	3,444
Cambio de política deterioro IFRS 9		-	-	(387)	-	-	-	-	(387)	-	(387)
Reservas para protección de inversiones		-	-	(328,623)	-	-	328,623	-	-	-	-
Disminuciones por otros cambios en el patrimonio		-	-	49,577	-	-	(1,189)	-	48,388	(4,911)	43,477
Saldo al 30 de septiembre de 2018		50	1,611,794	(32,660)	2,419	74,763	2,388,103	394,540	4,439,009	6,544	4,445,553

Véanse las notas a los estados financieros adjuntas

Gonzalo Alberto Pérez Rojas
Representante Legal

Ivan Darío Espinosa Cuadros
Contador
T.P. 105778 - T

Mariana Milagros Rodríguez
Revisor Fiscal
T.P. 112752 - T
Designada por Ernst & Young Audit S.A.S. TR-530
(Véase mi informe del 14 de noviembre de 2019)

SURAMERICANA S.A.
Estado Intermedio Condensado de Flujo de Efectivo Consolidado
30 de septiembre de 2019
(Con cifras comparativas al 30 de septiembre de 2018)
(Expresado en millones de pesos colombianos)

	Septiembre 2019	Septiembre 2018
Flujos de efectivo procedentes de actividades de operación		
Ganancia	300,009	394,843
Ajustes para conciliar la ganancia		
Ajustes por gasto por impuestos a las ganancias	15,542	115,204
Ajustes por costos financieros	90,634	68,952
Ajustes por reservas de seguro	412,853	(443,182)
Ajustes por incrementos en los inventarios	2,158	1,592
Ajustes por incrementos en cuentas por cobrar la actividad aseguradora	329,315	851,590
Ajustes por la disminución (incremento) de cuentas por cobrar de origen comercial	42,599	(89,339)
Ajustes por disminuciones en otras cuentas por cobrar derivadas de las actividades de operación	245	(861)
Ajustes por disminuciones de cuentas por pagar de origen comercial	32,294	(83,094)
Ajustes por disminución en cuentas por pagar la actividad aseguradora	(163,914)	(158,044)
Ajustes por disminuciones en otras cuentas por pagar derivadas de las actividades de operación	-	(60)
Ajustes por disminuciones en otros activos y pasivos no financieros	5,645	(132,208)
Ajustes por gastos de depreciación y amortización	171,269	117,220
Ajustes por deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del periodo	11,008	7,280
Ajustes por provisiones	22,281	(48,080)
Ajustes por ganancias (pérdidas) de moneda extranjera no realizadas	133,961	464,995
Ajustes por ganancias del valor razonable	(240,005)	(324,866)
Ajustes por ganancias no distribuidas por aplicación del método de participación	(1,923)	(10,955)
Ajustes por rendimientos financieros del portafolio de inversiones	(613,381)	(463,991)
Total ajustes para conciliar la ganancia (pérdida)	250,581	(127,847)
Flujos de efectivo netos procedentes de operaciones	550,590	266,996
Dividendos recibidos asociadas	10,830	9,729
Impuestos a las ganancias reembolsados (pagados)	(209,116)	(147,903)
Otras entradas (salidas) de efectivo	(25,459)	(92,732)
Flujos de efectivo netos procedentes de actividades de operación	326,845	36,090
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Flujos de efectivo procedentes de la pérdida de control de subsidiarias, asociadas u otros negocios	62,355	-
Otros cobros por la venta de patrimonio o instrumentos de deuda de otras entidades	5,535,460	5,243,355
Otros pagos para adquirir patrimonio o instrumentos de deuda de otras entidades	(5,729,968)	(5,748,307)
Importes procedentes de la venta de propiedades y equipo	3,454	430
Compras de propiedades y equipo	(69,407)	(36,564)
Importes procedentes de ventas de activos intangibles	1,888	198
Compras de activos intangibles	(80,474)	(41,492)
Recursos por ventas de otros activos a largo plazo	3	5,705
Compras de otros activos a largo plazo	(727)	-
Pagos derivados de contratos de futuro, a término, de opciones y de permuta financiera	(29,475)	(245)
Cobros procedentes de contratos de futuro, a término, de opciones y de permuta financiera	-	999
Dividendos recibidos Instrumentos financieros	788	1,310
Intereses recibidos	519,554	540,927
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	213,451	(33,684)
Flujos de efectivo utilizados en actividades de financiación		
Importes procedentes de préstamos	44,018	18,364
Reembolsos de préstamos	(18,373)	(17,894)
Pagos de pasivos por arrendamientos financieros	(57,543)	-
Dividendos pagados	(204,643)	(118,171)
Intereses pagados	(68,651)	(71,100)
Flujos de efectivo netos utilizados en actividades de financiación	(305,192)	(188,801)
Incremento (disminución) neto de efectivo y equivalentes al efectivo	235,104	(186,395)
Efectivo y equivalentes al efectivo al principio del periodo	1,289,193	1,202,405
Efectivo y equivalentes al efectivo al final del periodo	1,524,297	1,016,010

Véanse las notas a los estados financieros adjuntas

Gonzalo Alberto Pérez Rojas
Representante Legal

Ivan Darío Espinosa Cuadros
Contador
T.P. 105778 – T

Mariana Milagros Rodríguez
Revisor Fiscal
T.P. 112752 - T

Designada por Ernst & Young Audit S.A.S. TR-530
(Véase mi informe del 14 de noviembre de 2019)

NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS CONDENSADOS CONSOLIDADOS

Por el periodo terminado al 30 de septiembre de 2019 (con cifras comparativas al 30 de septiembre y 31 de diciembre de 2018). Valores expresados en millones de pesos colombianos, excepto los valores en monedas extranjeras, tasa de cambio y la utilidad por acción.

NOTA 1. ENTIDAD REPORTANTE

Suramericana S.A. en adelante Suramericana, se constituyó según Escritura Pública No. 689 del 25 de mayo de 1999 en la Notaría 14 de Medellín. Formalizada contablemente el 1° de agosto de 1999, el domicilio principal es en la carrera 63 No. 49 A 31, en la ciudad de Medellín; pero podrá tener sucursales, agencias, oficinas y representaciones en otras ciudades del país y del extranjero cuando así lo determine su Junta Directiva. La duración de la sociedad es hasta el año 2052. La compañía matriz de Suramericana es Grupo de Inversiones Suramericana S.A, en adelante Grupo SURA.

Su objeto social es la inversión en bienes muebles e inmuebles. Tratándose de inversión en bienes muebles, además de cualquier clase de bienes muebles en especial lo hará en acciones, cuotas o partes en sociedades, entes, organizaciones, fondos o cualquier otra figura legal que permita inversión de recursos.

Así mismo podrá invertir en papeles o documentos de renta fija, variable, estén o no inscritos en el mercado público de valores. En todo caso, los emisores y/o receptores de la inversión pueden ser de carácter público o privado, nacionales o extranjeros.

Suramericana S.A. clasifica sus inversiones de dos formas: las estratégicas, enfocadas en los sectores de seguros, seguridad social y servicios financieros, y las inversiones de portafolio que hacen parte de diversos sectores.

En los últimos años, Suramericana ha extendido sus inversiones estratégicas a otros países en el hemisferio occidental, a países de América Central, como El Salvador, República Dominicana, Panamá, en América del Norte con México y países de Suramérica como Brasil, Argentina, Chile y Uruguay.

Suramericana realizó una emisión de bonos ordinarios el día 22 de junio de 2016; el monto emitido fue de un billón de pesos (\$1.000.000), distribuido en 4 series (4, 7, 10 y 15 años) todas indexadas a la inflación y con pagos de interés trimestrales. Los recursos provenientes de la colocación de los Bonos Ordinarios fueron destinados en un ciento por ciento (100%) a la sustitución de pasivos financieros de Suramericana.

Mediante la Resolución No. 0594 del 17 de mayo de 2016, la Superintendencia Financiera ordenó la inscripción de la Compañía, así como de los bonos ordinarios emitidos por ella, en el Registro Nacional de Valores y Emisores –RNVE-, fecha en la cual, Suramericana S.A., debido a su calidad de Emisor de Valores, ha pasado a ser controlada exclusivamente por la Superintendencia Financiera de Colombia.

El 16 de marzo de 2018, Suramericana S.A. constituyó la sociedad INVERSIONES SURA BRASIL PARTICIPAÇÕES LTDA., domiciliada y regida por las leyes de la República de Brasil con el propósito de facilitar el desarrollo de los negocios e inversiones de Suramericana en Latinoamérica y particularmente en el país en el cual estará domiciliada. La participación de Suramericana en la nueva compañía corresponde al 100% de su capital. Inicialmente la participación de Suramericana era de manera indirecta, a través de sus filiales colombianas Inversiones Sura Brasil S.A.S y Operaciones Generales Suramericana S.A.S. El valor de la inversión inicial en esta sociedad fue de mil reales (R\$ 1.000,00), representados en 1.000 mil cuotas de capital, de valor nominal

de un real (R\$ 1,) cada una. Con el propósito de cumplir el fin para el que fue constituida, el día 30 de marzo de 2018, esta compañía recibió como aporte de capital por parte de Inversiones Sura Brasil S.A.S. R\$ 265,522,242 reales, representados en el 99.99 % de la participación accionaria de Seguros Sura S.A. (Brasil). Actualmente como resultado de la fusión de Inversiones Sura Brasil S.A.S y Suramericana S.A., inscrita en el registro mercantil el 31 de diciembre de 2018, Suramericana S.A. pasó a ser accionista directa de Inversiones Sura Brasil Participações Ltda.

En reunión de segunda convocatoria, el 29 de junio de 2018, la Asamblea General de los tenedores de Bonos Ordinarios Emisión 2016 contando con un quorum del sesenta y siete (67%) de la emisión, correspondiente a noventa y dos (92) tenedores de bonos en circulación, aprobó de manera unánime la propuesta de Suramericana referida a las operaciones de fusión y escisión con sus filiales de Panamá y Colombia, tendientes a la reorganización por simplificación de la estructura societaria.

El día 22 de octubre de 2018, se llevó a cabo el cierre del contrato de compraventa suscrito con Sura Asset Management S.A. para la adquisición de la totalidad de las acciones de la aseguradora mexicana Seguros de Vida Sura México S.A. de C.V., llevándose a cabo la transferencia de la propiedad de dichas acciones.

El 31 de diciembre de 2018 se inscribió en el registro mercantil la fusión efectuada entre Suramericana S.A. y sus filiales Inversura Panamá Internacional S.A. (Panamá) e Inversiones Sura Brasil S.A.S en Liquidación (Colombia). Como consecuencia de dicha operación Suramericana absorbió el patrimonio de estas compañías de las cuales era propietaria en un 100%. Esta operación a su vez permitió la participación accionaria directa de Suramericana en las aseguradoras Seguros Suramericana S.A. (domiciliada en Panamá) y Seguros Sura S.A. (domiciliada en República Dominicana).

De igual manera, el 31 de diciembre de 2018 se inscribió en el registro mercantil la escisión, en virtud de la cual, Seguros Suramericana S.A. (Panamá), en calidad de escidente, transfirió en bloque, sin disolverse, una parte de su patrimonio consistente en las acciones de capital de Aseguradora Suiza Salvadoreña Asesuisa S.A. (El Salvador) a Suramericana S.A. (Colombia), en calidad de beneficiaria.

1.1. Grupo empresarial

Acogiendo la recomendación de la Superintendencia Financiera de Colombia en julio de 2008, Suramericana registró el Grupo Empresarial con sus sociedades subordinadas y subsidiarias, en los términos establecidos en la Ley 222 de 1995.

Para el año 2014 se modificó la estructura y nombre del Grupo Empresarial pasando a tener como única Matriz a Grupo de Inversiones Suramericana S.A. y el nuevo nombre de Grupo Sura.

Suramericana siendo subordinada de Grupo de Inversiones Suramericana S.A. ejerce control sobre las siguientes compañías:

Razón social	Domicilio
Inversiones Suramericana Colombia S.A.S.	Bogotá, Colombia
Atlantis Sociedad Inversora S.A.	Buenos Aires, Argentina
Santa Maria del Sol S.A.	Buenos Aires, Argentina
Seguros Sura S.A.	Buenos Aires, Argentina
Aseguradora de Créditos y Garantías S.A.	Buenos Aires, Argentina
Seguros Suramericana S.A.	Ciudad de Panamá, Panamá
Servicios Generales Suramericana S.A.	Ciudad de Panamá, Panamá
Sura Re LTD.	Hamilton, Bermudas
Sura SAC LTD.	Hamilton, Bermudas
Consultoría en Gestión de Riesgos Suramericana S.A.S.	Medellín, Colombia
Diagnóstico y Asistencia Médica S.A. Dinámica IPS	Medellín, Colombia
EPS Suramericana S.A.	Medellín, Colombia
Operaciones Generales Suramericana S.A.S.	Medellín, Colombia
Seguros de Vida Suramericana S.A.	Medellín, Colombia
Seguros Generales Suramericana S.A.	Medellín, Colombia
Servicios de Salud IPS Suramericana S.A.	Medellín, Colombia
Servicios Generales Suramericana S.A.S.	Medellín, Colombia
Seguros Sura, S.A. de C.V.	México Distrito Federal, México
Seguros de Vida Sura México, S.A. de C.V.	México Distrito Federal, México
Seguros Sura S.A.	Montevideo, Uruguay
Aseguradora Suiza Salvadoreña S.A.- Asesuisa	San Salvador, El Salvador
Asesuisa Vida S.A. Seguros de Personas	San Salvador, El Salvador
Inversiones Suramericana Chile Limitada	Santiago, Chile
Chilean Holding Suramericana SPA	Santiago, Chile
Seguros Generales Suramericana S.A.	Santiago, Chile
Seguros de Vida Suramericana S.A.	Santiago, Chile
Seguros Sura S.A.	Santo Domingo, República Dominicana
Seguros Sura S.A.	Sao Paulo, Brasil
Inversiones Sura Brasil Participações Ltda.	Sao Paulo, Brasil

Para el corte del 30 de septiembre de 2018 fue preparado por la administración el balance de cierre de la subsidiaria "Protección Garantizada Ltda.", la cual se encontraba en proceso de liquidación y de la cual Suramericana era propietaria de forma indirecta en un 61.32% del capital a través de su subsidiaria Inversiones Suramericana Colombia S.A.S. La sociedad liquidada había sido adquirida dentro del proceso de compra de las operaciones de seguros de RSA Insurance Group en América Latina adelantado por Suramericana S.A. en el mes de marzo del año 2016.

El 31 de diciembre de 2018 se perfeccionó la operación de fusión realizada entre sus filiales Seguros de Vida Suramericana S.A. y Seguros de Riesgos Laborales Suramericana S.A., mediante la cual la primera absorbió a la segunda con el objetivo de generar una mayor eficiencia de capital, luego de haber obtenido las autorizaciones correspondientes. En todo caso, los efectos de esta operación surgen a partir del 1 de enero de 2019.

NOTA 2. BASES PARA LA PREPARACIÓN DE LOS ESTADOS FINANCIEROS

2.1. Declaración de cumplimiento

Los estados financieros consolidados han sido preparados de acuerdo con las Normas de Contabilidad y de Información Financiera aceptadas en Colombia (NCIF), establecidas en la Ley 1314 de 2009, reglamentadas por el Decreto Único Reglamentario 2420 de 2015 y modificatorios. Las NCIF se basan en las Normas Internacionales de información Financiera (NIIF), junto con sus interpretaciones, emitidas por el Consejo de Normas Internacionales de Contabilidad (International Accounting Standards Board – IASB, por sus siglas en inglés), traducidas de manera oficial y autorizadas por la misma entidad al 31 de diciembre de 2016.

La aplicación de dichas normas internacionales en Colombia está sujeta a algunas excepciones establecidas por regulador y contenidas en el Decreto 2420 de 2015 y modificatorios. Estas excepciones varían dependiendo del tipo de compañía y son las siguientes:

- El artículo 4 del decreto 2131 de 2016 modificó la parte 2 del libro 2 del decreto 2420 de 2015 adicionado por el decreto 2496 de 2015 permitiendo al 31 de diciembre de 2016 la determinación de los beneficios post empleo por concepto de pensiones futuras de jubilación o invalidez, bajo los requerimientos de la NIC 19, sin embargo requiere la revelación del cálculo de los pasivos pensionales de acuerdo con los parámetros establecidos en el Decreto 1625 de 2016, artículos 1.2.1.18.46 y siguientes y, en el caso de conmutaciones pensionales parciales de conformidad con lo dispuesto en el numeral 5 del artículo 2.2.8.8.31 del Decreto 1833 de 2016, informando las variables utilizadas y las diferencias con el cálculo realizado en los términos del marco técnico bajo NCIF.

2.2. Estados financieros de periodos intermedios

Los estados financieros consolidados para el período de nueve meses terminado el 30 de septiembre de 2019, han sido preparados de acuerdo con NIC 34 Información Financiera Intermedia, incluida en el “Anexo técnico compilatorio No. 1, de las Normas de Información Financiera NIIF, Grupo 1” del Decreto 2483 de 2018. De acuerdo con lo anterior, no incluyen toda la información y revelaciones requeridas por los estados financieros anuales. Por lo tanto, estos estados financieros de período intermedio deben ser leídos en conjunto con los estados financieros consolidados anuales de Suramericana al 31 de diciembre de 2018.

2.3. Bases de medición

La presentación de estados financieros de conformidad con las NCIF requiere que se hagan estimados y supuestos que afectan los montos reportados y revelados en los estados financieros, sin menoscabar la fiabilidad de la información financiera. Los resultados reales pueden diferir de dichos estimados. Los estimados y los supuestos son revisados constantemente. La revisión de los estimados contables se reconoce en el periodo en el cual los estimados son revisados si la revisión afecta dicho periodo o en el periodo de la revisión y los periodos futuros, si afecta tanto el periodo actual como el futuro.

Los activos y pasivos financieros medidos a valor razonable corresponden a aquellos que se clasifican en la categoría de activos y pasivos a valor razonable a través de resultados, y aquellas inversiones patrimoniales medidas a valor razonable a través de patrimonio, todos los derivados financieros y los activos y pasivos reconocidos que se designan como partidas cubiertas en una cobertura de valor razonable, cuyo valor en libros se ajusta con los cambios en el valor razonable atribuidos a los riesgos objeto de cobertura.

2.4. Actualización de política contable

La Junta Directiva de Suramericana, previa recomendación del Comité de Auditoría y Finanzas, aprobó una actualización de la política contable sobre Arrendamiento de acuerdo a la nueva NIIF 16, la cual entró en vigor a partir del 1 de enero de 2019 (ver nota 3 de políticas contables significativas).

En los últimos años, la economía argentina ha mostrado altas tasas de inflación, esta ha crecido significativamente en el segundo trimestre de 2018 debido a los ajustes tarifarios en los servicios públicos, la devaluación del peso argentino y los factores estacionales. Si bien la medición no ha sido totalmente consistente en los últimos años y han coexistido distintos índices, los datos sugieren que la inflación acumulada de los tres últimos años ha superado para el primer semestre de 2018 tasas del 100%, con lo cual, entra en aplicación obligatoria la NIC 29 a partir del 1 de Julio de 2018 para las compañías que desarrollan operaciones en este país.

La inclusión de las nuevas políticas para la aplicación de los ajustes por inflación de acuerdo con la NIC 29 de Información Financiera de Economías hiperinflacionarias, y NIIF 16 Arrendamientos fueron aprobadas en el mes de noviembre de 2018 por la Junta Directiva de Suramericana.

2.5. Presentación de estados financieros

Suramericana presenta el estado de situación financiera por orden de liquidez y en el estado de resultados integrales, los ingresos y gastos no se compensan, a menos que dicha compensación sea permitida o requerida por alguna norma o interpretación contable y sea descrita en las políticas de Suramericana.

Los estados financieros consolidados de Suramericana se presentan en millones de pesos colombianos redondeados a la unidad más cercana, que a la vez es la moneda funcional y la moneda de presentación de su compañía matriz Grupo SURA, la Compañía controladora. Cada subsidiaria de Suramericana determina su propia moneda funcional e incluye las partidas en sus estados financieros utilizando esa moneda funcional.

2.6. Principios de consolidación

Subsidiarias

Los estados financieros consolidados incluyen los estados financieros de Suramericana y de sus subsidiarias al 30 de septiembre de 2019. Suramericana consolida los resultados financieros de las entidades sobre las que ejerce control.

Una subsidiaria es una entidad controlada directa o indirectamente por alguna de sus Compañías subsidiarias. El control existe cuando alguna de las Compañías de Suramericana tiene el poder para dirigir las actividades relevantes de la subsidiaria, que generalmente son las actividades de operación y financiación con el propósito de obtener beneficios de sus actividades y está expuesta, o tiene derecho, a los rendimientos variables de ésta.

Los estados financieros de las subsidiarias, para efectos de la consolidación, se preparan bajo las políticas contables de Grupo SURA, y se incluyen en los estados financieros consolidados desde la fecha de adquisición hasta la fecha en la que Suramericana pierde su control.

Los activos, pasivos, patrimonio, ingresos, costos, gastos y flujos de efectivo correspondientes a operaciones intragrupo al interior de Suramericana se eliminan en la preparación de los estados financieros consolidados.

Cuando Suramericana pierde control sobre una subsidiaria, cualquier participación residual que retenga se mide a valor razonable, las ganancias o pérdidas que surjan de esta medición se reconocen en el resultado del periodo.

Inversiones en asociadas

Una asociada es una entidad sobre la cual Suramericana posee influencia significativa sobre las decisiones de política financiera y de operación, sin llegar a tener control o control conjunto.

En la fecha de adquisición, el exceso del costo de adquisición sobre la participación en el valor razonable neto de los activos identificables, pasivos y pasivos contingentes asumidos de la asociada, se reconoce como plusvalía. La plusvalía se incluye en el valor en libros de la inversión.

Los resultados, activos y pasivos de la asociada se incorporan en los estados financieros consolidados mediante el método de la participación. El método de la participación se aplica desde la fecha de adquisición hasta cuando se pierde la influencia significativa sobre la entidad.

La participación en la utilidad o pérdida de una asociada se presenta en el estado de resultado integral, neto de impuestos y participaciones no controladoras en las subsidiarias de la asociada, la participación en los cambios reconocidos directamente en el patrimonio y en el otro resultado integral de la asociada se presentan en el estado de cambios en el patrimonio y en el otro resultado integral consolidados.

Los dividendos recibidos en efectivo de la asociada o negocio conjunto se reconocen reduciendo el valor en libros de la inversión.

Suramericana analiza periódicamente la existencia de indicadores de deterioro de valor y, si es necesario, reconoce pérdidas por deterioro en la inversión en la asociada. Las pérdidas de deterioro se reconocen en el resultado del período y se calculan como la diferencia entre el valor recuperable de la asociada, siendo éste el mayor entre el valor en uso y su valor razonable menos los costos necesarios para su venta, y su valor en libros.

Cuando se pierde la influencia significativa sobre la asociada, Suramericana mide y reconoce cualquier inversión residual que conserve en ella a su valor razonable. La diferencia entre el valor en libros de la asociada (teniendo en cuenta las partidas correspondientes de otro resultado integral) y el valor razonable de la inversión residual retenida, con el valor procedente de su venta, se reconoce en el resultado del periodo.

Participaciones no controladoras

Las participaciones no controladoras en los activos netos de las subsidiarias consolidadas se presentan de forma separada dentro del patrimonio de Suramericana. El resultado del periodo y el otro resultado integral también se atribuyen a las participaciones no controladoras y controladoras.

Las compras o ventas de participación en subsidiarias, y las participaciones no controladoras que no implican una pérdida de control, se reconocen directamente en el patrimonio.

2.7. Reclasificaciones

Algunas de las cifras y revelaciones con relación al 30 de septiembre y 31 de diciembre de 2018, presentadas en estos estados financieros para propósitos de comparación, pueden presentar variaciones frente a la

información publicada a este corte. La Administración de Suramericana considera que estos ajustes no afectan la razonabilidad de la información publicada anteriormente.

NOTA 3. POLÍTICAS CONTABLES SIGNIFICATIVAS

Las principales políticas contables del grupo se describen en la sección de políticas contables del informe anual con corte al 31 de diciembre de 2018 y las mismas se han aplicado consistentemente para el periodo que comprende estos estados financieros consolidados; excepto la política de Arrendamientos financieros la cual se aplica a partir del 1 de enero de 2019 y se presenta a continuación:

Arrendamientos

Un contrato de arrendamiento es aquel en que se otorga el derecho a controlar el uso de un activo por un período de tiempo a cambio de una contraprestación.

Suramericana excluye del reconocimiento bajo NIIF 16 los siguientes contratos:

- Arrendamientos de activos intangibles, excepto cuando se encuentren empaquetados en un solo contrato junto con activos tangibles
- Contratos de corto plazo, es decir menores a 12 meses, sin la opción ni intención de renovación.
- Contratos que involucran un activo subyacente de bajo valor.

Reconocimiento Inicial

En el comienzo del contrato se reconoce un activo por derecho a uso y un pasivo por arrendamiento.

Activo por derecho de uso: Su costo inicial se determina de la siguiente manera:

El valor de la medición inicial del pasivo por arrendamiento

(+) pagos anticipados (Netos)

(+) costos directos iniciales por adecuación

(+) costos de desmantelamiento

Pasivo por arrendamiento: Su valor inicial corresponde al valor presente de los **pagos** pendientes por el contrato de arrendamiento en la fecha de reconocimiento inicial.

Los **pagos** incluidos en la medición del pasivo por arrendamientos comprenden los siguientes conceptos:

Pagos fijos

Pagos variables que dependen de la evolución de una tasa o índice

Pagos que se espera realizar como garantía de valor residual

Pagos por opción de compra, si hay razonable certeza de que se va a ejercer

Pagos por sanciones que se espera incurrir por terminar el contrato de forma anticipada

Al momento de calcular el valor presente de un pasivo por arrendamiento se debe utilizar la tasa de interés implícita o explícita en el contrato, siempre y cuando esta sea determinable. En caso de que no se logre identificar una tasa para el contrato, se debe utilizar la tasa de interés incremental de deuda de Suramericana o cualquiera de sus filiales que actúe como arrendatario.

Medición posterior

Después de la fecha de inicio, Suramericana mide sus activos por derecho de uso aplicando el modelo del costo, el cual corresponde al valor inicial del activo menos su depreciación acumulada. La vida útil o periodo de depreciación del activo se determina según las expectativas de duración del contrato de arrendamiento.

El pasivo por arrendamiento se mide al costo amortizado y se ajusta según los cambios en los canon de arrendamiento que tenga el contrato durante su vigencia, de la forma siguiente:

- (+) gasto por interés
- (-) pagos
- (+) modificaciones realizadas al contrato

Transición NIIF 16

Suramericana decidió no re expresar la información comparativa, reconociendo el efecto acumulado de la aplicación inicial de la NIIF 16 al 1 de enero de 2019, según lo permite la opción del párrafo C5 (b) de la norma. En el reconocimiento inicial, se reconoce un pasivo por arrendamiento equivalente al valor presente de los pagos mínimos restantes descontados con la tasa incremental por préstamos del arrendatario en la fecha de transición, y un activo por un valor igual al pasivo por arrendamiento ajustado por cualquier gasto pagado por anticipado reconocido en el estado de situación financiera.

NOTA 4. JUICIOS CONTABLES SIGNIFICATIVOS, ESTIMADOS Y CAUSAS DE INCERTIDUMBRE EN LA PREPARACIÓN DE LOS ESTADOS FINANCIEROS

La preparación de los estados financieros consolidados de conformidad con las NIIF requiere que la administración realice juicios, estimaciones y supuestos que afectan la aplicación de las políticas contables y los montos de activos, pasivos, ingresos y gastos informados. Los resultados reales pueden diferir de estas estimaciones.

Las estimaciones y supuestos relevantes son revisados regularmente. Las revisiones de las estimaciones contables son reconocidas en el período en que la estimación es revisada y en cualquier período futuro afectado.

La determinación de dichas estimaciones y supuestos está sujeta a procedimientos de control interno y a aprobaciones, para lo cual se consideran estudios internos y externos, las estadísticas de la industria, factores y tendencias del entorno y los requisitos regulatorios y normativos.

Estimaciones contables y supuestos

A continuación, se describen los supuestos claves que estiman el comportamiento futuro de las variables a la fecha de reporte y que tienen un riesgo significativo de causar un ajuste material al valor de los activos y pasivos durante el siguiente estado financiero producto de la incertidumbre que rodea a dichos comportamientos.

a) Revalorización de bienes de uso propio

El valor razonable de los terrenos y edificios se basan en evaluaciones periódicas realizadas tanto por valuadores externos calificados, como internamente.

b) Valor razonable de los instrumentos financieros

Cuando el valor razonable de los activos financieros y de los pasivos financieros registrados en el estado de situación financiera no se obtiene de mercados activos, se determina utilizando técnicas de valoración que incluyan el modelo de descuento de flujos de efectivo. Los datos que aparecen en estos modelos se toman de mercados observables cuando sea posible, pero cuando no lo sea, es necesario un cierto juicio para establecer los valores razonables. Los juicios incluyen datos tales como el riesgo de liquidez, el riesgo de crédito y la volatilidad.

c) Impuestos

Existe cierto grado de incertidumbre con respecto a la interpretación de reglamentos tributarios complejos, modificaciones a la legislación tributaria y la medición y la oportunidad de los ingresos gravables futuros. Dada la amplia gama de relaciones comerciales internacionales y la complejidad y los horizontes a largo plazo de los acuerdos contractuales vigentes, surgen diferencias entre los resultados actuales y las estimaciones y supuestos elaborados, al igual que cambios futuros a estos últimos. Esto podrá requerir ajustes futuros a los ingresos y gastos gravables ya registrados. La Compañía establece provisiones, con base en estimaciones razonables, para los posibles hallazgos de auditorías practicadas por las autoridades tributarias de todos los países donde opera. El alcance de dichas provisiones está basado en varios factores, incluyendo la experiencia histórica con respecto a auditorías fiscales anteriores llevadas a cabo por las autoridades tributarias sobre la entidad sujeta a impuestos.

El activo por impuestos diferidos se reconoce por las pérdidas fiscales no utilizadas, en la medida en que sea probable que existan utilidades sujetas a impuestos para compensar dichas pérdidas fiscales. Se requiere un juicio importante por parte de la Administración para determinar el valor a reconocer del activo por impuestos diferidos, con base en la secuencia temporal probable y el nivel de utilidades fiscales futuras, junto con las futuras estrategias de la Compañía en materia de planificación fiscal.

d) Deterioro de Plusvalía

Para la determinación del deterioro de la plusvalía se requiere una estimación del valor en uso de las unidades generadoras de efectivo a la que dicha plusvalía se ha asignado. El cálculo del valor en uso requiere que la Administración estime los flujos de efectivo futuros de la unidad generadora de efectivo y una tasa de descuento apropiada para calcular el valor actual. Cuando los flujos de caja futuros reales son menores de lo esperado, puede surgir una pérdida por deterioro.

e) La vida útil y valores residuales de las propiedades, planta y equipos e intangibles

Suramericana deberá revisar las vidas útiles de todas las propiedades planta y equipo e intangibles, por lo menos al final de cada período contable. Los efectos de cambios en la vida estimada son reconocidos prospectivamente durante la vida restante del activo.

f) La probabilidad de ocurrencia y el valor de los pasivos de valor incierto o contingentes

Suramericana deberá reconocer una provisión cuando se den las siguientes condiciones:

- a) Se tiene una obligación presente (legal o implícita) como resultado de un evento pasado
- b) Es probable que Suramericana deba desprenderse de recursos, que incorporen beneficios económicos para cancelar tal obligación
- c) Puede hacerse una estimación fiable del valor de la obligación

g) Beneficios a empleados

La medición de obligaciones por beneficios post empleos y beneficios definidos, incluye la determinación de supuestos actuariales claves que permiten el cálculo del valor del pasivo. Entre los supuestos claves se tiene las tasas de descuento e inflación, incremento salarial entre otros.

Para descontar los beneficios a empleados se utiliza la tasa de los bonos TES tipo B del gobierno Colombiano al final del período en que se informa, ya que esta tasa refleja la moneda y el plazo estimado de pago de las obligaciones por beneficios post empleo y beneficios definidos; y corresponde a la tasa que mejor indica los rendimientos de mercado.

h) Reservas técnicas – contratos de seguros

Las reservas técnicas de los contratos de seguros y rentas vitalicias son reconocidas sobre la base de los supuestos mejor estimados. Adicionalmente, como todos los contratos de seguro se encuentran sujetos a una prueba anual de adecuación de pasivos, que refleja los flujos futuros mejor estimados de la Administración. En caso de insuficiencia, los supuestos podrían haberse actualizado y quedar fijos hasta la próxima revisión o insuficiencia, lo que ocurra primero.

Como se ha descrito en la sección de Diferimiento de Gastos de Adquisición, ciertos gastos son diferidos y amortizados en el tiempo de vigencia de los contratos. En el caso que los supuestos de rentabilidad futura de los contratos no se materializaran, la amortización de los costos se acelera afectando el estado de resultados del período.

Los principales supuestos utilizados en el cálculo de las reservas técnicas son: mortalidad, morbilidad, longevidad, retorno de las inversiones, gastos, tasas de salida y recaudación, tasas de rescate y tasas de descuento.

Los supuestos de mortalidad, morbilidad y longevidad se basan en los estándares de las industrias locales de cada subsidiaria y son ajustadas para reflejar la exposición a riesgo propia de la compañía cuando corresponde y cuando la información histórica es lo suficientemente profunda para realizar análisis de experiencia fundamentados que alteren las estimaciones de la industria. Los supuestos de longevidad son introducidos a través de factores de mejora futura de las tasas de mortalidad.

Para los supuestos de tasas de retorno, se considera el producto de inversiones de los activos que respaldan las reservas técnicas de los contratos de seguro basado en las condiciones de mercado a la fecha de suscripción del contrato, así como las expectativas sobre la evolución de las condiciones económicas y financieras de los mercados en los que se opera y la estrategia de inversión de la Compañía.

Los supuestos de gastos son construidos basados en los niveles de gastos vigentes al momento de la suscripción del contrato y ajustados por la expectativa de incremento por inflación en los casos en los que corresponde.

Las tasas de salida, recaudación y rescate son construidas basadas en análisis de experiencia propia de cada una de las subsidiarias y producto o familia de productos.

Las tasas de descuento son basadas en las tasas vigentes para la correspondiente industria y mercado y ajustadas por la exposición al riesgo propia de la subsidiaria.

En el caso de los contratos de seguro con componentes de ahorro basados en unidades del fondo (Unit-Linked), los compromisos son determinados en base al valor de los activos que respaldan las provisiones, los que surgen del valor de cada uno de los fondos en los que se encuentran los depósitos de las pólizas.

i) Deterioro de activos financieros

Para el cálculo del deterioro de los activos financieros se debe estimar los flujos de efectivo futuros del respectivo activo financiero del grupo de ellos.

j) Participación en otras entidades

Una subsidiaria es una entidad controlada por alguna de las empresas de Suramericana. El control existe cuando alguna de las empresas del Grupo tiene el poder para dirigir las actividades relevantes de la subsidiaria, que generalmente son las actividades de operación y financiación con el propósito de obtener beneficios de sus actividades y está expuesta, o tiene derecho, a los rendimientos variables de ésta.

Una asociada es una entidad sobre la cual Suramericana posee influencia significativa sobre las decisiones de política financiera y de operación, sin llegar a tener control o control conjunto.

Un negocio conjunto es un acuerdo mediante el cual dos o más partes mantienen control conjunto.

Las inversiones que Suramericana clasifica como subsidiarias, asociadas o negocios conjuntos es porque considera que ejerce control, influencia significativa o control conjunto, es decir, el poder de intervenir en las decisiones financieras u operacionales de otra compañía. En los casos donde Suramericana no posee el porcentaje requerido para la clasificación de una inversión en una categoría específica, esta clasificación se da porque Suramericana tiene representación en el órgano de dirección, lo cual le permite tener control.

k) Estimación del plazo de los contratos por derechos de uso

La estimación del plazo de los contratos de arrendamientos se define teniendo en cuenta la vigencia del contrato y los siguientes conceptos:

- Las renovaciones al contrato siempre y cuando se tenga una certeza razonable de que se van a tomar, y considerando:
 - La comparación con los pagos similares en el mercado
 - Desarrollo del plan estratégico de la compañía
 - Las expectativas de recuperación económica inversiones realizadas en adecuaciones y/o mejoras
 - Los costos, sanciones y/o penalizaciones que tuviera que pagar si quisiera terminar el contrato
 - Los costos de iniciar un nuevo contrato, por ejemplo, costos de desmantelamiento, reparaciones, adecuaciones, comisiones a agentes, entre otras.
 - Las mejoras de arrendamiento llevadas a cabo
 - Relevancia del activo subyacente
 - Condicionamientos asociados al ejercicio de las opciones de renovación
 - Practicas pasadas de renovación que ha tenido la compañía en contratos similares.
- El tiempo que se requiere para salirse de un contrato de manera anticipada.

Juicios

La información sobre los juicios críticos en la aplicación de políticas contables que tienen el efecto más importante sobre el monto reconocido en los estados financieros se describe a continuación:

- Nota 7. Activos por derechos de uso y pasivos por arrendamientos: estimación del plazo de los contratos de arrendamientos.
- Nota 8. Contratos de seguros: Determinación de si Suramericana actúa como agente o como principal en los contratos de seguros.
- Nota 11. Inversiones en subsidiarias, asociadas y negocios Conjuntos: determinación de la existencia de control en las subsidiarias.

- Nota 16. Ingresos y gastos por comisiones: determinación de si el Grupo actúa como agente en la transacción en vez de como principal.

NOTA 5. NORMAS EMITIDAS SIN APLICACIÓN EFECTIVA

Las normas e interpretaciones que han sido publicadas, pero no son aplicables a la fecha de los presentes estados financieros son reveladas a continuación. Suramericana adoptará esas normas en la fecha en la que entren en vigencia, de acuerdo con los decretos emitidos por las autoridades locales.

NIIF 17: Contratos de seguros

En mayo de 2017, el IASB emitió la NIIF 17, un nuevo estándar contable integral para contratos de seguro cubriendo la medición y reconocimiento, presentación y revelación. Una vez entre en vigencia, la NIIF 17 reemplazará la NIIF 4, emitida en 2005. La NIIF 17 aplica a todos los tipos de contratos de seguro, sin importar el tipo de entidades que los emiten, así como ciertas garantías e instrumentos financieros con características de participación discrecional. Esta norma incluye pocas excepciones.

El objetivo general de la norma consiste en dar un modelo de contabilidad para contratos de seguro que sea más útil y consistente para los aseguradores. Contrario a los requerimientos de la NIIF 4, que busca principalmente proteger políticas contables locales anteriores, la NIIF 17 brinda un modelo integral para estos contratos, incluyendo todos los temas relevantes. La esencia de esta norma es un modelo general, suplementado por:

- Una adaptación específica para contratos con características de participación directa (enfoque de tarifa variable).
- Un enfoque simplificado (el enfoque de prima de asignación) principalmente para contratos de corta duración.

La NIIF 17 no ha sido introducida en el marco contable colombiano por medio de decreto alguno a la fecha. Suramericana se encuentra evaluando el potencial efecto de esta norma en sus estados financieros.

Mejoras anuales 2014 – 2016 (emitidas en diciembre de 2016)

Algunas de estas mejoras se incluyen en el anexo 1.3 del Decreto 2420 de 2015, por medio del Decreto 2170 de 2017, con vigencia a partir del 1 de enero de 2019, incluyen:

Aplicación de la NIIF 9 “Instrumentos financieros” con la NIIF 4 “Contratos de seguro” – Enmiendas a la NIIF 4

Las enmiendas están dirigidas a resolver asuntos que surgen como resultado de la implementación de la nueva norma de instrumentos financieros, NIIF 9, antes de la implementación de la NIIF 17 “Contratos de seguro”, que reemplaza la NIIF 4. Estas enmiendas introducen dos opciones para las entidades que emiten contratos de seguro: una exención temporal de la aplicación de la NIIF 9 y un enfoque de superposición. Una compañía puede optar por el enfoque de superposición cuando adopta la NIIF 9 y aplicar este enfoque de retrospectivamente a los activos financieros designados en la transición a NIIF 9. Suramericana reexpresa información comparativa reflejando el enfoque de superposición, si y sólo si, optó por reexpresar la información comparativa en la aplicación de la NIIF 9. Estas enmiendas no son aplicables a Suramericana.

Interpretación CINIIF 23 Incertidumbre Sobre el Tratamiento del Impuesto a la Renta

La Interpretación aborda la contabilización de los impuestos sobre la renta cuando los tratamientos impositivos implican incertidumbre que afecta la aplicación de la NIC 12 Impuesto a las ganancias. No se aplica a los impuestos o gravámenes que están fuera del alcance de la NIC 12, ni incluye específicamente los requisitos relacionados con los intereses y las sanciones asociadas con tratamientos fiscales inciertos. La Interpretación aborda específicamente lo siguiente:

- Si una entidad considera tratamientos fiscales inciertos por separado
- Los supuestos que una entidad hace sobre el examen de los tratamientos fiscales por parte de las autoridades fiscales
- Cómo una entidad determina la ganancia fiscal (pérdida fiscal), las bases fiscales, las pérdidas fiscales por compensar, los créditos fiscales no utilizados y las tasas fiscales.
- Cómo una entidad considera los cambios en los hechos y circunstancias

Una entidad debe determinar si considerar cada tratamiento fiscal incierto por separado o en conjunto con uno o más tratamientos fiscales de ese tipo. El enfoque que mejor predice la resolución de la incertidumbre debe ser seguido.

Modificaciones a la NIIF 9: Características de Cancelación Anticipada con Compensación Negativa

Bajo NIIF 9, un instrumento de deuda puede medirse al costo amortizado o al valor razonable con cambios en otro resultado integral, teniendo en cuenta que los flujos de efectivo contractuales 'son únicamente pagos del principal e intereses sobre el importe del principal pendiente' (criterio SPPI) y el instrumento es mantenido dentro del modelo de negocio apropiado para esa clasificación. Las modificaciones a la NIIF 9 aclaran que un activo financiero cumple el mencionado criterio sin importar los eventos o circunstancias que causan la terminación temprana del contrato ni qué parte paga o recibe una compensación razonable por esta terminación. Estas enmiendas no impactan los estados financieros de la compañía.

Modificaciones a la NIC 28: Participaciones de Largo Plazo en Asociadas y Negocios Conjuntos

Las enmiendas aclaran que una entidad aplica la NIIF 9 para participaciones de largo plazo en una asociada o negocio conjunto para la que el método de participación no se aplica pero que, en esencia, forma parte de la inversión neta en la asociada o negocio conjunto (participaciones de largo plazo). Esta aclaración es relevante porque implica que el modelo de pérdida esperada en NIIF 9 aplica a dichas participaciones de largo plazo. Las modificaciones también aclaran que, en la aplicación de la NIIF 9, una entidad no tiene en cuenta cualquier pérdida de la asociada o negocio conjunto, o cualquier pérdida por deterioro en la inversión neta, reconocida como ajuste a la inversión neta en la asociada o negocio conjunto que surja de la aplicación de la NIC 28 Inversiones en Asociadas y Negocios Conjuntos.

Estas enmiendas no tienen impacto en los estados financieros de la Compañía, teniendo en cuenta que no tiene participaciones de largo plazo en sus asociadas o negocios conjuntos.

Mejoras anuales 2015 – 2017 (emitidas en diciembre de 2017)

Estas mejoras fueron introducidas en el marco contable colombiano por medio del Decreto 2483 de 2018, incluyen:

NIIF 3 Combinaciones de Negocios

Las enmiendas clarifican que cuando una entidad obtiene el control de un negocio en una operación conjunta, esta aplica el requerimiento para una combinación de negocios alcanzada en etapas, incluye la remediación previa del interés poseído en los activos y pasivos de la operación conjunta a valor razonable. Al hacerlo el adquirente remediará estos en su totalidad previamente a tener el interés en la operación conjunta. Estas enmiendas no son aplicables a Suramericana.

NIIF 11 Acuerdos Conjuntos

Un parte que participa, pero no tiene el control conjunto de una operación conjunta, puede obtener el control de la operación conjunta en la cual la actividad de la operación conjunta constituya un negocio tal y como lo define la NIIF 3. Las enmiendas clarifican que el interés poseído previamente en la operación conjunta no debe ser remedido. Estas enmiendas no son aplicables a Suramericana.

NIC 12 Impuesto a las Ganancias

Las enmiendas clarifican que el impuesto a las ganancias como consecuencia de dividendos que son vinculados más directamente a transacciones pasadas o eventos que generan ganancias distribuibles que distribución a los accionistas. Por lo tanto, una entidad reconoce las consecuencias del impuesto a las ganancias de dividendos en los resultados u otro resultado integral o patrimonio de acuerdo donde la entidad originalmente reconoció estos eventos o transacciones pasadas.

Cuando una entidad aplica por primera vez estas enmiendas, esta aplica entonces al impuesto a las ganancias como consecuencia de dividendos reconocidos al o después del inicio del período comparativo más reciente. Estas enmiendas no son aplicables a Suramericana.

NIC 23 Costos por Préstamos

Estas enmiendas clarifican que una entidad trata como parte de préstamos genéricos cualquier préstamo realizado para desarrollar un activo calificado cuando sustancialmente todas las actividades necesarias para preparar este activo para su uso previsto o ventas están completas.

NOTA 6. INSTRUMENTOS FINANCIEROS

A continuación, se describen las metodologías y supuestos utilizados para determinar los valores razonables de los instrumentos financieros.

Activos cuyo valor razonable se aproxima al valor en libros

Para los activos financieros que tengan un vencimiento a corto plazo (menos de tres meses), depósitos a la vista y cuentas de ahorro sin vencimiento específico, los valores en libros se aproximan a su valor razonable. En el caso de los otros instrumentos de renta variable, el ajuste también se hace para reflejar el cambio en el diferencial de crédito requerido, ya que el instrumento fue reconocido inicialmente.

En cuanto a los instrumentos por cobrar a corto plazo, que se miden al costo amortizado, su valor en libros equivale a una aproximación a su valor razonable.

Instrumentos financieros a tasa pactada

El valor razonable de los activos de renta fija valorados a costo amortizado se calcula mediante la comparación de las tasas de interés de mercado, cuando fueron reconocidos inicialmente con las tasas actuales de mercado para instrumentos financieros similares.

Pasivos financieros cuyo valor razonable se aproxima al valor en libros

En el caso de aquellas obligaciones que tengan un vencimiento a corto plazo, su valor en libros se aproxima a su valor razonable.

Las cuentas por pagar a largo plazo normalmente tienen vencimientos de entre uno y dos años. Esto hace que los respectivos valores en libros sean aproximaciones ajustadas de sus valores razonables.

Para los préstamos con tasas de interés variable, el valor en libros corresponde a una aproximación de su valor razonable. En cuanto a los préstamos con tasas de interés fijo, la tasa de interés de mercado para préstamos similares no difiere de manera significativa, por lo tanto, el valor en libros corresponde a una aproximación ajustada de su valor razonable.

A continuación, se detallan los saldos de los activos y pasivos financieros que Suramericana posee al cierre de los periodos terminados el 30 de septiembre de 2019 y 31 de diciembre de 2018.

6.1. Activos financieros

A continuación, se presenta los activos financieros en corriente y no corriente y por tipo de activo financiero:

Septiembre 2019

Corriente	Nota	Activos financieros al costo amortizado	Activos financieros al valor razonable		Otros activos financieros (efectivo y equivalentes de efectivo)	Total
			Resultado	Patrimonio		
Efectivo y equivalentes de efectivo	6.1.1	-	-	-	1,450,402	1,450,402
Inversiones	6.1.2	-	3,531,829	-	-	3,531,829
Cuentas por cobrar	6.1.3	5,485,233	-	-	-	5,485,233
Otros activos financieros (1)		-	17,437	-	-	17,437
Total activos financieros corrientes		5,485,233	3,549,266	-	1,450,402	10,484,901

No Corriente	Nota	Activos financieros al costo amortizado	Activos financieros al valor razonable		Otros activos financieros (efectivo y equivalentes de efectivo)	Total
			Resultado	Patrimonio		
Efectivo restringido		-	-	-	73,895	73,895
Inversiones	6.1.2	8,553,708	508,296	440,347	-	9,502,351
Cuentas por cobrar	6.1.3	131,159	-	-	-	131,159
Total activos financieros no corrientes		8,684,867	508,296	440,347	73,895	9,707,405
Total activos financieros		14,170,100	4,057,562	440,347	1,524,297	20,192,306

Diciembre 2018

Corriente	Nota	Activos financieros al costo amortizado	Activos financieros al valor razonable		Otros activos financieros (efectivo y equivalentes de efectivo)	Total
			Resultado	Patrimonio		
Efectivo y equivalentes de efectivo	6.1.1	-	-	-	1,199,802	1,199,802
Inversiones	6.1.2	-	3,497,566	-	-	3,497,566
Cuentas por cobrar	6.1.3	5,885,822	-	-	-	5,885,822
Cuentas por cobrar partes relacionadas		245	-	-	-	245
Otros activos financieros (1)		-	4,192	-	-	4,192
Total activos financieros corrientes		5,886,067	3,501,758	-	1,199,802	10,587,627

No Corriente	Nota	Activos financieros al costo amortizado	Activos financieros al valor razonable		Otros activos financieros (efectivo y equivalentes de efectivo)	Total
			Resultado	Patrimonio		
Efectivo restringido		-	-	-	89,391	89,391
Inversiones	6.1.2	7,951,146	1,026,197	88,824	-	9,066,167
Cuentas por cobrar	6.1.3	112,667	-	-	-	112,667
Total activos financieros no corrientes		8,063,813	1,026,197	88,824	89,391	9,268,225
Total activos financieros		13,949,880	4,527,955	88,824	1,289,193	19,855,852

(1) Los otros activos financieros corresponden a derivados que son contratos forwards de negociación que tienen las compañías sobre los instrumentos financieros denominados en moneda extranjera, se realizan para cubrir a la Compañía ante cambios que se den en el mercado sobre el tipo de cambio.

El detalle por país se presenta a continuación:

Septiembre 2019	Argentina	Bermuda	Brasil	Chile	Colombia	México	Panamá	República Dominicana	El Salvador	Uruguay	Total
Efectivo	25,558	3,828	8,186	67,295	1,116,049	77,533	78,190	21,452	120,515	5,691	1,524,297
Inversiones	310,744	53,151	240,413	627,170	10,254,753	535,655	461,046	85,169	303,102	162,977	13,034,180
Cuentas comerciales por cobrar y otras cuentas por cobrar	449,911	6,120	477,153	1,301,154	2,395,927	367,952	207,270	127,849	119,656	163,400	5,616,392
Otros activos financieros	-	-	-	-	17,437	-	-	-	-	-	17,437
	786,213	63,099	725,752	1,995,619	13,784,166	981,140	746,506	234,470	543,273	332,068	20,192,306

Diciembre 2018	Argentina	Bermuda	Brasil	Chile	Colombia	México	Panamá	República Dominicana	El Salvador	Uruguay	Total
Efectivo	9,183	8,985	10,172	121,238	908,106	80,993	57,302	18,136	64,457	10,621	1,289,193
Inversiones	483,399	42,353	243,347	590,527	9,673,056	505,099	487,199	83,419	297,988	157,346	12,563,733
Cuentas comerciales por cobrar y otras cuentas por cobrar	469,691	5,154	448,523	1,661,033	2,406,807	357,796	217,212	138,827	112,869	180,577	5,998,489
Cuentas por cobrar partes relacionadas y asociadas corrientes	104	-	-	4	24	-	113	-	-	-	245
Otros activos financieros	-	-	-	-	4,192	-	-	-	-	-	4,192
	962,377	56,492	702,042	2,372,802	12,992,185	943,888	761,826	240,382	475,314	348,544	19,855,852

6.1.1. Efectivo y equivalente de efectivo

El efectivo y equivalente de efectivo de Suramericana S.A y sus subsidiarias corresponde a:

	Nota	Septiembre 2019	Diciembre 2018
Efectivo y caja		6,684	4,437
Bancos Nacionales		763,099	724,688
Bancos del Exterior		355,044	301,452
Equivalentes de efectivo (*)		325,575	169,225
Efectivo y equivalentes al efectivo		1,450,402	1,199,802
Efectivo restringido	6.1.1.1	73,895	89,391
Efectivo y equivalentes al efectivo en el estado de flujos de efectivo		1,524,297	1,289,193

(*) Los equivalentes de efectivo incluyen cheques, fondos especiales de inversión, derechos fiduciarios y otros equivalentes de efectivo.

6.1.1.1 Efectivo restringido

El efectivo restringido que se presenta a la fecha de corte es el siguiente:

Detalle de la restricción	País	2019	2018
Embargos judiciales	El Salvador	43	203
Embargos judiciales	Colombia	73,852	89,188
Total		73,895	89,391

6.1.2. Inversiones

El detalle de las inversiones se presenta a continuación:

	Septiembre 2019	Diciembre 2018
Emisores nacionales	7,124,358	6,556,233
Emisores extranjeros	3,746,697	3,665,205
Títulos de tesorería – TES	2,158,468	2,288,384
Otros títulos emitidos por el gobierno nacional	5,488	53,952
Otras	1,208	1,168
Deterioro en inversiones de instrumentos de patrimonio con cambios en otro resultado integral	(276)	(276)
Deterioro en inversiones de instrumentos de deuda con cambios en otro resultado integral	(465)	(299)
Deterioro	(1,298)	(634)
Total	13,034,180	12,563,733

El movimiento de la cuenta de inversiones es el siguiente:

Saldo al 31 de diciembre de 2017	12,024,607
Adiciones	5,236,020
Bajas	(4,634,713)
Intereses recibidos	(856,530)
Deterioro	(432)
Diferencia en cambio	(243,149)
Dividendos recibidos	(1,507)
Valoración	1,039,437
Saldo al 31 de diciembre de 2018	12,563,733
Adiciones	5,729,968
Bajas	(5,535,460)
Intereses recibidos	(519,554)
Deterioro	(1,067)
Diferencia en cambio	(62,141)
Dividendos recibidos	(788)
Valoración	859,489
Saldo al 30 de septiembre de 2019	13,034,180

6.1.3. Cuentas comerciales y otras cuentas por cobrar

A continuación, se presenta el detalle de las cuentas por cobrar al 30 de septiembre de 2019 y 31 de diciembre de 2018:

	Septiembre 2019	Diciembre 2018
Actividad aseguradora	4,438,467	4,765,540
Deudores	603,661	603,733
Pagos por cuenta de clientes consumo	400,258	369,783
Depósitos judiciales	236,340	241,546
Pagos por cuenta de clientes vivienda	80,000	66,985
Diversas	73,589	99,579
Anticipo a contrato y proveedores	49,221	11,075
Cartera de créditos	23,578	20,406
A empleados	13,376	6,991
Arrendamientos	894	723
Cuentas corrientes comerciales	738	80,099
Instrumentos financieros-Emisores de acciones	172	-
Venta de bienes y servicios	9	9
Promesas de compra venta	8	-
Deterioro otros conceptos de cartera de créditos	(200)	(199)
Deterioro (provisión) general	(663)	(615)
Deterioro (provisión) cuentas por cobrar de consumo	(4,041)	(3,388)
Deterioro (provisión) otras cuentas por cobrar	(24,015)	(25,452)
Deterioro (provisión) cuentas por cobrar actividad aseguradora	(72,825)	(76,228)
Deterioro (provisión) cuentas por cobrar comerciales	(202,175)	(162,098)
Total	5,616,392	5,998,489

El valor en libros de las cuentas por cobrar no difiere significativamente de su valor razonable, por tratarse de cuentas que generalmente esperan realizarse en términos inferiores a un año, no se presenta en este informe la comparación de dichos valores.

6.2. Pasivos financieros

A continuación, se relacionan los pasivos financieros de Suramericana:

	Nota	Septiembre 2019	Diciembre 2018
Cuentas comerciales por pagar y otras cuentas por pagar	6.2.1	2,666,533	2,798,153
Títulos emitidos	6.2.2	996,162	994,503
Pasivos financieros	6.2.3	403,477	360,038
Cuentas por pagar a entidades relacionadas	6.2.4	-	126
Total		4,066,172	4,152,820

El detalle de los pasivos financieros en corriente y no corriente y por tipo de pasivo financiero se presenta a continuación:

Septiembre 2019

Corriente	Nota	Pasivos financieros a costo amortizado	Pasivos financieros a valor razonable	Total
Derivados		-	51,552	51,552
Cuentas por pagar		2,666,533	-	2,666,533
Obligaciones financieras		351,925	-	351,925
Títulos emitidos		148,020	-	148,020
Total corriente		3,166,478	51,552	3,218,030

No corriente	Nota	Pasivos financieros a costo amortizado	Pasivos financieros a valor razonable	Total
Títulos emitidos		848,142	-	848,142
Total no corriente		848,142	-	848,142

Pasivos financieros		4,014,620	51,552	4,066,172
----------------------------	--	------------------	---------------	------------------

Diciembre 2018

Corriente	Nota	Pasivos financieros a costo amortizado	Pasivos financieros a valor razonable	Total
Derivados		-	34,598	34,598
Cuentas por pagar		2,798,153	-	2,798,153
Cuentas por pagar partes relacionadas		126	-	126
Obligaciones financieras		325,440	-	325,440
Total corriente		3,123,719	34,598	3,158,317

No corriente	Pasivos financieros a costo amortizado	Pasivos financieros a valor razonable	Total
Títulos emitidos	994,503	-	994,503
Total no corriente	994,503	-	994,503

Pasivos financieros	4,118,222	34,598	4,152,820
----------------------------	------------------	---------------	------------------

A continuación, se detalla el pasivo financiero por país:

Septiembre 2019	Argentina	Bermuda	Brasil	Chile	Colombia	México	Panamá	República Dominicana	El Salvador	Uruguay	Total
Obligaciones financieras	-	-	-	-	346,329	-	26	5,218	352	-	351,925
Derivados	-	-	-	-	51,552	-	-	-	-	-	51,552
Cuentas comerciales por pagar y otras cuentas por pagar	164,035	6,449	204,555	578,337	1,253,135	208,169	46,528	83,618	53,866	67,841	2,666,533
Títulos emitidos	-	-	-	-	996,162	-	-	-	-	-	996,162
	164,035	6,449	204,555	578,337	2,647,178	208,169	46,554	88,836	54,218	67,841	4,066,172

Diciembre 2018	Argentina	Bermuda	Brasil	Chile	Colombia	México	Panamá	República Dominicana	El Salvador	Uruguay	Total
Obligaciones financieras	-	-	-	-	315,433	-	24	9,757	226	-	325,440
Derivados	-	-	-	-	34,598	-	-	-	-	-	34,598
Cuentas comerciales por pagar y otras cuentas por pagar	180,787	23,141	197,953	887,314	1,040,171	191,128	72,081	89,041	53,657	62,880	2,798,153
Cuentas por pagar a entidades relacionadas	1	-	-	-	-	-	-	-	125	-	126
Títulos emitidos	-	-	-	-	994,503	-	-	-	-	-	994,503
	180,788	23,141	197,953	887,314	2,384,705	191,128	72,105	98,798	54,008	62,880	4,152,820

6.2.1 Cuentas por pagar

A continuación, se presenta el detalle de las cuentas por pagar:

	Septiembre 2019	Diciembre 2018
Reaseguradores exterior cuenta corriente	1,020,405	1,119,573
Comisiones	393,757	400,519
Proveedores	332,835	260,432
Siniestros liquidados por pagar	144,423	149,614
Comisiones	122,974	142,255
Diversas	122,334	84,144
Coaseguradores cuenta corriente cedidos	88,854	141,349
Servicios	87,856	113,618
Retenciones en la fuente	49,296	52,855
Honorarios	47,702	34,386
Depósitos pólizas directas	41,672	34,987
Afiliados y beneficiarios	27,456	21,757
Primas cedidas por pagar	21,697	42,286
Fosyga	20,986	48,374
Instituciones prestadoras de servicios de salud	16,395	11,427
Otras retenciones y aportes laborales	13,417	12,327
Fondos de pensiones	13,135	14,243
Coaseguradores cuenta corriente aceptados	11,039	6,252
Otras primas de seguro	10,184	10,265
Fondo de prevención vial nacional	9,353	12,424
Primas por recaudar de coaseguro cedido	9,063	16,473
Solicitud de pólizas	8,705	9,467
Cámara de compensación del SOAT	7,777	10,677
Cheques girados no cobrados	6,852	11,900

Otros depósitos	5,900	4,150
Retenciones y aportes de nomina	5,551	5,077
Depósitos retenidos a reaseguradores interior	5,547	5,405
Publicidad y propaganda	5,430	3,793
Dividendos por pagar a asegurados vida	4,083	3,770
Caja compensación familiar, ICBF y SENA	3,661	4,101
Entidades promotoras de salud	3,314	3,658
Colpensiones	1,086	1,215
Cuentas por pagar en operaciones conjuntas	964	659
Administradoras de riesgos laborales	830	761
Fondo nacional de bomberos	749	1,355
Arrendamientos	292	-
Otras contribuciones	276	270
Tasa de sostenibilidad del RUNT	185	415
Obligaciones a favor de asegurados vida	183	1,589
Judiciales	100	93
Recaudos por desafiliación automática	68	68
Sindicatos	37	62
Compañías cedentes exterior cuenta corriente	35	89
Sobre otras transacciones	23	5
Cooperativas	22	-
Otros proveedores y servicios por pagar	14	-
Compañías cedentes interior cuenta corriente	12	11
Otras obligaciones a favor de intermediarios	4	3
Total	2,666,533	2,798,153

6.2.2 Títulos emitidos

A continuación, se presenta un detalle de los instrumentos de deuda emitidos:

	Septiembre 2019	Diciembre 2018
Bonos en circulación	996,162	994,503
Total	996,162	994,503

El 22 de junio de 2016 Suramericana S.A. emitió un billón de pesos (COP \$1.000.000) en bonos locales, distribuidos en 4 series (4, 7, 10 y 15 años) e indexados a inflación y con pagos de interés trimestrales. Los recursos provenientes de la colocación de los Bonos Ordinarios fueron destinados en un ciento por ciento (100%) a la sustitución de pasivos financieros de Suramericana.

Producto de la colocación de estos títulos, se generaron costos de emisión por valor de COP \$2,344 millones.

- El tramo a 4 años por un valor total de COP 147,998 millones con una tasa de interés del IPC+3.39%
- El tramo a 7 años por un valor total de COP 257,145 millones con un tasa de interés del IPC+3.90%
- El tramo a 10 años por un valor total de COP 305,622 millones con una tasa de interés del IPC+4.09%
- El tramo a 15 años por un valor total de COP 289,235 millones con una tasa de interés de IPC+4.29%

A continuación se detallan los vencimientos de los bonos y el valor razonable de estos:

Septiembre 2019

Entidad Financiera	Tasa de interés	Vencimiento	Costo amortizado 2019	Valor razonable 2019	Método usado	Tasa de descuento para valor razonable
Suramericana S.A.	IPC+3.39%	2020	148,020	150,015	Precio	5.4773%
Suramericana S.A.	IPC+3.90%	2023	256,288	274,047	Precio	5.7798%
Suramericana S.A.	IPC+4.09%	2026	304,213	334,247	Precio	6.2281%
Suramericana S.A.	IPC+4.29%	2031	287,641	322,118	Precio	6.7467%
			996,162	1,080,427		

Diciembre 2018

Entidad Financiera	Tasa de interés	Vencimiento	Costo amortizado 2018	Valor razonable 2018	Método usado	Tasa de descuento para valor razonable
Suramericana S.A.	IPC+3.39%	2020	147,608	150,206	Precio	5.7797%
Suramericana S.A.	IPC+3.90%	2023	255,818	273,466	Precio	5.6548%
Suramericana S.A.	IPC+4.09%	2026	303,774	324,033	Precio	6.4557%
Suramericana S.A.	IPC+4.29%	2031	287,303	306,881	Precio	6.9550%
			994,503	1,054,586		

6.2.3 Pasivos financieros

El detalle de los otros pasivos financieros se presenta a continuación:

	Nota	Septiembre 2019	Diciembre 2018
Obligaciones financieras (1)		351,925	325,440
Derivados financieros		51,552	34,598
		403,477	360,038

Suramericana no ha tenido incumplimientos de capital, interés u otros incumplimientos respecto de los pasivos al 30 de septiembre de 2019 y 31 de diciembre de 2018.

- (1) El detalle de los vencimientos y la composición de las obligaciones financieras para los ejercicios terminados el 30 de septiembre de 2019 y 31 de diciembre de 2018 es el siguiente:

Septiembre 2019

Entidad financiera	Tasa de interés	Vencimiento	Septiembre 2019
Bancolombia S.A.	DTF TA + 1.25	2019	87,046
Bancolombia S.A.	IBR1M + 1.1	2020	44,047
Banco Popular S.A.	IBR 1M + 1.54	2020	37,628
Bancolombia S.A.	DTF TA + 1.37	2019	33,560
Banco de Bogotá S.A.	IBR 1M + 1.64	2020	22,024
Banco de Bogotá S.A.	IBR 1M + 1.64	2020	20,975
Banco de Bogotá S.A.	IBR 3M + 1.64	2020	20,975
Banco de Bogotá S.A.	IBR 1M + 1.18	2019	16,780
Banco de Bogotá S.A.	IBR 1M + 1.64	2020	15,731
Banco de Bogotá S.A.	IBR 1M + 1.64	2020	15,732
Banco Popular S.A.	IBR 1M + 1.9	2019	11,359
Itaú Corpbanca Colombia S.A.	IBR 3M + 2.01	2020	7,020
Banco Popular S.A.	IBR 1M + 1.54	2019	5,244
Itaú S.A. (Panamá)	4.4986	2019	5,218
Banco de Bogotá S.A.	IPC + 2.13	2020	4,195
Banco Popular S.A.	IBR 1M + 1.72	2020	4,011
Banco Agrícola S.A.	16%	2019	353
Sobregiros Contables	N/A	N/A	27
Total obligaciones financieras			351,925

Diciembre 2018

Entidad financiera	Tasa de interés	Vencimiento	Diciembre 2018
Bancolombia S.A.	DTF TA+ 1.25%	2019	88,459
Banco Popular S.A.	IBR 1M+ 1.25%	2019	36,035
Bancolombia S.A.	DTF TA+ 1.37 %	2019	33,881
Itaú Corpbanca Colombia S.A.	IBR 1M+ 1.37%	2019	30,149
Banco de Bogotá S.A.	IBR 1M+0.018	2019	21,105
Banco de Bogotá S.A.	IBR 1M+0.018	2019	20,100
Banco de Bogotá S.A.	IBR 1M+0.0154	2019	20,091
Banco de Bogotá S.A.	IBR 1M+0.019	2019	15,075
Banco de Bogotá S.A.	IBR 1M+0.017	2019	15,075
Banco Comercial AV Villas S.A.	IBR 1M+ 1.17 %	2019	15,072
Banco Popular S.A.	IBR 1M+ 1.90%	2019	11,337
Itaú S.A. (Panamá)	5.503%	2019	9,757
Banco Popular S.A.	IBR 1M+ 1.61%	2019	5,024
Banco Popular S.A.	IBR 1M+ 1.90%	2019	4,030
Banco de América Central S.A.	22.08	2019	226
Sobregiros contables	N/A	N/A	24
Total obligaciones financieras			325,440

El valor en libros de los otros pasivos financieros no difiere significativamente de su valor razonable, por tratarse de cuentas que generalmente esperan liquidarse en términos inferiores a un año. No se presenta en este informe una comparación de dichos valores.

6.2.4 Cuentas por pagar a partes relacionadas

Las cuentas por pagar a partes relacionadas corresponden a dividendos por pagar a accionistas:

	Septiembre 2019	Diciembre 2018
Otros minoritarios	-	126
Total cuentas por pagar partes relacionadas y asociadas	-	126

NOTA 7. ACTIVOS POR DERECHOS DE USO Y PASIVOS POR ARRENDAMIENTOS

A partir del 1 de enero de 2019, en razón a la aplicación de la NIIF 16 Suramericana reconoció \$ 380.161 millones de derechos de uso por activos arrendados, los cuales están relacionados con activos inmuebles por \$ 365.363 y vehículos por \$ 14.798. A su vez reconoció \$ 379.744 de pasivos por arrendamiento.

Durante el periodo informado en 2019, Suramericana reconoció adiciones sobre los derechos de uso de los activos arrendados, que estuvieron relacionados con cambios en los canon de arrendamiento, además, se presentaron adiciones por la existencia de nuevos contratos durante el primer semestre del año. Con respecto a los pasivos por arrendamiento, la amortización se realizó según la tasa de interés implícita o explícita en el contrato; en aquellos casos para los que no fue posible disponer de la tasa de interés implícita o explícita, se utilizó la tasa de interés incremental de deuda de Suramericana o la filial que actuó como arrendatario.

A continuación se detallan los movimientos de los activos por derecho de uso y de los pasivos por arrendamiento para el período finalizado el 30 de septiembre de 2019:

	Activos por derechos de uso			Pasivos por arrendamiento
	Inmuebles	Vehículos	Total	
Saldo al 1 de enero de 2019	365,363	14,798	380,161	379,744
Aumento por contratos nuevos	49,457	-	49,457	49,457
Aumento por cambio de condiciones en los contratos	1,159	-	1,159	1,159
Disminución por baja de contratos	(11)	-	(11)	(11)
Ajustes por inflación	6,964	-	6,964	-
Depreciación	(47,261)	(2,059)	(49,320)	-
Causación de intereses	-	-	-	20,324
Pagos por anticipado	-	-	-	(258)
Pagos por arrendamientos	-	-	-	(57,846)
Diferencia en cambio	(6,959)	-	(6,959)	(12)
Saldo al 30 de septiembre de 2019	368,712	12,739	381,451	392,557

NOTA 8. CONTRATOS DE SEGUROS

Las empresas de Suramericana que se encuentran en el negocio asegurador son:

	Bermuda	Colombia	Chile	México	Panamá	Argentina	República Dominicana	El Salvador	Brasil	Uruguay
Seguros de vida										
Seguros de Vida Suramericana S.A.		X								
Seguros de Vida Suramericana S.A.			X							
Asesuisa Vida S.A.								X		
Seguros de Vida Sura México, S.A. de C.V.				X						
Seguros de no vida										
Seguros Generales Suramericana S.A.		X								
Seguros Suramericana, S.A.					X					
Seguros Generales Suramericana S.A.			X							
Seguros Sura S.A.							X			
Aseguradora Suiza Salvadoreña S.A.								X		
Seguros Sura, S.A de C.V.				X						
Seguros Sura S.A.						X				
Aseguradora de Créditos y Garantías S.A.						X				
Seguros Sura S.A.									X	
Seguros Sura S.A.										X
Sura RE LTD	X									

8.1. Reservas técnicas parte reaseguradores

Activos por Reaseguro

Los activos por reaseguro representan los beneficios derivados de los contratos de seguros a la fecha del estado de situación financiera.

	Septiembre 2019	Diciembre 2018
Reaseguro de siniestros avisados	2,284,748	1,919,208
Reaseguro de riesgo en curso	1,187,499	1,428,268
Reaseguro de siniestros no avisados	229,151	191,273
Depósitos reaseguradores	1,235	243
Matemática	1,083	-
Reservas técnicas de seguros partes reaseguradores	3,703,716	3,538,992

Suramericana cuenta con una diversificación de su riesgo de seguro al operar en diferentes ramos y contar con una amplia presencia en los mercados internacionales.

Suramericana aplica un sistema de procedimientos y límites que le permiten controlar el nivel de concentración del riesgo de seguro. Es una práctica habitual el uso de contratos de reaseguro como elemento mitigador del riesgo de seguro derivado de concentraciones o acumulaciones de garantías superiores a los niveles máximos de aceptación.

Las compañías aseguradoras de Suramericana han cedido parte del riesgo de sus contratos de seguros a las compañías reaseguradoras, con el fin compartir los posibles siniestros a presentarse.

8.2. Ingreso por primas

Las primas netas obtenidas por Suramericana y sus subsidiarias, para los ejercicios finalizados al 30 de septiembre de 2019 y 2018 es el siguiente:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Contratos de seguro de vida	3,845,485	3,098,024	1,403,885	1,007,954
Contratos de seguro de no vida	5,640,726	5,145,238	1,922,332	1,748,322
Primas emitidas	9,486,211	8,243,262	3,326,217	2,756,276
Contratos de seguros de vida – Parte reasegurador	(210,286)	(119,045)	(72,374)	(45,264)
Contratos de seguros de no vida – Parte reasegurador	(1,585,494)	(1,331,439)	(593,580)	(459,244)
Primas cedidas	(1,795,780)	(1,450,484)	(665,954)	(504,508)
Total primas netas	7,690,431	6,792,778	2,660,263	2,251,768

Las primas por país se detallan a continuación:

Septiembre 2019	Argentina	Bermuda	Brasil	Chile	Colombia	México	Panamá	República Dominicana	El Salvador	Uruguay	Total
Contratos de seguro de vida	-	-	-	79,719	3,395,912	127,696	-	-	242,158	-	3,845,485
Contratos de seguro de no vida	611,818	793	488,364	1,179,532	1,930,320	546,247	355,104	191,305	120,300	216,943	5,640,726
Primas emitidas	611,818	793	488,364	1,259,251	5,326,232	673,943	355,104	191,305	362,458	216,943	9,486,211
Contratos de seguros de vida – Parte reasegurador	-	-	-	(7,519)	(118,748)	(29,178)	-	-	(54,841)	-	(210,286)
Contratos de seguros de no vida – Parte reasegurador	(69,636)	(621)	(115,892)	(461,897)	(620,939)	(111,158)	(49,140)	(88,285)	(27,331)	(40,595)	(1,585,494)
Primas cedidas	(69,636)	(621)	(115,892)	(469,416)	(739,687)	(140,336)	(49,140)	(88,285)	(82,172)	(40,595)	(1,795,780)
Total primas netas	542,182	172	372,472	789,835	4,586,545	533,607	305,964	103,020	280,286	176,348	7,690,431

Septiembre 2018	Argentina	Bermuda	Brasil	Chile	Colombia	México	Panamá	República Dominicana	El Salvador	Uruguay	Total
Contratos de seguro de vida	-	-	-	83,190	2,871,126	-	-	-	143,710	-	3,098,026
Contratos de seguro de no vida	740,082	67	397,407	1,093,668	1,694,416	455,982	303,328	142,883	97,871	219,532	5,145,236
Primas emitidas	740,082	67	397,407	1,176,858	4,565,542	455,982	303,328	142,883	241,581	219,532	8,243,262
Contratos de seguros de vida – Parte reasegurador	-	-	-	(483)	(86,097)	-	-	-	(32,464)	-	(119,044)
Contratos de seguros de no vida – Parte reasegurador	(80,594)	-	(108,172)	(379,232)	(522,655)	(97,646)	(50,100)	(63,227)	(10,982)	(18,832)	(1,331,440)
Primas cedidas	(80,594)	-	(108,172)	(379,715)	(608,752)	(97,646)	(50,100)	(63,227)	(43,446)	(18,832)	(1,450,484)
Total primas netas	659,488	67	289,235	797,143	3,956,790	358,336	253,228	79,656	198,135	200,700	6,792,778

8.3. Gasto por siniestros retenidos

Los siniestros incurridos por Suramericana y subsidiarias, para los ejercicios finalizados al 30 de septiembre de 2019 y 2018 son los siguientes:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Siniestros totales	(5,657,114)	(5,258,070)	(1,945,823)	(1,902,028)
Reembolso de siniestros	1,454,906	1,572,409	489,065	683,497
Siniestros retenidos	(4,202,208)	(3,685,661)	(1,456,758)	(1,218,531)

Los siniestros por país se detallan a continuación:

Septiembre 2019	Argentina	Bermuda	Brasil	Chile	Colombia	México	Panamá	República Dominicana	El Salvador	Uruguay	Total
Seguros de Vida	-	-	-	(29,513)	(1,904,691)	(142,449)	-	-	(159,009)	-	(2,235,662)
Seguros de no Vida	(358,456)	6	(247,031)	(741,072)	(1,218,639)	(416,753)	(162,829)	(90,665)	(64,970)	(121,043)	(3,421,452)
Total siniestros	(358,456)	6	(247,031)	(770,585)	(3,123,330)	(559,202)	(162,829)	(90,665)	(223,979)	(121,043)	(5,657,114)
Seguros de Vida	-	-	-	10,581	129,920	52,750	-	-	45,057	-	238,308
Seguros de no Vida	2,693	-	106,380	399,073	423,276	170,179	44,046	41,166	959	28,826	1,216,598
Reembolso de siniestros	2,693	-	106,380	409,654	553,196	222,929	44,046	41,166	46,016	28,826	1,454,906
Total siniestros retenidos	(355,763)	6	(140,651)	(360,931)	(2,570,134)	(336,273)	(118,783)	(49,499)	(177,963)	(92,217)	(4,202,208)

Septiembre 2018	Argentina	Bermuda	Brasil	Chile	Colombia	México	Panamá	República Dominicana	El Salvador	Uruguay	Total
Seguros de Vida	-	-	-	(36,267)	(1,785,413)	-	-	-	(82,254)	-	(1,903,934)
Seguros de no Vida	(398,925)	(12)	(167,400)	(463,505)	(1,444,994)	(510,278)	(109,194)	(101,325)	(43,182)	(115,321)	(3,354,136)
Total siniestros	(398,925)	(12)	(167,400)	(499,772)	(3,230,407)	(510,278)	(109,194)	(101,325)	(125,436)	(115,321)	(5,258,070)
Seguros de Vida	-	-	-	221	135,535	-	-	-	29,969	-	165,725
Seguros de no Vida	55,866	-	55,662	152,292	733,660	316,120	12,428	59,264	767	20,625	1,406,684
Reembolso de siniestros	55,866	-	55,662	152,513	869,195	316,120	12,428	59,264	30,736	20,625	1,572,409
Total siniestros retenidos	(343,059)	(12)	(111,738)	(347,259)	(2,361,212)	(194,158)	(96,766)	(42,061)	(94,700)	(94,696)	(3,685,661)

8.4. Reservas técnicas contratos de seguros

Las reservas técnicas de Suramericana y sus subsidiarias son las siguientes:

	Septiembre 2019	Diciembre 2018
Reserva de siniestros avisados	5,490,399	4,932,463
Reserva matemática	4,745,562	4,609,088
Reserva de prima no devengada	4,235,857	4,516,338
Reserva de siniestros no avisados (IBNR)	1,458,561	1,350,742
Otras reservas	333,686	301,242
Reservas especiales	207,927	184,542
Total reservas técnicas de seguros	16,471,992	15,894,415

Suramericana, considera que la suficiencia de las primas es un elemento de especial importancia y su determinación está apoyada por aplicaciones informáticas específicas.

El tratamiento de las prestaciones, así como la suficiencia de las provisiones, son principios básicos de la gestión aseguradora. Las provisiones técnicas son estimadas por los equipos actuariales de los distintos países.

El movimiento y efectos en la medición de los pasivos de seguro y el reaseguro se presentan a continuación:

	Pasivos por contratos de seguros	Activos por contratos de seguros	Neto
Al 31 de diciembre de 2017	15,263,959	3,146,949	12,117,010
Cambios en las reservas	1,742,258	467,635	1,274,623
Ajustes por conversión	(1,111,802)	(75,592)	(1,036,210)
Al 31 de diciembre de 2018	15,894,415	3,538,992	12,355,423
Cambios en las reservas	3,546,174	59,535	3,486,639
Ajustes por conversión	(2,968,597)	105,189	(3,073,786)
Al 30 de septiembre de 2019	16,471,992	3,703,716	12,768,276

Las reservas técnicas por país se detallan así:

	Septiembre 2019	Diciembre 2018
Colombia	10,901,436	10,358,338
Chile	1,779,610	1,993,684
México	1,063,283	862,933
Argentina	812,508	843,234
Panamá	539,380	499,440
Brasil	518,785	460,965
El Salvador	436,748	368,055
Uruguay	238,640	273,482
República Dominicana	162,029	201,984
Bermuda	19,573	32,300
Total	16,471,992	15,894,415

NOTA 9. IMPUESTOS

9.1 Normatividad aplicable

Las disposiciones fiscales vigentes y aplicables establecen que las tasas nominales de impuesto sobre la renta para el 2019 y 2018 aplicables a Suramericana y sus filiales, ubicadas en Colombia, Chile, Argentina, Brasil, Uruguay, México, Panamá, República Dominicana, El Salvador y Bermuda, son las siguientes:

País	2019	2018
Colombia	33%	37%
Chile	27%	27%
Argentina	30%	30%
Uruguay	25%	25%
México	30%	30%
Panamá	25%	25%
El Salvador	30%	30%
Brasil	40%	45%
República Dominicana	27%	27%
Bermuda	0%	0%

- En el caso de Colombia la tarifa tiene incluida la sobretasa del 4% en 2018.

Colombia: Las rentas fiscales se gravan a la tarifa del 33% a título de impuesto de renta, exceptuando los contribuyentes que por expresa disposición tienen tarifas especiales y al 10% las rentas provenientes de ganancias ocasionales.

La ley 1819 de 2016 establece una tarifa general del impuesto a la renta al 33% para el 2018, con una sobretasa al impuesto de renta y complementarios 4% respectivamente, aplicable esta última a bases gravables de \$800 millones en adelante. Se presume que para 2018 la renta líquida no podrá ser inferior al 3.5% del patrimonio líquido en el último día del ejercicio gravable inmediatamente anterior previa exclusión de algunos conceptos admitidos por la Ley como es el caso del valor patrimonial de las inversiones en acciones nacionales.

Ley de Financiamiento (Ley 1943 de 2018)

Las disposiciones tributarias vigentes luego de las modificaciones que introdujo la Ley 1943 de diciembre 2018 (Ley de Financiamiento) aplicables a la Compañía tendrán vigencia hasta el 31 de diciembre de 2019 y estipulan que:

Se disminuye gradualmente la tarifa de renta, pasando del 33% al 32% en 2020, 31% en 2021 y a partir de 2022 y siguientes al 30%.

Se crea una sobretasa del impuesto sobre la renta y complementarios del 4% en 2019 y 3% en 2020 y 2021 para Entidades Financieras.

La tarifa de renta presuntiva disminuye al 1.5% en 2019 y 2020, a partir de 2021 será del 0%. Para compañías con descuento tributario por impuestos pagados en el exterior se crea un beneficio por efectos del cálculo del impuesto mínimo.

El valor del descuento tributario por impuesto pagado en el exterior se reconoce con base en el valor de los dividendos recibidos menos los costos y gastos asignables multiplicados por la tarifa efectiva a las cuales se sometieron las utilidades en el país de origen

Se crea una retención en la fuente sobre dividendos del 7.5% cuando estos corresponden a dividendos no gravados, aplicable en la primera distribución de utilidades. Para dividendos gravados la tarifa del 7.5% será aplicada una vez se disminuya la tarifa del impuesto del periodo. Se exceptúan de esta retención los dividendos percibidos por las Compañías Holding en Colombia y los Grupos empresariales. Esta retención es trasladable a la persona natural y/o sociedad del exterior.

Se establece un gravamen adicional para los dividendos del 15% que superen \$10.281.000.

Los responsables del impuesto sobre las ventas podrán descontar en el impuesto sobre la renta, el IVA pagado por los activos fijos adquiridos, construidos, formados o importados en el año que se efectúe el pago o cualquiera de los periodos siguientes

Se crea un Régimen de Compañías Holding (CHC) para sociedades que tienen como objeto principal la tenencia de valores, la inversión o holding de acciones o participaciones en sociedades nacionales y/o del exterior, siempre que participación directa o indirecta superior al 10% de capital de 2 o más sociedades, por un periodo mínimo de 12 meses y cuenten con recursos humanos y materiales para la realización de la actividad (3 empleados y dirección propia). Los dividendos recibidos por la CHC de entidades del exterior estarán exentos de renta.

Se establece presunción para las Entidades Controladas del Exterior (ECE), donde se determina que, si los ingresos activos de la ECE representan un 80% o más de los ingresos totales, la totalidad de ingresos, costos y deducciones corresponden a rentas activas.

Son deducibles el 100% de los impuestos pagados. El impuesto de Industria y Comercio se puede optar por tomar como descuento tributario el 50% efectivamente pagado.

Se crea un impuesto al patrimonio por 3 años para personas naturales nacionales o extranjeras, sociedades extranjeras, que posean un patrimonio en el país superior a 5.000 millones al 1 de enero de 2019.

Se crean normas penales por omisión de activos o inclusión de pasivos inexistentes, defraudación o evasión tributaria. La acción penal solo puede iniciarse por el Director de la DIAN o sus delegados especiales y podrán abstenerse cuando existan diferencias de interpretación de criterios de interpretación razonables. Así mismo, podrá extinguirse una vez se corrija la declaración y se realice el pago de impuestos, sanciones e intereses correspondientes cuando el valor de activos no declarados o pasivos inexistentes no superen los 8.500 SMMLV.

Chile: La ley implementó sistemas separados para las "rentas de capital" y las "rentas de trabajo". Las primeras se gravan con el Impuesto de Primera Categoría, que afecta principalmente a empresas. A partir de la publicación de la Ley N° 20.780 en septiembre del 2014, y luego de la Ley N° 20.899 en febrero del 2016, nacen dos sistemas tributarios; Régimen atribuido (Art 14 A), cuya tasa a partir del año 2017 fue de un 25%, y el Régimen parcialmente integrado (Art 14 B), cuya tasa de impuesto para el año 2017 fue 25,5% y para los años 2018 y siguientes ascenderá a un 27%. El sistema general será el régimen parcialmente integrado, mientras que ciertos contribuyentes podrán optar por el régimen atribuido. La tasa de impuesto para este año 2018 y siguientes es de un 27% sobre la base imponible, la cual se calcula efectuándose agregados o disminuciones ordenados por la ley de la Renta en sus artículos 29 al 33. El impuesto de primera categoría que se pague, podrá ser imputado contra los impuestos finales (Impuesto Global Complementario o Impuesto Adicional) con la obligación de restituir un 35% como débito fiscal (No aplica cuando Chile mantiene un tratado para evitar la doble tributación con otro país), los cuales gravan la totalidad de los ingresos de las personas naturales residentes en el país; o el Adicional, que grava las rentas de fuente chilena, de personas naturales y jurídicas que residen fuera del país, según sea el caso. En caso de presentarse pérdidas fiscales, estas podrán compensarse en los periodos siguientes sin ninguna restricción en tiempo.

En materia de precios de transferencia, esta ha sido incorporada en el Artículo 41 E de la Ley sobre Impuesto a la Renta ("LIR"), en su modificación del 27 de septiembre de 2012, allí se definieron los valores, precios y rentabilidades que deben tenerse presente para operaciones con partes relacionadas del exterior. Dentro de las obligaciones formales se encuentran la declaración jurada, documentación comprobatoria dependiendo del monto de la operación e informe país por país la cual está aplicando desde el año 2016.

México: El impuesto sobre la renta (ISR) es un impuesto directo sobre la ganancia obtenida por rentas mundiales; es decir, por la diferencia entre el ingreso y las deducciones autorizadas en el ejercicio fiscal. Este impuesto debe ser pagado de manera mensual (a cuenta del impuesto anual) al Servicio de Administración Tributaria Durante los ejercicios fiscales 2018 y 2019 la tasa de impuesto de renta aplicable en México es del 30%. Adicionalmente se establece la participación de los trabajadores sobre las utilidades fiscales con un porcentaje del 10%. Las pérdidas fiscales pueden ser compensadas en un periodo no mayor a 10 años.

Las personas morales residentes en México que lleven a cabo transacciones con partes relacionadas residentes en México y en el extranjero tienen la obligación de comprobar que dichas transacciones han sido pactadas de acuerdo con el principio de valor de mercado (arm's length principle). De igual forma ya se tiene incorporada la declaración informativa país por país e informe maestro.

Brasil: En Brasil se tributa con base a ingresos de renta mundial. Existe una categoría de impuestos sobre los ingresos brutos y sobre ingresos netos. Sobre los ingresos brutos se tiene contribuciones sociales a la tarifa global del 4,65% después de deducción de los siniestros pagados, de acuerdo con la Ley 9.718 del 1998.

Acerca de los impuestos sobre ingresos netos se tienen impuestos con tarifa del 15% a título de impuesto de renta, más un 10% sobre la parte de la base imponible superior a R\$ 240.000 reales por año fiscal. De acuerdo con el Decreto 3.000 del 1999. Hay también una contribución social sobre ingresos netos a la tarifa del 20% en efecto hasta diciembre de 2018. A partir de enero 2019, esta tarifa volverá al 15%, de acuerdo con la Ley 13.169 del 2015.

A partir de 2012 se incluyó la normativa relacionada con el régimen de precios de transferencia aplicable a transacciones realizada con vinculados económicos domiciliados en el exterior y terceros domiciliados en paraísos fiscales.

Argentina: En materia tributaria existen 3 niveles de impuestos: impuestos nacionales, impuestos provinciales y municipales. La tarifa de renta aplicable para el periodo 2017 es del 35% sobre la utilidad impositiva estimada y aplica sobre ingresos de renta mundial. La ley 27.430 publicada el 29/12/2017 establece modificaciones a la ley de Impuestos a las Ganancias, entre ellos la modificación de la tasa de impuesto para las sociedades de capital la cual será del 30% para los ejercicios que se inicien a partir del 1/01/2018 hasta el 31/12/2019 y se reducirá al 25% para los ejercicios posteriores. También se gravan los dividendos que se distribuyan con una alícuota del 7% o del 13% para los períodos citados, respectivamente. Se aplica el método del Impuesto Diferido a nivel local e IFRS.

Existe un impuesto mínimo alternativo equivalente al 1% sobre los activos poseídos al final del periodo fiscal. Las pérdidas fiscales pueden imputarse por un periodo de 5 años. El Impuesto a la Ganancia Mínima Presunta fue derogado para los ejercicios fiscales a partir del 2019.

La última reforma tributaria dispuso la aplicación del Ajuste por Inflación impositivo con vigencia para los ejercicios que se inicien a partir del 1 de enero de 2018. Respecto del primer y segundo ejercicio a partir de su vigencia, ese procedimiento será aplicable en caso que la variación acumulada del Índice de precios al consumidor, calculada desde el inicio y hasta el cierre de cada uno de esos ejercicios, supere el 55%, 30% y 15%, para el primer, segundo y tercer año de aplicación respectivamente.

Aplica el régimen de precios de transferencia para operaciones con vinculados del exterior y se cuenta con el reporte país por país, así mismo la legislación contempla el régimen de Entidades Controladas del Exterior.

Panamá: Con relación al impuesto sobre la renta, La Ley No.8 de 15 de marzo de 2010, modifica el denominado Cálculo Alternativo del Impuesto sobre la Renta (CAIR) y lo sustituye con otra modalidad de tributación presunta del Impuesto sobre la Renta, obligando a toda persona jurídica que devengue ingresos en exceso a B/.1,500,000 a determinar como base imponible de dicho impuesto, la suma que resulte mayor entre: (a) la renta neta gravable calculada por el método ordinario establecido en el Código Fiscal y la renta neta gravable que resulte de aplicar al total de ingresos gravables, el 4.67%. Mediante esta Ley también se modifican las tarifas generales del Impuesto sobre la Renta (ISR), las empresas dedicadas a las actividades de seguros en Panamá pagarán impuesto sobre la renta con base en el 25%.

Las personas jurídicas que incurran en pérdidas por razón del impuesto calculado bajo el método presunto o que, por razón de la aplicación de dicho método presunto, su tasa efectiva exceda las tarifas del impuesto aplicables para el período fiscal de que se trate, podrá solicitar a la Dirección General de Ingresos que se le autorice la no aplicación del cálculo alternativo (CAIR) de acuerdo con el Art. 699 parágrafo 1.

Para los dividendos, de acuerdo con regulaciones fiscales vigentes en la República de Panamá, las utilidades no distribuidas están sujetas al pago adelantado de impuesto complementario de 4% para la fuente local y 2% para fuente extranjera y exenta. Al momento de distribuir dividendos sobre las utilidades no distribuidas disponibles, éstas están sujetas al impuesto sobre dividendos del 10% para fuente local y del 5% para fuente extranjera y exenta. Al realizar el pago del impuesto sobre dividendos se debe considerar del impuesto complementario retenido y pagado del 4% y 2% respectivamente, previo a su liquidación.

En relación con Precios de Transferencia, la Ley No. 33 de 30 de junio de 2010, modificada por la Ley No.52 de 28 de agosto de 2013, adicionó el Capítulo IX al Título I del libro VI del Código Fiscal, denominado Normas de Adecuación a los Tratados o Convenios para Evitar la Doble Tributación Internacional, estableciendo el régimen de precios de transferencia. Las mismas alcanzan a cualquier operación que el contribuyente realice con partes relacionadas que sean residentes fiscales de otras jurisdicciones, siempre que dichas operaciones tengan efectos como ingresos, costos o deducciones en la determinación de la base imponible para fines del impuesto sobre la renta, en el periodo fiscal en que se lleve a cabo la operación. La regulación de precios de transferencia está basada en su totalidad sobre el principio de plena competencia y los lineamientos de la OCDE.

De esta forma, se debe cumplir anualmente con la obligación de presentar Informe de Precios de Transferencia después de la fecha de cierre del periodo fiscal, además contar para la misma fecha con un Estudio que cubra dicho ejercicio y que contenga la información y el análisis que permitan valorar y documentar sus operaciones con partes relacionadas de acuerdo con las disposiciones establecidas en el Código Fiscal. La fecha de presentación del informe es junio de cada año.

República Dominicana: El código tributario de la República Dominicana, según enmendado, establece que el impuesto sobre la renta por pagar será el mayor que resulte sobre la base de la renta neta imponible o el 1% de los activos sujetos a impuestos. La tarifa de impuesto sobre la renta establecida mediante la Ley 253-12 es del 27%. De presentarse pérdidas fiscales, los contribuyentes del impuesto podrán compensarse dentro de los 5 años siguientes al año de generación de la pérdida.

Asimismo, la Ley incluye modificaciones importantes sobre operaciones con entidades vinculadas y la obligación de incluir en los estudios de precios de transferencia y declaración informativa las transacciones realizadas con relacionadas locales, se incluyó, además, en el concepto de gastos no deducibles la capitalización delgada aplicable a las deudas con entidades del exterior, donde la relación deuda-capital no puede ser mayor a 3/1.

El Salvador: Las entidades constituidas en El Salvador pagan Impuesto sobre la Renta por los ingresos obtenidos en el país, de acuerdo con la Ley de Impuesto Sobre la Renta, contenida en el Decreto Legislativo No. 134 de fecha 18 de diciembre de 1991, vigente desde enero 1992. De conformidad a dicha Ley las personas jurídicas domiciliadas o no, calcularán su impuesto aplicando a la renta imponible la tasa del treinta por ciento (30%), a excepción de las compañías que hayan obtenido rentas gravadas menores o iguales al ciento cincuenta mil dólares (\$150.000.00) los cuales aplicarán la tasa del veinticinco por ciento (25%), excluyéndose además de dicho cálculo aquellas rentas que hubiesen sido objeto de retención definitiva del impuesto sobre la renta en los porcentajes legales establecidos en la Ley.

Uruguay: Los principales tributos que rigen en Uruguay de acuerdo con la normativa vigente, Texto Ordenado de 1996 (Títulos 4, 7, 8, 10 y 14), son Impuesto a la Renta de las Actividades Económicas, Impuesto al Patrimonio, IVA e IRPF (Impuesto a la Renta de las Personas Físicas) - IRNR (Impuesto a la Renta de los No Residentes). Las tasas correspondientes son 25% de Impuesto a la Renta, 1.5% de Patrimonio, 22% de IVA y

entre un 7 y 12% de IRPF (personas físicas) – IRNR (no residentes). Tanto el IRPF como el IRNR son impuestos por los que estamos obligados a retener y volcar al Recaudador. Por otra parte, a las aseguradoras corresponde pagar Impuesto a los Ingresos (IIEA - Título 6) cuya tasa varía entre un 0, 5 y 7% dependiendo de la cartera, y el Impuesto para el Servicio Nacional de Sangre (Ley 12.072 y Decreto 236/001) y la Prestación complementaria a la Caja Bancaria (Ley 18.396 y Decreto 825/008) cuyas tasas son de 2% y 1.15% sobre las primas emitidas, respectivamente.

La regulación de precios de transferencia está incluida en la normativa de Impuesto a la Renta de las Actividades Económicas, basada en su totalidad sobre el principio de plena competencia y los lineamientos de la OCDE.

Para los ejercicios iniciados a partir del 1° de enero de 2017 rige la exigencia de presentar el Informe País por País e Informe Maestro. Dado que Uruguay tiene acuerdo de intercambio de información con Colombia, y éste presenta el Informe País por País correspondiente al Grupo, sólo se debe informar tal situación. La Información a presentar respecto al Informe Maestro, aún no ha sido reglamentada.

Bermuda: En Bermuda, no hay impuestos sobre las ganancias, ingresos, dividendos ni ganancias de capital, tampoco retenciones en la fuente sobre dichos conceptos. Los beneficios pueden acumularse y no es obligatorio pagar dividendos. En caso tal que se apliquen impuestos directos, existe la posibilidad de acceder a contratos de estabilidad jurídica hasta el año 2035. Si bien no existen impuestos sobre el ingreso corporativo, los ingresos por inversiones derivados de fuentes en el extranjero pueden estar sujetos a un impuesto de retención en origen. Los intereses generados para los depósitos en moneda extranjera están exentos de impuestos.

9.2. Impuestos corrientes

El saldo por cobrar y pagar por impuestos al 30 de septiembre de 2019 y al 31 de diciembre de 2018 comprendía:

	Septiembre 2019	Diciembre 2018
Activos por impuestos corrientes		
Impuesto de Renta y complementarios	61,136	51,782
Impuesto a favor	60,075	37,740
Impuesto a las ventas	48,884	36,755
Impuestos Locales	17,570	8,487
Retención en la fuente	17,404	22,855
Otros	9,073	11,837
Impuesto CREE por cobrar	-	1
	214,142	169,457

	Septiembre 2019	Diciembre 2018
Pasivos por impuestos corrientes		
Impuesto a las ventas por pagar	251,454	303,822
Impuestos Locales	30,885	20,910
Otros	24,861	34,368
Impuesto de Renta y complementarios	21,338	59,328
	328,538	418,428

A continuación, se detallan los saldos del impuesto corriente por país:

Septiembre 2019	Argentina	Brasil	Chile	Colombia	México	Panamá	República Dominicana	El Salvador	Uruguay	Total
Activos por impuestos corrientes	40,279	4,058	20,870	110,610	21,287	2,024	-	3,937	11,077	214,142
Pasivos por impuestos corrientes	42,157	9,490	119,175	59,876	46,226	2,784	14,820	10,682	23,328	328,538

Diciembre 2018	Argentina	Brasil	Chile	Colombia	México	Panamá	República Dominicana	El Salvador	Uruguay	Total
Activos por impuestos corrientes	21,307	3,922	22,503	62,863	28,977	13,076	-	2,689	14,120	169,457
Pasivos por impuestos corrientes	46,696	9,863	150,262	78,853	66,861	3,607	20,887	14,827	26,572	418,428

9.3. Impuestos diferidos

El saldo del impuesto diferido activo y pasivo al 30 de septiembre de 2019 y 31 de diciembre de 2018 comprendía:

	Septiembre 2019	Diciembre 2018
Activos por impuestos diferidos	132,795	79,727
Pasivos por impuestos diferidos	232,711	256,632
	(99,916)	(176,905)

Para el estado de situación financiera se realizó la compensación de activos y pasivos por impuestos diferidos para cada filial de Suramericana. A continuación, se explican los saldos antes de compensar activos y pasivos que tiene Suramericana, para llegar al total neto que se presenta en el estado de situación financiera:

Impuesto diferido activo	Septiembre 2019	Diciembre 2018
Reservas técnicas	150,536	246,369
Otros pasivos	143,887	72,970
Derechos de uso	99,959	-
Pérdidas fiscales	67,527	57,255
Beneficios a empleados	23,462	26,834
Otros activos no financieros	13,651	11,214
Activos financieros	12,366	18,028
Intangibles	9,723	134,328
Propiedades y Equipos	1,158	6,876
Inversiones	145	2,238
Pasivos financieros	-	3
Total impuesto diferido activo	522,414	576,115

Impuesto diferido pasivo	Septiembre 2019	Diciembre 2018
Intangibles	163,255	326,981
Reservas técnicas	147,910	172,985
Derechos de uso	82,099	-
Inversiones	73,606	102,746
Propiedades y Equipos	72,466	66,854
Otros pasivos	46,783	69,602
Otros activos no financieros	17,103	7,530
Pasivos financieros	11,337	5,850
Activos financieros	7,771	472
Total impuesto diferido pasivo	622,330	753,020
Total impuesto diferido neto	(99,916)	(176,905)

A continuación, se detallan los saldos del impuesto diferido por país:

Septiembre 2019

	Colombia	Argentina	Chile	México	Brasil	El Salvador	Uruguay	Panamá	República Dominicana	Total
Impuesto diferido activo										
Activos financieros	8,632	-	-	-	2,289	377	841	-	227	12,366
Beneficios a empleados	16,517	3,119	-	2,658	404	610	-	154	-	23,462
Inversiones	-	-	105	-	-	-	-	-	40	145
Intangibles	3,484	3	-	-	-	-	2,539	-	3,697	9,723
Otros activos no financieros	-	8,046	-	1,555	4,050	-	-	-	-	13,651
Otros pasivos	2,125	33,292	59,147	29,996	16,461	1,062	-	1,284	520	143,887
Pérdidas fiscales	(1)	18,290	3,205	2,171	39,449	-	3,832	581	-	67,527
Propiedades y Equipos	350	-	71	-	-	-	737	-	-	1,158
Reservas técnicas	24,387	20,455	77,630	12,019	-	16,045	-	-	-	150,536
Derechos de uso	86,968	2,306	5,530	-	3,138	-	2,013	-	4	99,959
Total, impuesto diferido activo	142,462	85,511	145,688	48,399	65,791	18,094	9,962	2,019	4,488	522,414
Impuesto diferido pasivo										
Activos financieros	2,836	-	3,254	1,681	-	-	-	-	-	7,771
Inversiones	59,452	13,872	282	-	-	-	-	-	-	73,606
Intangibles	6,250	13,625	96,824	8,899	2,462	18,022	13,515	3,658	-	163,255
Otros activos no financieros	-	-	-	17,103	-	-	-	-	-	17,103
Otros pasivos	5,427	745	40,611	-	-	-	-	-	-	46,783
Pasivos financieros	6,683	4,423	-	-	-	-	231	-	-	11,337
Propiedades y Equipos	56,747	-	4,067	-	-	546	-	6,374	4,732	72,466
Reservas técnicas	101,082	-	25,685	6,568	6,878	-	6,646	287	764	147,910
Derechos de uso	70,070	1,608	5,501	-	3,066	-	1,854	-	-	82,099
Total, impuesto diferido pasivo	308,547	34,273	176,224	34,251	12,406	18,568	22,246	10,319	5,496	622,330
Total, impuesto diferido neto	(166,085)	51,238	(30,536)	14,148	53,385	(474)	(12,284)	(8,300)	(1,008)	(99,916)

Diciembre 2018

	Colombia	Argentina	Chile	México	Brasil	El Salvador	Uruguay	Panamá	República Dominicana	Total
Impuesto diferido activo										
Activos financieros	9,374	-	276	2,664	4,362	50	706	-	596	18,028
Beneficios a empleados	17,711	-	-	7,536	1,416	171	-	-	-	26,834
Inversiones	120	891	106	1,121	-	-	-	-	-	2,238
Intangibles	2,388	433	41	123,976	-	-	4,255	-	3,235	134,328
Otros activos no financieros	463	10,751	-	-	-	-	-	-	-	11,214
Otros pasivos	1,061	9,551	19,811	27,063	13,597	286	-	-	1,601	72,970
Pasivos financieros	3	-	-	-	-	-	-	-	-	3
Pérdidas fiscales	-	-	7,119	5,519	39,126	-	4,232	1,259	-	57,255
Propiedades y equipos	867	-	59	4,835	-	-	1,115	-	-	6,876
Reservas técnicas	24,899	20,379	146,700	35,935	-	15,473	-	-	2,983	246,369
Total, impuesto diferido activo	56,886	42,005	174,112	208,649	58,501	15,980	10,308	1,259	8,415	576,115

Impuesto diferido pasivo										
Activos financieros	472	-	-	-	-	-	-	-	-	472
Inversiones	93,762	8,948	-	-	-	-	-	-	36	102,746
Intangibles	4,816	14,152	115,397	150,716	3,571	17,912	15,644	4,773	-	326,981
Otros activos no financieros	-	6,638	-	892	-	-	-	-	-	7,530
Otros pasivos	4,763	-	64,549	-	-	-	290	-	-	69,602
Pasivos financieros	5,850	-	-	-	-	-	-	-	-	5,850
Propiedades y equipos	41,374	4	3,975	15,324	-	195	-	1,607	4,375	66,854
Reservas técnicas	100,019	4,506	26,242	34,061	3,789	-	4,099	269	-	172,985
Total, impuesto diferido pasivo	251,056	34,248	210,163	200,993	7,360	18,107	20,033	6,649	4,411	753,020
Total, impuesto diferido neto	(194,170)	7,757	(36,051)	7,656	51,141	(2,127)	(9,725)	(5,390)	4,004	(176,905)

Impuesto diferido por pérdidas y créditos fiscales no utilizados:

El saldo de impuesto diferido por pérdidas fiscales se originó en las compañías de Brasil, Chile, Uruguay y México, siendo Seguros Sura Brasil la compañía que tiene el activo de mayor valor por este concepto, actualmente el saldo es de \$39,449, estos son créditos imprescriptibles es decir que no caducan de acuerdo con las leyes fiscales de Brasil.

Los créditos fiscales que se generan en Chile corresponden a las compañías Seguros de Vida, Holding Spa e Inversiones Chile Ltda. Se generaron entre los periodos 2013 y 2018, son créditos que según lo establecido en la regulación fiscal chilena no tienen vencimiento.

9.4. Impuesto reconocido en el resultado del período

	Septiembre 2019	Septiembre 2018
Gasto por impuesto corriente	(119,226)	(172,391)
Nacimiento/reversión de diferencias temporarias	103,684	55,715
Cambios en las tarifas fiscales	-	1,472
Gasto de impuestos	(15,542)	(115,204)

Suramericana considera que las obligaciones acumuladas por impuestos son adecuadas para todos los años fiscales abiertos sobre la base de evaluación de muchos factores, incluyendo interpretaciones de leyes tributarias y la experiencia previa.

9.5. Conciliación de la tasa efectiva

	Septiembre de 2019		Septiembre de 2018	
Ganancia contable antes de impuesto		315,551		510,047
Impuesto a las ganancias aplicando la tasa impositiva local	32%	101,018	37%	186,882
Mas efecto Fiscal de:				
Gastos no deducibles	12%	38,515	7%	36,293
Inversiones	1%	4,048	0%	-
Intangibles	0%	-	0%	321
Provisiones y Contingencias	2%	6,334	0%	-
Pérdidas Fiscales	4%	12,636	0%	-
Otras Rentas Alternativas de Tributación	1%	3,244	0%	-
Efecto ajustes Conversión IFRS	1%	2,700	0%	-
Ajustes consolidación	4%	11,787	0%	276
Ajustes por inflación	0%	-	0%	-
Ajuste Tarifas	0%	-	0%	1,812
Otros	0%	-	19%	94,686
Menos efecto Fiscal de:				
Ingresos no gravados	-3%	(8,333)	-3%	(15,815)
Propiedad Planta y Equipo	0%	(488)	0%	-
Intangibles	0%	(69)	-4%	(18,620)
Pasivos financieros (Cuentas por pagar, obligaciones financieras e intereses)	0%	(436)	0%	-
Pérdidas Fiscales	0%	-	0%	(144)
Ajustes por inflación	-2%	(7,838)	0%	-
Ajustes de periodos anteriores	-2%	(5,956)	0%	-
Ajustes consolidación	0%	-	-1%	(5,209)
Rentas Exentas	-40%	(125,911)	-31%	(158,087)
Otros	-5%	(15,709)	-1%	(7,191)
Impuesto a las ganancias	5%	15,542	23%	115,204

9.6. Movimiento del impuesto diferido

	Septiembre 2019	Diciembre 2018
Saldo inicial, pasivo neto	(176,905)	(267,412)
Gasto por impuestos diferidos reconocidos en el resultado del período	103,684	75,643
Adición por combinación de negocios	-	8,202
Impuesto a las ganancias relacionado con componentes del otro resultado integral	(7,255)	7,767
Efecto por cambio de tarifa	-	7,551
Efecto por la variación en las tasas de cambio de moneda extranjera	(2,181)	(5,090)
Otros efectos en patrimonio	(17,259)	(3,566)
Saldo final, pasivo neto	(99,916)	(176,905)

NOTA 10. ACTIVOS INTANGIBLES

La clasificación de los activos intangibles de Suramericana, al cierre del 30 de septiembre de 2019 y 31 de diciembre de 2018 se relaciona a continuación:

	Septiembre 2019	Diciembre 2018
Plusvalía	590,028	581,096
Activos Intangibles distintos a la plusvalía	464,632	472,172
Costo de Adquisición Diferido (DAC)	771,420	827,906
Total activos intangibles distintos a la plusvalía y DAC	1,236,052	1,300,078
Activos intangible totales incluyendo plusvalía	1,826,080	1,881,174

10.1 Plusvalía

El detalle de la plusvalía se presenta a continuación:

Compañía	Septiembre 2019			Diciembre 2018		
	Costo	Deterioro	Neto	Costo	Deterioro	Neto
Aseguradora Suiza Salvadoreña S.A. (Asessuisa)	97,153	26,771	70,382	90,791	25,018	65,773
Seguros Sura S.A. República Dominicana	15,403	-	15,403	14,942	-	14,942
Seguro Suramericana Panamá (antes Banistmo)	58,378	-	58,378	54,555	-	54,555
Seguros Generales Suramericana S.A. (Chile)	163,306	-	163,306	159,749	-	159,749
Seguros Generales Suramericana S. A (antes RSA Seguros Colombia) e IATM	94,290	-	94,290	109,300	-	109,300
Seguros Sura S.A. (Brasil)	41,319	-	41,319	41,499	-	41,499
Seguros Sura S.A. de C.V (México)	49,642	-	49,642	31,220	-	31,220
Seguros Sura S.A. (Uruguay)	97,308	-	97,308	104,058	-	104,058
Total	616,799	26,771	590,028	606,114	25,018	581,096

A la fecha de corte la plusvalía fluctúa teniendo en cuenta lo establecido en el párrafo 47 de la NIC 21, el cual indica que la plusvalía debe expresar en la misma moneda funcional del negocio en el extranjero, y se convierten en la moneda de presentación a la tasa de cambio de cierre.

10.2 Activos Intangibles distintos a la plusvalía

El detalle de los movimientos de los activos intangibles de Suramericana es el siguiente:

	Marcas adquiridas	Activos intangibles relacionados con clientes	Software y aplicaciones informáticas	Derechos	Licencias y franquicias	Otros activos intangibles	Total
Costo							
Costo a 1 de enero de 2019	11,699	608,156	243,061	28,755	21,477	2,339	915,487
Adiciones (1)	1,869	22,149	66,450	-	6,640	3,820	100,928
Disposiciones (-)	-	(648)	(2,917)	-	-	-	(3,565)
Diferencias de tipo de cambio	(1,777)	(2,161)	(6,725)	1,914	16	85	(8,648)
Costo en libros al 30 de septiembre de 2019	11,791	627,496	299,869	30,669	28,133	6,244	1,004,202
Amortización acumulada y deterioro de valor							
Amortización acumulada y deterioro de valor a 1 de enero 2019	(2,994)	(298,520)	(115,353)	(19,050)	(7,398)	-	(443,315)
Amortización del periodo	-	(58,522)	(21,327)	(4,684)	(3,276)	-	(87,809)
Disposiciones (-)	-	(43)	2,348	-	-	-	2,305
Diferencias de tipo de cambio	(210)	(8,816)	(2,517)	(1,576)	2,368	-	(10,751)
Amortización acumulada y deterioro de valor al 30 de septiembre de 2019	(3,204)	(365,901)	(136,849)	(25,310)	(8,306)	-	(539,570)
Activos intangibles distintos a la plusvalía y DAC a 30 de septiembre de 2019	8,587	261,595	163,020	5,359	19,827	6,244	464,632

- (1) Las adiciones más representativas corresponden a:
- Actualización CORE en Seguros de Vida Colombia
 - Activación del proyecto Arrow en Seguros Sura Argentina

	Marcas adquiridas	Activos intangibles relacionados con clientes	Software y aplicaciones informáticas	Derechos	Licencias y franquicias	Otros activos intangibles	Total
Costo							
Costo a 1 de enero de 2018	10,631	623,948	199,400	26,093	19,806	2,378	882,256
Combinación de negocio	-	-	9,312	-	-	-	9,312
Adiciones	3,669	24,880	42,341	-	799	87	71,776
Disposiciones (-)	-	(8,436)	(2,767)	-	-	-	(11,203)
Diferencias de tipo de cambio	(2,601)	(32,236)	(5,225)	2,662	872	(126)	(36,654)
Costo en libros al 31 de diciembre de 2018	11,699	608,156	243,061	28,755	21,477	2,339	915,487
Amortización acumulada y deterioro de valor							
Amortización acumulada y deterioro de valor a 1 de enero 2018	(2,749)	(217,667)	(105,333)	(11,912)	(6,153)	-	(343,814)
Amortización del periodo	-	(87,482)	(21,861)	(5,176)	(1,389)	-	(115,908)
Disposiciones (-)	-	8,436	2,515	-	-	-	10,951
Diferencias de tipo de cambio	(245)	(1,807)	10,718	(1,962)	144	-	6,848
Combinación de negocio	-	-	(1,392)	-	-	-	(1,392)
Amortización acumulada y deterioro de valor al 31 de diciembre de 2018	(2,994)	(298,520)	(115,353)	(19,050)	(7,398)	-	(443,315)
Activos intangibles a 31 de diciembre de 2018	8,705	309,636	127,708	9,705	14,079	2,339	472,172

A continuación, se detallan las vidas útiles de los intangibles más significativos:

Relaciones con clientes	Vida útil total (años)	Vida útil remanente (años)
Seguros Suramericana S.A. (Panamá)	9.0	4.9
Aseguradora Suiza Salvadoreña S.A. Asesuisa (El Salvador)	14.0	6.2
Seguros Sura S.A. (Brasil)	5.0	1.4
Seguros Generales Suramericana S.A. (Chile)	7.0	3.6
Seguros Generales Suramericana S. A. (antes RSA Seguros Colombia).	5.0	1.5
Seguros Sura S.A. (Argentina)	10.6	7.2
Seguros Sura S.A. de C.V (México)	4.0	0.7
Seguros Sura S.A. (Uruguay)	16.0	12.8
Derechos de no competencia		
Seguros Suramericana S.A. de Panamá	5.0	0.9
Marcas		
Seguros Sura S.A. (Argentina)*	Indefinida	Indefinida
Seguros Sura S.A. de C.V (México)*	Indefinida	Indefinida

(*) Estos activos presentan vida útil indefinida ya que una vez realizado el Purchase Price Allocation (PPA) no fue posible determinar un límite previsible al periodo a lo largo del cual el activo se espera que genere entradas de flujos netos de efectivo para la entidad. Cada año, Suramericana realiza una evaluación de si estos activos intangibles continúan con una vida útil indefinida, o si existe evidencia de deterioro.

10.3 Costo de adquisición diferido (DAC)

A continuación, se presentan el movimiento del Costo de Adquisición Diferido (DAC):

DAC al 1 de enero de 2018	822,694
Combinaciones de negocios	527
Adiciones	1,381,107
Diferencias de tipo de cambio	176,734
Amortización del periodo	(1,553,156)
DAC al 31 de diciembre de 2018	827,906
Adiciones	1,170,587
Diferencias de tipo de cambio	(13,272)
Amortización del periodo	(1,213,801)
DAC al 30 de septiembre de 2019	771,420

El detalle de los Costos de Adquisición Diferidos (DAC) de cada país se relaciona a continuación:

	Septiembre 2019	Diciembre 2018
Chile	212,116	270,380
Colombia	174,218	181,896
Brasil	90,343	79,707
Argentina	79,828	87,438
México	69,969	64,198
El Salvador	44,121	41,853
Panamá	39,958	39,842
Uruguay	39,890	39,793
República Dominicana	19,364	20,797
Bermuda	1,613	2,002
Total	771,420	827,906

NOTA 11. INVERSIONES EN SUBSIDIARIAS, ASOCIADAS Y NEGOCIOS CONJUNTOS

11.1. Subsidiarias

El detalle de las subsidiarias de Suramericana a la fecha del periodo sobre el que se informa es el siguiente:

Consultoría en Gestión de Riesgos Suramericana S.A.S.		Septiembre 2019	Diciembre 2018
Actividad:	Prestación de servicios de consultoría en el gerenciamiento integral de riesgos	Activo 28,128	19,193
Domicilio:	Medellín	Pasivo 23,929	15,940
País:	Colombia	Patrimonio 4,198	3,254
Fecha de constitución:	15 de abril de 1996	Ganancia 944	933
		Participación 100%	100%

Diagnóstico y Asistencia Médica S.A.			Septiembre 2019	Diciembre 2018
Actividad:	Prestación de servicios de ayudas diagnósticas en salud	Activo	180,960	118,086
Domicilio:	Medellín	Pasivo	111,710	64,342
País:	Colombia	Patrimonio	69,250	53,744
Fecha de constitución:	24 de febrero de 1994	Ganancia	15,618	7,359
		Participación	100%	100%

EPS Suramericana S.A.			Septiembre 2019	Diciembre 2018
Actividad:	Organización, garantía y prestación de servicios de salud.	Activo	1,098,890	929,647
Domicilio:	Medellín	Pasivo	836,915	672,146
País:	Colombia	Patrimonio	261,976	257,501
Fecha de constitución:	31 de enero de 1990	(Pérdida) Ganancia	(14,130)	57,993
		Participación	100%	100%

Operaciones Generales Suramericana S.A.S.			Septiembre 2019	Diciembre 2018
Actividad:	La inversión en bienes muebles e inmuebles	Activo	142,921	131,637
Domicilio:	Medellín	Pasivo	65,176	65,117
País:	Colombia	Patrimonio	77,746	66,520
Fecha de constitución:	24 de julio de 1964	Pérdida	(7,055)	(9,653)
		Participación	100%	100%

Seguros de Riesgos Laborales Suramericana S.A.			Septiembre 2019	Diciembre 2018
Actividad:	Operación del ramo de riesgos laborales	Activo	-	3,040,069
Domicilio:	Medellín	Pasivo	-	2,477,379
País:	Colombia	Patrimonio	-	562,690
Fecha de constitución:	9 de noviembre de 1995	Ganancia	-	212,448
		Participación	100%	100%

Seguros de Vida Suramericana S.A.			Septiembre 2019	Diciembre 2018
Actividad:	Seguros de personas	Activo	10,511,948	6,827,592
Domicilio:	Medellín	Pasivo	8,296,065	5,331,046
País:	Colombia	Patrimonio	2,215,883	1,496,546
Fecha de constitución:	4 de agosto de 1947	Ganancia	404,931	280,505
		Participación	100%	100%

Seguros Generales Suramericana S.A.				
			Septiembre 2019	Diciembre 2018
Actividad:	Seguros generales	Activo	4,689,533	4,474,981
Domicilio:	Medellín	Pasivo	3,815,352	3,544,605
País:	Colombia	Patrimonio	874,181	930,375
Fecha de constitución:	12 de diciembre de 1944	Ganancia	43,535	76,620
		Participación	100%	100%

Servicios de Salud IPS Suramericana S.A.				
			Septiembre 2019	Diciembre 2018
Actividad:	Prestación de servicios médicos, paramédicos y odontológicos	Activo	185,873	97,554
Domicilio:	Medellín	Pasivo	169,368	81,548
País:	Colombia	Patrimonio	16,504	16,005
Fecha de constitución:	19 de diciembre de 1996	Ganancia	499	3,095
		Participación	100%	100%

Servicios Generales Suramericana S.A.				
			Septiembre 2019	Diciembre 2018
Actividad:	Inversión en bienes muebles en especial de acciones, cuotas o partes de sociedades	Activo	613,580	589,140
Domicilio:	Medellín	Pasivo	344,498	329,183
País:	Colombia	Patrimonio	269,083	259,957
Fecha de constitución:	6 de diciembre de 2002	Ganancia	9,126	25,712
		Participación	100%	100%

Seguros de Vida Sura México, S.A. de C.V.				
			Septiembre 2019	Diciembre 2018
Actividad:	Seguros	Activo	288,519	318,711
Domicilio:	Ciudad de México	Pasivo	249,321	279,363
País:	México	Patrimonio	39,199	39,349
Fecha de constitución:	01 de junio de 1999	Pérdida	(23,240)	(1,855)
		Participación	100%	100%

Seguros Suramericana Panamá S.A.				
			Septiembre 2019	Diciembre 2018
Actividad:	Seguros	Activo	1,057,619	1,065,189
Domicilio:	Panamá	Pasivo	735,422	643,218
País:	Panamá	Patrimonio	322,197	421,971
Fecha de constitución:	11 de julio de 1972	Ganancia	29,085	48,902
		Participación	100%	100%

Servicios Generales Suramericana S.A. (Panamá)			Septiembre 2019	Diciembre 2018
Actividad:	Servicio de inspección, reparación, compra y venta de vehículos	Activo	529	651
Domicilio:	Panamá	Pasivo	111	360
País:	Panamá	Patrimonio	418	291
Fecha de constitución:	2 de agosto de 2012	Ganancia	99	110
		Participación	100%	100%

Aseguradora Suiza Salvadoreña S.A. Asesuisa			Septiembre 2019	Diciembre 2018
Actividad:	Seguros generales	Activo	357,990	335,120
Domicilio:	San Salvador	Pasivo	155,188	145,963
País:	El Salvador	Patrimonio	202,802	189,156
Fecha de constitución:	14 de Noviembre de 1969	Pérdida	(12,408)	(6,383)
		Participación	97%	97%

Asesuisa Vida, S.A. Seguros de Personas			Septiembre 2019	Diciembre 2018
Actividad:	Seguros de personas	Activo	460,653	391,777
Domicilio:	San Salvador	Pasivo	361,843	303,861
País:	El Salvador	Patrimonio	98,810	87,916
Fecha de constitución:	5 de diciembre de 2001	Ganancia	18,256	16,340
		Participación	97%	97%

Seguros Sura S.A.			Septiembre 2019	Diciembre 2018
Actividad:	Seguros	Activo	368,210	407,746
Domicilio:	Santo Domingo	Pasivo	287,127	340,491
País:	República Dominicana	Patrimonio	81,083	67,255
Fecha de constitución:	17 de julio de 1986	Ganancia	11,321	7,078
		Participación	100%	100%

Seguros Sura S.A.			Septiembre 2019	Diciembre 2018
Actividad:	Seguros generales	Activo	1,153,918	1,089,518
Domicilio:	Sao Paulo	Pasivo	932,159	858,814
País:	Brasil	Patrimonio	221,759	230,704
Fecha de constitución:	31 de agosto de 1973	(Pérdida) Ganancia	(1,075)	934
		Participación	100%	100%

Inversiones Suramericana Colombia S.A.S. (Antes Financia Expreso)			Septiembre 2019	Diciembre 2018
Actividad:	Celebración de contratos de mutuo y realizar inversiones	Activo	2,229	1,632
Domicilio:	Bogotá	Pasivo	234	6
País:	Colombia	Patrimonio	1,995	1,626
Fecha de constitución:	15 de julio de 1970	Ganancia (Pérdida)	370	(2,234)
		Participación	100%	100%

Atlantis Sociedad Inversora S.A.			Septiembre 2019	Diciembre 2018
Actividad:	Inversionista	Activo	4,171	4,330
Domicilio:	Buenos Aires	Pasivo	19	11
País:	Argentina	Patrimonio	4,153	4,319
Fecha de constitución:	26 de junio de 1992	Pérdida	(34)	(73)
		Participación	100%	100%

Santa Maria del Sol S.A.			Septiembre 2019	Diciembre 2018
Actividad:	Inversionista	Activo	7,778	8,064
Domicilio:	Buenos Aires	Pasivo	23	14
País:	Argentina	Patrimonio	7,755	8,050
Fecha de constitución:	11 de abril de 1991	Pérdida	(48)	(100)
		Participación	100%	100%

Seguros Sura S.A.			Septiembre 2019	Diciembre 2018
Actividad:	Seguros generales	Activo	1,065,790	1,188,803
Domicilio:	Buenos Aires	Pasivo	1,013,687	1,038,542
País:	Argentina	Patrimonio	52,103	150,261
Fecha de constitución:	13 de julio de 1912	Pérdida	(94,571)	(8,309)
		Participación	99%	99%

Aseguradora de Créditos y Garantías S.A.			Septiembre 2019	Diciembre 2018
Actividad:	Seguros generales	Activo	109,106	112,782
Domicilio:	Buenos Aires	Pasivo	101,306	100,861
País:	Argentina	Patrimonio	7,800	11,921
Fecha de constitución:	20 de marzo de 1959	(Pérdida) Ganancia	(3,779)	92
		Participación	100%	100%

Seguros Generales Suramericana S.A.				
			Septiembre 2019	Diciembre 2018
Actividad:	Seguros generales	Activo	3,501,370	4,028,011
Domicilio:	Santiago	Pasivo	2,639,619	3,192,338
País:	Chile	Patrimonio	861,751	835,673
Fecha de constitución:	15 de abril de 1905	Ganancia	3,246	10,341
		Participación	99%	99%

Seguros de Vida Suramericana S.A.				
			Septiembre 2019	Diciembre 2018
Actividad:	Seguros de personas	Activo	107,730	84,721
Domicilio:	Santiago	Pasivo	54,233	45,895
País:	Chile	Patrimonio	53,497	38,826
Fecha de constitución:	21 de noviembre de 2012	Pérdida	(813)	(1,254)
		Participación	100%	100%

Suramericana Chilean Holding SPA				
			Septiembre 2019	Diciembre 2018
Actividad:	Inversionista	Activo	48,051	46,693
Domicilio:	Santiago	Pasivo	56,995	53,866
País:	Chile	Patrimonio	(8,944)	(7,173)
Fecha de constitución:	16 de octubre de 2012	Pérdida	(1,597)	(2,071)
		Participación	100%	100%

Inversiones Suramericana Chile Limitada				
			Septiembre 2019	Diciembre 2018
Actividad:	Inversionista	Activo	54,851	39,669
Domicilio:	Santiago	Pasivo	232	217
País:	Chile	Patrimonio	54,619	39,452
Fecha de constitución:	25 de octubre de 2012	(Pérdida) Ganancia	(5)	345
		Participación	100%	100%

Seguros Sura, S.A de C.V.				
			Septiembre 2019	Diciembre 2018
Actividad:	Seguros generales	Activo	1,477,266	1,222,297
Domicilio:	Ciudad de México	Pasivo	1,112,626	880,336
País:	México	Patrimonio	364,640	341,961
Fecha de constitución:	01 de octubre de 1941	Ganancia	60	3,494
		Participación	100%	100%

Sura RE LTD			Septiembre 2019	Diciembre 2018
Actividad:	Seguro y reaseguro	Activo	81,841	107,917
Domicilio:	Hamilton	Pasivo	27,973	58,202
País:	Bermuda	Patrimonio	53,868	49,715
Fecha de constitución:	16 de marzo de 2016	Ganancia (Pérdida)	631	(275)
		Participación	100%	100%

Seguros Sura S.A.			Septiembre 2019	Diciembre 2018
Actividad:	Seguros	Activo	615,576	632,397
Domicilio:	Montevideo	Pasivo	368,342	387,920
País:	Uruguay	Patrimonio	247,234	244,478
Fecha de constitución:	7 de noviembre de 1994	Ganancia (Pérdida)	18,639	(7,748)
		Participación	100%	100%

Sura SAC LTD			Septiembre 2019	Diciembre 2018
Actividad:	Seguro y reaseguro	Activo	2,482	2,761
Domicilio:	Hamilton	Pasivo	743	1,324
País:	Bermuda	Patrimonio	1,739	1,438
Fecha de constitución:	26 de julio de 2017	Ganancia	187	346
		Participación	100%	100%

Inversiones Sura Brasil Participações Ltda			Septiembre 2019	Diciembre 2018
Actividad:	Inversionista	Activo	222,004	222,975
Domicilio:	Sao Paulo	Pasivo	266	164
País:	Brasil	Patrimonio	221,739	222,811
Fecha de constitución:	16 de marzo de 2018	Pérdida	(98)	(21)
		Participación	100%	100%

11.1.1. Cambios en la participación de las inversiones

Septiembre 2019

Durante el año 2019 se han presentado los siguientes cambios en las inversiones en subsidiarias de Suramericana.

A partir del 1 de enero de 2019 Suramericana reconoció los efectos legales y contables asociados a la operación de fusión realizada entre sus filiales Seguros de Vida Suramericana S.A. y Seguros de Riesgos Laborales Suramericana S.A., mediante la cual la primera absorbió a la segunda. La participación directa de Suramericana en Seguros de Vida S.A. compañía absorbente refleja un pequeño cambio respecto a su anterior participación, pasando del 94.95% al 94.96%. De cualquier forma la participación total de

Suramericana en la compañía absorbente, directa e indirecta, continua siendo del 100% sobre las acciones emitidas.

La compañía de Seguros Generales Suramericana S.A. en Chile, realizó el pasado mes de Junio una capitalización a la compañía Inversiones Suramericana Chile Limitada por valor de US\$4.4 millones (CLP\$3,000 millones) la cual le otorgo una participación del 26.15 % sobre su patrimonio. A su vez, en una segunda operación la compañía Inversiones Suramericana Chile Limitada transfirió este mismo capital a la compañía Seguros de Vida Suramericana S.A. Chile. Las dos operaciones anteriores, se dan con el objetivo de apalancar la estrategia de impulsar el negocio de vida en la región y le apuntan a la diversificación de riesgos de las filiales en Chile y su holding Suramericana S.A. Por otro lado, esta inyección de capital que se termina realizando a la compañía de Vida tendrá como objetivo brindarle una oferta de soluciones más completa al cliente, incorporando para ello productos colectivos de salud y vida, en línea con la estrategia de la compañía de entregar bienestar y competitividad a las empresas y personas.

En línea con la gestión que se viene realizando desde Suramericana S.A. en procura de mantener estructuras de capital eficientes en cada una de sus filiales, sin descuidar el cumplimiento de los requerimientos regulatorios y las necesidades propias para la operación de cada compañía, la junta directiva de Seguros Suramericana S.A. (Panamá) aprobó el día 24 de julio de 2019 llevar a cabo una reducción de su capital suscrito y reintegrarlo a su accionista. Estos fondos serán recibidos por Suramericana antes de finalizar el presente año.

Diciembre 2018

Durante el año 2018 se han presentado los siguientes cambios en las inversiones en subsidiarias de Suramericana.

El 16 de marzo con el registro ante el Ministerio de Hacienda local se constituyó formalmente Inversiones Sura Brasil Participações, una compañía domiciliada y regida por las leyes de la República de Brasil, cuyo propósito es facilitar el desarrollo de los negocios e inversiones de Suramericana en Latinoamérica y particularmente en este país.

Con el objetivo de dar continuidad a su estrategia de propiciar eficiencias en el reaseguro de sus operaciones en la región, y apalancar el desarrollo de nuevos productos resultantes del Modelo de Gestión de Tendencias y Riesgos, el 23 de marzo de 2018 Suramericana S.A. capitalizó a su filial Sura Re con USD 10.300.000, con el fin de que esta pueda alcanzar el capital mínimo requerido para iniciar los trámites de registro como reasegurador, y la posterior aceptación de riesgos cedidos por sus compañías vinculadas. Con la transferencia de estos recursos Sura Re alcanzó un capital de USD 15.800.000 y cumplió con el capital mínimo requerido para iniciar los trámites de registro como reasegurador en la región y la posterior aceptación de riesgos cedidos por sus compañías vinculadas.

El 8 de octubre se registró en la Cámara de Comercio de Bogotá el acta de liquidación de la subsidiaria Protección Garantizada Ltda.

El día 22 de octubre de 2018, se llevó a cabo el cierre del contrato de compraventa suscrito con Sura Asset Management S.A. para la adquisición de la totalidad de las acciones de la aseguradora mexicana Seguros de Vida Sura México S.A. de C.V., llevándose a cabo la transferencia de la propiedad de dichas acciones a cambio de una contraprestación de USD 20.598.936. Por el hecho de que esta transacción corresponde a una combinación de entidades bajo control común que no está bajo el alcance de la NIIF 3 – Combinaciones de negocios, la gerencia en uso de su juicio optó por reconocer sus efectos contables bajo el método de la unión de intereses o “the pooling of interest method”.

El 1 de noviembre de 2018, después de cumplidas todas las condiciones precedentes, se efectuó el cierre de la operación de cesión de activos, pasivos y contratos realizada entre Diagnóstico & Asistencia Médica S.A. – Dinámica IPS y la Fundación Instituto de Alta Tecnología Médica de Antioquia – IATM. A partir de tal fecha, Dinámica IPS asumió la operación de las tres sedes adquiridas, así como la de los activos, pasivos y contratos de las mismas. Actualmente, la Compañía se encuentra adelantando la asignación del precio de compra - Purchase Price Allocation de acuerdo con la NIIF 3 "Combinaciones de negocios". Al 31 de diciembre el exceso pagado sobre los activos netos en libros se registra provisionalmente como otros activos no financieros, a la espera que la compañía logre establecer confiablemente el valor razonable de los activos intangibles identificables en la adquisición; y determinar si existe plusvalía o un ingreso por una compra en términos ventajosos. El registro de los activos intangibles identificables, impuestos diferidos asociados, Plusvalía o cualquier ingreso por una compra en términos ventajosos, se realizará en la medida que el proceso de asignación del precio de compra sea terminado, para lo cual la NIIF 3 permite hasta un año después de la fecha de adquisición.

El 31 de diciembre en virtud del proyecto de reorganización empresarial que adelanta la compañía, Suramericana S.A. absorbió a través de un proceso de fusión a sus filiales Inversiones Sura Brasil S.A.S. e Inversura Panamá Internacional, de las cuales era único accionista. Producto de esta fusión Suramericana S.A. paso a ser accionista directo del 99.99% de Inversiones Sura Brasil Participações Ltda, el 99.99% de Seguros Sura Republica Dominicana S.A. y 100% de Seguros Suramericana Panamá S.A., filiales que hasta esta entonces poseía a través de estos vehículos de inversión. Para esta misma fecha, mediante un proceso de escisión patrimonial, Suramericana absorbió la participación accionaria del 97.11 % que hasta entonces Seguros Suramericana Panamá S.A. sostenía en la Aseguradora Suiza Salvadoreña S.A. (Asesuisa).

El exceso pagado se atribuye a la estrategia de expansión de la Compañía y a las sinergias que se esperan de la integración con las operaciones actuales. Se estima que el crédito mercantil del negocio no ha presentado variaciones desde la fecha de adquisición hasta el período finalizado el 31 de diciembre de 2018. De acuerdo con lo señalado en el literal c del numeral 2 del artículo 74 y el parágrafo 3 del artículo 143 del Estatuto Tributario, el crédito mercantil determinado en esta combinación de negocios no es susceptible de amortización para efectos tributarios.

Los costos de transacción relacionados con la adquisición del negocio no son significativos, razón por la cual fueron reconocidos como otros gastos operacionales en el estado de resultados integral al 31 de diciembre de 2018.

11.2 Inversiones contabilizadas utilizando el método de participación

El detalle de las asociadas de Suramericana a la fecha del periodo sobre el que se informa es el siguiente:

Inversión	Actividad económica	País	Septiembre 2019		Diciembre 2018	
			% Participación	No. Acciones	% Participación	No. Acciones
ARS Palic Salud S.A.	Administración y venta de planes de salud	República Dominicana	-	-	30%	247,665
Subocol S.A.	Comercialización de repuestos para vehículos	Colombia	50%	40,700	50%	40,700
Sodexo Servicios de Beneficios e Incentivos Colombia S.A.	Servicios de instalaciones	Colombia	22%	139,338	22%	139,338
Sodexo Colombia S.A.	Servicios de outsourcing	Colombia	15%	687,435	15%	687,435
Planeco Panamá S.A.	Adquisición y disposición de bienes muebles e inmuebles	Panamá	25%	3,326,405	25%	2,788,871

11.2.1. Saldo de la inversión

El siguiente es un detalle del valor en libros de las inversiones en asociadas al 30 de septiembre de 2019 y 31 de diciembre de 2018:

En el Activo			
Compañía	Septiembre 2019	Diciembre 2018	
Sodexo Servicios de Beneficios e Incentivos Colombia S.A.	848	1,202	
Sodexo Colombia S.A.	4,946	3,849	
ARS Palic Salud S.A.	-	32,502	
Subocol S.A.	1,143	718	
Total asociadas en el activo	6,937	38,271	

En el Pasivo			
Compañía	Septiembre 2019	Diciembre 2018	
Planeco Panamá S.A.	3,880	4,296	
Total asociadas en el pasivo	3,880	4,296	

11.2.2. Información financiera de las asociadas

Los activos, pasivos, patrimonio y resultados del ejercicio de cada una de las compañías asociadas incluidas en los estados financieros consolidados de la sociedad al 30 de septiembre de 2019 y 31 de diciembre de 2018 son los siguientes:

Septiembre 2019	Activo	Pasivo	Patrimonio	Ganancia
Subocol S.A.	5,276	2,990	2,286	966
Sodexo Servicios de Beneficios e Incentivos Colombia S.A.	115,856	112,003	3,853	(528)
Sodexo Colombia S.A.	134,534	101,565	32,969	17,534
Planeco Panamá S.A.	27,407	42,927	(15,519)	(4,297)

Diciembre 2018	Activo	Pasivo	Patrimonio	Ganancia
ARS Palic Salud S.A.	293,974	185,638	108,335	35,001
Subocol S.A.	4,735	3,301	1,433	158
Sodexo Servicios de Beneficios e Incentivos Colombia S.A.	149,840	144,375	5,464	(612)
Sodexo Colombia S.A.	125,444	99,787	25,657	10,222
Planeco Panamá S.A.	28,191	45,371	(17,180)	(5,508)

11.2.3. Movimiento de las inversiones en asociadas

	ARS Palic Salud S.A.	Subocol S.A.	Sodexo Servicios de Beneficios e Incentivos Colombia S.A.	Sodexo Colombia S.A.	Total activo	Planeco Panamá S.A.	Total pasivo
Saldo a diciembre 31 de 2018	32,502	718	1,202	3,849	38,271	(4,296)	(4,296)
Adiciones	-	-	-	-	-	1,687	1,687
Ventas de inversiones	(62,355)	-	-	-	(62,355)	-	-
Método de participación	-	482	(116)	2,630	2,996	(1,074)	(1,074)
Variación patrimonial	1,852	(57)	(238)	(31)	1,526	(197)	(197)
Utilidad en venta	37,329	-	-	-	37,329	-	-
(-) Dividendos	(9,328)	-	-	(1,502)	(10,830)	-	-
Saldo a septiembre 30 de 2019	-	1,143	848	4,946	6,937	(3,880)	(3,880)

	ARS Palic Salud S.A.	Subocol S.A.	Sodexo Servicios de Beneficios e Incentivos Colombia S.A.	Sodexo Colombia S.A.	Brinks de Colombia S.A.	Total activo	Planeco Panamá S.A.	Total pasivo
Saldo a diciembre 31 de 2017	27,870	652	1,485	2,474	16,692	49,173	(6,626)	(6,626)
Adiciones	-	-	-	-	-	-	4,436	4,436
Ventas de inversiones	-	-	-	-	(29,917)	(29,917)	-	-
Método de participación	10,501	80	(135)	1,534	-	11,980	(1,377)	(1,377)
Variación patrimonial	(277)	(14)	(148)	(159)	513	(85)	(1,808)	(1,808)
Utilidad en venta	-	-	-	-	15,956	15,956	-	-
(-) Dividendos	(7,302)	-	-	-	(3,244)	(10,546)	-	-
Otros	1,710	-	-	-	-	1,710	1,079	1,079
Saldo a diciembre 31 de 2018	32,502	718	1,202	3,849	-	38,271	(4,296)	(4,296)

Restricciones y compromisos

A la fecha de corte no se presenta restricciones, ni compromisos con las inversiones en asociadas.

NOTA 12. COMPOSICIÓN ACCIONARIA, DIVIDENDOS PAGADOS Y DECRETADOS

El siguiente cuadro contiene información relacionada con la composición accionaria de Suramericana, de acuerdo con el Libro de Registro de Accionistas:

Accionistas	Septiembre 2019		Diciembre 2018	
	No. Acciones	% Part.	No. Acciones	% Part.
Grupo de Inversiones Suramericana S.A.	80,958	81.13%	80,958	81.13%
Münchener Rückversicherungs - Gesellschaft Aktiengesellschaft	18,828	18.87%	18,828	18.87%
Inversiones y Construcciones Estratégicas S.A.S.	1	0.00%	1	0.00%
Fundación Suramericana	1	0.00%	1	0.00%
Corporación Unidad de Conocimiento Empresarial	1	0.00%	1	0.00%
Total acciones en circulación	99,789	100%	99,789	100%
Total acciones suscritas y pagadas	99,789		99,789	
Valor nominal de la acción	500		500	

A continuación, se detallan los dividendos pagados y decretados a la fecha de corte:

Dividendos por pagar al 31 de diciembre de 2017	844
Decretados ordinarias	176,265
Pago acciones ordinarias	(176,265)
Pago dividendos minoritarios	(743)
Otros	17
Diferencia en cambio	8
Dividendos por pagar al 31 de diciembre de 2018	126
Decretados ordinarias	204,517
Pago acciones ordinarias	(204,517)
Otros	(126)
Diferencia en cambio	-
Dividendos por pagar al 30 de septiembre de 2019 (Nota 6.2.4)	-

NOTA 13. PARTICIPACIÓN NO CONTROLADORA

Las participaciones no controladoras representadas por los intereses atribuibles a terceros en las inversiones mantenidas es el siguiente:

Compañía	País	Septiembre 2019			Septiembre 2018			Diciembre 2018		
		% Participación no controladora	Participación no controladora resultado	Participación no controladora patrimonio	% Participación no controladora	Participación no controladora resultado	Participación no controladora patrimonio	% Participación no controladora	Participación no controladora resultado	Participación no controladora patrimonio
Seguros Sura S.A.	República Dominicana	0.0025%	-	2	0.0025%	-	1	0.0025%	-	2
Aseguradora Suiza Salvadoreña S.A. Asesuisa	El Salvador	2.887%	(358)	6,842	2.887%	(67)	5,583	2.887%	(184)	6,256
Asesuisa Vida, S.A. Seguros de Personas	El Salvador	2.891%	528	4	2.891%	213	3	2.891%	472	4
Seguros Generales S.A.	Colombia	0.02%	7	135	0.02%	9	141	0.02%	12	145
Inversiones Suramericana Colombia S.A.S.	Colombia	0.02%	-	-	0.02%	-	-	0.02%	-	-
Seguros Sura S.A. (Argentina)	Argentina	0.57%	(536)	296	0.57%	150	592	0.57%	(47)	852
Aseguradora de Créditos y Garantías S.A.	Argentina	0.01%	-	1	0.01%	1	1	0.01%	-	1
Seguros Generales Suramericana S.A. (Chile)	Chile	0.03%	-	242	0.03%	(3)	223	0.03%	3	234
Total			(359)	7,522		303	6,544		256	7,494

NOTA 14. OTROS ACTIVOS Y PASIVOS NO FINANCIEROS

A continuación se muestra detalle de los otros activos no financieros por concepto:

	Septiembre 2019	Diciembre 2018
Costo contrato no proporcional	84,992	47,462
Gastos pagados por anticipado	9,804	31,708
Otros	6,428	8,442
Obras de arte	2,094	2,071
Bienes recibidos en pago	611	571
Deterioro bienes recibidos en pago	(611)	(571)
Total	103,318	89,683

A continuación, se muestra detalle de los otros pasivos no financieros por concepto:

	Septiembre 2019	Diciembre 2018
Diferido de comisión de reaseguro	216,277	235,759
Obligaciones a favor de intermediarios de seguros	149,006	186,430
Anticipos y avances recibidos	52,442	24,998
Sobrantes de primas	38,987	35,746
Otros	25,823	12,990
Ingresos recibidos por anticipado	20,027	30,574
Total	502,562	526,497

NOTA 15. SEGMENTOS DE OPERACIÓN

15.1 Segmentos sobre los que se deben informar

Para propósitos de gestión, Suramericana está organizada en unidades de negocios de acuerdo con los servicios prestados. Dichas unidades de negocios se encuentran divididas los siguientes segmentos a reportar:

15.1.1. Corporativos: En este segmento se encuentran las compañías holding cuyo objetivo principal es la adquisición de vehículos de inversión. Adicionalmente se reportan otros servicios que no están relacionados directamente con la estrategia del negocio pero que complementan la oferta de servicios.

15.1.2. Seguros: Incluye las empresas dedicadas a la cobertura de los riesgos, encargadas de garantizar o indemnizar todo o parte del perjuicio producido por la aparición de determinadas situaciones accidentales.

- Vida: Se encuentran clasificadas las empresas encargadas de cubrir riesgos contra la persona.
- No vida: Se encuentran clasificados en este segmento las empresas de seguro que cubren riesgos diferentes a daños contra la persona.

15.1.3. Servicios: Incluye las empresas dedicadas a la prestación de servicios de salud y otros servicios pertenecientes al sector real:

- Salud: Incluye las empresas dedicadas a la prestación de servicios de salud, obligatorio y medicina prepagada.
- Otros: se reportan otros servicios que no están relacionados directamente con la estrategia del negocio pero que complementan la oferta de servicios.

La máxima autoridad para la toma de decisiones de operación en los diferentes segmentos, son las vicepresidencias designadas para cada geografía de Latinoamérica en que Suramericana S.A. cuenta con participación de mercado. Suramericana S.A. y Grupo SURA como entidad matriz, son quienes se encargan de supervisar los resultados operativos de los segmentos de operación de manera separada con el propósito de tomar decisiones sobre la asignación de recursos y evaluar su rendimiento

El rendimiento de los segmentos se evalúa sobre la base de la ganancia o pérdida por operaciones antes de impuestos y se mide de manera uniforme con la pérdida o ganancia por operaciones de los estados financieros consolidados.

A continuación, se detalla a nivel de compañía como están segregados los segmentos de operación:

Entidad	Corporativo	Seguros		Servicios	
		Vida	No Vida	Salud	Otros
Suramericana S.A.	X				
Seguros Generales Suramericana S.A.			X		
Seguros de Vida Suramericana S.A.		X			
EPS Suramericana S.A.				X	
Consultoría en Gestión de Riesgos Suramericana S.A.S.					X
Servicios Generales Suramericana S.A.					X
Diagnóstico y Asistencia Médica S.A.				X	
Operaciones Generales Suramericana S.A.S.					X
Servicios de Salud IPS Suramericana S.A.				X	
Seguros Suramericana Panamá S.A.			X		
Seguros Sura S.A. (República Dominicana)			X		
Servicios Generales Suramericana S.A. (Panamá)					X
Aseguradora Suiza Salvadoreña S.A. Asesuisa			X		
Asesuisa Vida, S.A. Seguros de Personas		X			
Atlantis Sociedad Inversora S.A.	X				
Santa María del Sol S.A.	X				
Seguros Sura S.A. (Argentina)			X		
Aseguradora de Créditos y Garantías S.A.			X		
Inversiones Suramericana Chile Limitada	X				
Chilean Holding Suramericana SpA	X				
Seguros Generales Suramericana S.A (Chile)			X		
Seguros de Vida Suramericana S.A (Chile).		X			
Seguros Sura, S.A. de C.V. (México)			X		
Seguros de Vida Sura México, S.A. de C.V.		X			
Seguros Sura S.A. (Uruguay)			X		
Inversiones Suramericana Colombia S.A.S.	X				
Seguros Sura S.A. (Brasil)			X		
Sura Re LTD			X		
Sura SAC LTD					X
Inversiones Sura Brasil Participações Ltda.	X				

15.2 Información sobre segmentos de operación

Estado de Resultados Consolidado al 30 de septiembre de 2019 por Segmento

Septiembre 2019	Corporativo	Seguros		Servicios		Eliminaciones	Total
		Vida	No vida	Salud	Otros		
Primas emitidas	-	3,852,432	5,650,446	-	-	(16,667)	9,486,211
Primas de seguros	-	3,670,997	5,554,932	-	-	(16,667)	9,209,262
Servicios complementarios de seguros	-	181,435	95,514	-	-	-	276,949
Primas cedidas	-	(210,285)	(1,593,713)	-	-	8,218	(1,795,780)
Primas retenidas (netas)	-	3,642,147	4,056,733	-	-	(8,449)	7,690,431
Ingresos por comisiones	-	18,469	306,334	74	3,676	(2,015)	326,538
Prestación de servicios	-	-	-	3,327,721	168,231	(709,589)	2,786,363
Dividendos	(1,501)	665	716	-	1,502	-	1,382
Ingresos por inversiones	-	417,550	108,943	-	48,453	-	574,946
Ganancias a valor razonable - Inversiones	6,543	114,985	105,708	12,770	-	-	240,006
Ganancia por método de participación de asociadas	377,953	6,245	24,897	5,723	27,753	(440,648)	1,923
Ganancias en venta de inversiones	21	(62)	15,211	(6)	17	-	15,181
Ingresos por propiedades de inversión	-	1,151	9,020	1,385	3,087	(12,090)	2,553
Diferencia en cambio	2,965	4,897	(17,571)	(116)	197	-	(9,628)
Otros ingresos	45,834	43,252	117,801	16,703	5,575	(13,289)	215,876
Ingresos	431,815	4,249,299	4,727,792	3,364,254	258,491	(1,186,080)	11,845,571
Siniestros totales	-	(2,343,602)	(3,425,508)	-	-	111,996	(5,657,114)
Reembolso de siniestros	-	239,031	1,216,792	-	-	(917)	1,454,906
Siniestros retenidos	-	(2,104,571)	(2,208,716)	-	-	111,079	(4,202,208)
Reservas netas de producción	-	(85,319)	96,889	-	-	-	11,570
Costos por prestación de servicios	-	-	(1)	(2,973,767)	(131,496)	422,914	(2,682,350)
Gastos administrativos	(29,492)	(341,342)	(486,664)	(177,257)	(32,295)	60,534	(1,006,516)
Beneficios a empleados	(32,229)	(275,902)	(421,109)	(137,939)	(24,347)	1,148	(890,378)
Honorarios	(7,680)	(103,249)	(225,229)	(15,818)	(10,035)	79,747	(282,264)
Comisiones a intermediarios	-	(690,877)	(1,056,437)	(3,311)	-	3,294	(1,747,331)
Intereses	(57,880)	(2,361)	(8,891)	(12,282)	(15,890)	6,670	(90,634)
Amortizaciones	(664)	(5,407)	(80,565)	(1,173)	-	-	(87,809)
Depreciaciones	(1,638)	(8,522)	(42,269)	(27,717)	(3,314)	-	(83,460)
Otros gastos	(45)	(226,558)	(288,848)	(2,170)	(47)	60,036	(457,632)
Deterioro	(17)	(2,978)	(11,951)	5,263	(1,325)	-	(11,008)
Gastos	(129,645)	(3,847,086)	(4,733,791)	(3,346,171)	(218,749)	745,422	(11,530,020)
Ganancia, antes de impuestos	302,170	402,213	(5,999)	18,083	39,742	(440,658)	315,551
Impuestos a las ganancias	(25,226)	3,166	25,579	(10,373)	(8,688)	-	(15,542)
Ganancia neta	276,944	405,379	19,580	7,710	31,054	(440,658)	300,009
Ganancia de la controladora	276,932	405,379	19,581	7,710	31,055	(440,289)	300,368
Ganancia no controladora	12	-	(1)	-	(1)	(369)	(359)

Estado de Resultados Consolidado al 30 de septiembre de 2018 por Segmento

Septiembre 2018	Corporativo	Seguros		Servicios		Eliminaciones	Total
		Vida	No vida	Salud	Otros		
Primas emitidas	-	3,105,792	5,150,304	-	-	(12,834)	8,243,262
Primas de seguros	-	2,950,847	5,065,535	-	-	(12,834)	8,003,548
Servicios complementarios de seguros	-	154,945	84,769	-	-	-	239,714
Primas cedidas	-	(119,953)	(1,335,264)	-	-	4,733	(1,450,484)
Primas retenidas (netas)	-	2,985,839	3,815,040	-	-	(8,101)	6,792,778
Ingresos por comisiones	-	17,085	275,359	57	4,116	(1,919)	294,698
Prestación de servicios	-	-	-	2,681,284	154,437	(587,847)	2,247,874
Dividendos	(3,243)	1,139	309	-	3,317	-	1,522
Ingresos por inversiones	-	340,063	77,151	-	44,276	-	461,490
Ganancias a valor razonable - Inversiones	9,236	110,572	193,059	11,999	-	-	324,866
Ganancia por método de participación de asociadas	614,080	7,525	18,185	5,228	26,106	(660,169)	10,955
Ganancias en venta de inversiones	(2,226)	13,031	7,930	(30)	5	-	18,710
Ingresos por propiedades de inversión	-	960	8,252	838	1,669	(9,166)	2,553
Diferencia en cambio	(20,029)	2,532	21,227	(32)	26	-	3,724
Otros ingresos	2,019	29,829	126,121	15,862	8,416	(13,806)	168,441
Ingresos	599,837	3,508,575	4,542,633	2,715,206	242,368	(1,281,008)	10,327,611
Siniestros totales	-	(1,989,254)	(3,365,319)	-	-	96,503	(5,258,070)
Reembolso de siniestros	-	167,272	1,414,047	-	-	(8,910)	1,572,409
Siniestros retenidos	-	(1,821,982)	(1,951,272)	-	-	87,593	(3,685,661)
Reservas netas de producción	-	27,709	(47,260)	-	-	-	(19,551)
Costos por prestación de servicios	-	(1)	-	(2,333,533)	(112,729)	341,488	(2,104,775)
Gastos administrativos	(22,938)	(270,335)	(451,417)	(161,278)	(31,779)	30,487	(907,260)
Beneficios a empleados	(35,986)	(228,657)	(404,766)	(120,892)	(20,749)	2,964	(808,086)
Honorarios	(9,268)	(83,919)	(188,169)	(9,338)	(9,233)	72,051	(227,876)
Comisiones a intermediarios	-	(506,951)	(1,020,980)	(2,894)	-	2,010	(1,528,815)
Intereses	(56,914)	(11)	(2,044)	(3,194)	(13,395)	6,606	(68,952)
Amortizaciones	-	(3,981)	(85,224)	(154)	-	-	(89,359)
Depreciaciones	(590)	(3,288)	(14,519)	(8,364)	(1,100)	-	(27,861)
Otros gastos	(3)	(226,714)	(191,791)	(1,201)	(37)	77,658	(342,088)
Deterioro	(20)	(3,346)	(2,411)	(171)	(1,332)	-	(7,280)
Gastos	(125,719)	(3,121,476)	(4,359,853)	(2,641,019)	(190,354)	620,857	(9,817,564)
Ganancia, antes de impuestos	474,118	387,099	182,780	74,187	52,014	(660,151)	510,047
Impuestos a las ganancias	(35,449)	(1,258)	(53,799)	(8,570)	(16,128)	-	(115,204)
Ganancia neta	438,669	385,841	128,981	65,617	35,886	(660,151)	394,843
Ganancia de la controladora	438,685	385,842	128,981	65,618	35,886	(660,472)	394,540
Ganancia no controladora	(16)	(1)	-	(1)	-	321	303

Los ingresos entre segmentos se eliminan en la consolidación y se refleja en la columna de “eliminaciones”. Todos los otros ajustes y eliminaciones son parte de las reconciliaciones detalladas presentadas anteriormente.

15.3 Información geográfica

Suramericana presenta inversiones en los siguientes países: Colombia, Chile, El Salvador, Argentina, Bermuda, Brasil, México, Panamá, Uruguay y República Dominicana.

La siguiente tabla muestra la distribución de los ingresos operacionales por área geográfica:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Colombia	8,294,560	6,983,577	3,027,186	2,326,725
Chile	888,052	903,594	280,170	321,466
México	617,944	400,140	192,467	131,606
Argentina	611,249	860,464	98,439	268,965
Brasil	431,588	342,059	160,843	98,421
Panamá	344,192	286,259	119,165	97,188
El Salvador	312,974	221,429	103,747	77,173
Uruguay	209,323	224,914	63,267	79,843
República Dominicana	131,909	102,573	45,265	35,501
Bermuda	3,780	2,602	1,447	934
Total	11,845,571	10,327,611	4,091,996	3,437,822

A continuación, se muestra tabla con la distribución de los activos por área geográfica:

	Septiembre 2019	Diciembre 2018
Colombia	17,069,403	15,774,858
Chile	3,537,749	4,062,374
México	1,765,785	1,541,008
Argentina	1,178,692	1,301,820
Brasil	1,153,908	1,089,623
Panamá	1,061,762	1,069,546
El Salvador	753,196	665,288
Uruguay	615,576	632,397
República Dominicana	368,210	407,746
Bermuda	84,324	92,144
Total	27,588,605	26,636,804

La siguiente tabla muestra la ganancia neta por país:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Colombia	356,152	334,876	178,365	114,959
Panamá	29,184	30,985	10,813	10,798
Uruguay	18,639	(2,108)	6,532	(7,761)
República Dominicana	11,321	2,406	3,485	983
El Salvador	5,848	5,057	(1,904)	2,718
Chile	831	(10,599)	3,530	(1,249)
Bermuda	818	(74)	280	(103)
Brasil	(1,173)	948	5,596	(3,461)
México	(23,179)	266	(1,844)	5,329
Argentina	(98,432)	33,086	(78,617)	13,339
Total	300,009	394,843	126,236	135,552

NOTA 16. INGRESOS Y GASTOS POR COMISIONES

16.1 Ingresos por comisión

A continuación, se detallan los ingresos por comisión de Suramericana a las fechas de corte:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Ingresos sobre cesiones	320,067	282,891	107,920	90,905
Participación en utilidades de reaseguradores	3,215	8,289	961	2,101
Otras	1,734	2,253	285	279
De administración de coaseguro	1,369	1,233	521	636
Cancelaciones y/o anulaciones otros gastos por reaseguros	153	32	153	-
Total	326,538	294,698	109,840	93,921

A continuación, se presenta el detalle del ingreso por comisión por país:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Colombia	147,395	141,952	51,634	44,624
Chile	75,232	68,903	24,479	24,157
Brasil	28,433	12,544	8,628	4,171
Argentina	21,298	24,230	5,486	3,902
República Dominicana	20,276	16,113	7,035	5,683
Panamá	15,162	15,173	6,240	6,691
Uruguay	6,729	4,343	2,972	1,474
México	5,023	6,423	1,558	647
El Salvador	4,424	2,944	911	1,863
Bermuda	2,566	2,073	897	709
Total	326,538	294,698	109,840	93,921

16.2 Gastos por comisión

El detalle de las comisiones a intermediarios se presenta a continuación:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Amortización del costo de adquisición diferido (DAC)	(1,213,800)	(1,145,776)	(401,058)	(381,349)
Administración de seguros	(346,603)	(264,678)	(129,536)	(97,281)
Seguros de daños y de personas	(119,161)	(59,005)	(39,605)	(20,671)
De riesgos laborales	(58,892)	-	(58,892)	-
Seguros obligatorios	(6,197)	(6,605)	(2,110)	(2,290)
De coaseguro aceptado	(2,318)	(2,462)	(849)	(1,131)
Seguros seguridad social	(291)	(50,188)	38,050	(17,338)
Gastos sobre aceptaciones	(69)	(101)	(69)	1,756
Total	(1,747,331)	(1,528,815)	(594,069)	(518,304)

A continuación, se presentan los gastos por comisión por país:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Colombia	(799,170)	(651,977)	(287,306)	(222,866)
Chile	(308,392)	(287,960)	(102,995)	(100,851)
Argentina	(155,534)	(186,559)	(38,910)	(50,362)
Brasil	(145,717)	(119,587)	(53,286)	(44,659)
México	(120,007)	(97,647)	(36,157)	(35,295)
Panamá	(71,069)	(58,466)	(24,825)	(20,869)
El Salvador	(67,315)	(54,958)	(23,503)	(19,266)
Uruguay	(47,440)	(44,893)	(15,586)	(14,758)
República Dominicana	(31,145)	(25,310)	(10,946)	(8,881)
Bermuda	(1,542)	(1,458)	(555)	(497)
Total	(1,747,331)	(1,528,815)	(594,069)	(518,304)

NOTA 17. HONORARIOS

A continuación, se detallan los gastos de honorarios:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Otros (*)	(124,226)	(102,017)	(45,382)	(36,341)
Promotoras de seguros	(63,671)	(60,209)	(20,827)	(19,603)
Asistencia	(47,610)	(26,551)	(15,716)	(9,778)
Comisiones	(19,841)	(16,944)	(7,415)	(6,204)
Revisoría Fiscal	(17,623)	(16,137)	(7,363)	(5,211)
Asesorías Jurídica	(6,727)	(4,297)	(1,771)	(1,409)
Junta Directiva	(2,294)	(1,620)	(855)	(576)
Avalúos	(223)	(48)	(75)	(20)
Asesorías Financiera	(49)	(53)	(11)	(17)
Total	(282,264)	(227,876)	(99,415)	(79,159)

(*) Corresponde principalmente a gastos técnicos de inspección y evaluación para ingreso a pólizas.

A continuación, se presentan los gastos por honorarios por país:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Colombia	(197,820)	(170,075)	(71,122)	(61,048)
Argentina	(18,344)	(5,085)	(4,691)	(58)
Panamá	(16,725)	(13,617)	(6,020)	(5,181)
México	(14,887)	(13,049)	(6,640)	(4,110)
Uruguay	(13,808)	(8,976)	(4,584)	(3,562)
Brasil	(10,330)	(7,152)	(3,307)	(2,101)
Chile	(7,373)	(7,222)	(1,896)	(1,887)
El Salvador	(1,508)	(1,405)	(607)	(572)
República Dominicana	(896)	(822)	(260)	(347)
Bermuda	(573)	(473)	(288)	(293)
Total	(282,264)	(227,876)	(99,415)	(79,159)

NOTA 18. INGRESOS Y COSTOS POR PRESTACIÓN DE SERVICIOS

Los ingresos y costos por prestación de servicios, corresponde básicamente a la EPS Sura, Servicios de Salud IPS y Operaciones Generales Suramericana.

18.1. Ingresos por prestación de servicios

Los ingresos por prestación de servicios de Suramericana se detallan a continuación:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Ingresos entidades promotoras de salud - EPS	2,607,078	2,090,986	927,507	722,402
Servicio de laboratorio	105,074	85,313	35,755	30,659
Ingresos entidades prestadoras de servicio de salud -IPS	63,111	58,998	22,901	20,431
Mantenimiento y reparaciones	6,210	5,284	2,347	1,912
Venta de partes, piezas y accesorios	2,439	2,754	771	892
Servicio de telecomunicaciones	1,319	1,416	433	460
Actividades empresariales de consultoría	936	2,846	453	738
Actividades de servicio comunitarios, sociales y personales	99	96	47	42
Otros	70	147	33	11
Procesamiento de datos	27	34	4	19
Total	2,786,363	2,247,874	990,251	777,566

A continuación, se presentan los ingresos por prestación de servicios por país:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Colombia	2,786,059	2,247,609	990,150	777,471
Panamá	304	265	101	95
Total	2,786,363	2,247,874	990,251	777,566

18.2. Costos por prestación de servicios

Los costos por prestación de servicios de Suramericana se detallan a continuación:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Costo de venta de servicios EPS	(2,101,128)	(1,611,038)	(736,994)	(563,997)
Costo de venta de servicios IPS	(449,727)	(381,008)	(156,967)	(133,553)
Actividades empresariales de consultoría	(59,310)	(51,156)	(20,334)	(18,338)
Venta de partes, piezas y accesorios	(57,951)	(49,142)	(20,431)	(16,688)
Mantenimiento y reparaciones	(11,402)	(9,936)	(4,278)	(3,450)
Procesamiento de datos	(1,762)	(1,499)	(540)	(493)
Consultoría en equipo y programas de informática	(1,070)	(906)	(433)	(297)
Actividades de servicio comunitarios, sociales y personales	-	(90)	-	(30)
Total	(2,682,350)	(2,104,775)	(939,977)	(736,846)

Los costos por prestación de servicios por país son:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Colombia	(2,681,809)	(2,104,304)	(939,801)	(736,667)
Panamá	(541)	(471)	(176)	(179)
Total	(2,682,350)	(2,104,775)	(939,977)	(736,846)

NOTA 19. INGRESOS Y GASTOS FINANCIEROS

Los ingresos y gastos financieros de Suramericana y sus sociedades dependientes al 30 de septiembre de 2019 y 2018, se detallan a continuación:

	Acumulado						Trimestre					
	Septiembre 2019			Septiembre 2018			Septiembre 2019			Septiembre 2018		
	Ingreso	Gasto	Neto	Ingreso	Gasto	Neto	Ingreso	Gasto	Neto	Ingreso	Gasto	Neto
Ingresos por inversiones (1)	771,333	(196,387)	574,946	672,399	(210,909)	461,490	294,799	(70,513)	224,286	214,263	(60,067)	154,196
Ganancias a valor razonable - Inversiones (2)	649,910	(409,904)	240,006	896,587	(571,721)	324,866	120,350	(142,687)	(22,337)	254,195	(147,442)	106,753
Dividendos	1,382	-	1,382	1,522	-	1,522	869	-	869	348	-	348
Ganancias en venta de inversiones	19,117	(3,936)	15,181	23,110	(4,400)	18,710	4,989	(713)	4,276	4,623	(3,479)	1,144
Intereses (3)	-	(90,634)	(90,634)	-	(68,952)	(68,952)	-	(30,908)	(30,908)	-	(22,368)	(22,368)
Total	1,441,742	(700,861)	740,881	1,593,618	(855,982)	737,636	421,007	(244,821)	176,186	473,429	(233,356)	240,073

(1) Los ingresos por inversiones incluyen ingresos por intereses y rendimientos del efectivo, carteras colectivas, encargos fiduciarios, préstamos con los directores.

(2) A continuación, se presenta un detalle de las ganancias y pérdidas registradas a valor razonable:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Aumento del valor razonable - Instrumentos de deuda	273,190	320,610	25,516	113,850
Forwards y Futuros	(33,184)	4,256	(47,853)	(7,097)
Total	240,006	324,866	(22,337)	106,753

(3) A continuación, se presenta el detalle de los gastos por intereses:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Intereses títulos emitidos	(55,165)	(55,112)	(19,326)	(18,111)
Intereses por pasivos de arrendamiento	(20,324)	(1,601)	(6,303)	(414)
Créditos bancos	(14,127)	(10,387)	(4,879)	(3,250)
Otros Intereses	(914)	(1,406)	(319)	(452)
Otros créditos	(104)	(446)	(81)	(141)
Total	(90,634)	(68,952)	(30,908)	(22,368)

NOTA 20. GASTOS ADMINISTRATIVOS

Los gastos administrativos de Suramericana al 30 de septiembre de 2019 y 2018 se detallan a continuación:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Impuestos	(180,588)	(152,974)	(62,611)	(48,221)
Otros*	(171,420)	(173,390)	(51,067)	(57,510)
Comisiones	(105,817)	(90,531)	(35,634)	(31,576)
Mantenimiento y Reparaciones	(82,206)	(57,769)	(27,562)	(14,982)
Contribuciones	(73,853)	(65,422)	(27,255)	(23,564)
Publicidad	(61,179)	(43,624)	(23,022)	(14,316)
Procesamiento electrónico de datos	(60,622)	(45,076)	(22,235)	(25,504)
Servicios públicos	(58,703)	(50,040)	(19,720)	(16,204)
Gastos de viajes y representación	(47,602)	(41,785)	(16,652)	(14,813)
Servicios temporales	(41,083)	(47,833)	(14,173)	(16,500)
Gastos de venta	(38,636)	(19,508)	(7,945)	(5,110)
Legales	(30,989)	(22,959)	(10,870)	(7,424)
Útiles y papelería	(18,380)	(16,592)	(5,242)	(3,041)
Seguros	(12,458)	(13,443)	(2,960)	(2,935)
Arrendamientos	(11,639)	(56,602)	(4,245)	(18,110)
Fondo de riesgos laborales	(11,321)	(9,712)	(3,993)	(3,378)
Otros costos riesgos laborales	(20)	-	(9)	-
Total	(1,006,516)	(907,260)	(335,195)	(303,188)

(*) Los otros gastos corresponden principalmente a gastos por concepto de servicio de aseo y vigilancia, gastos de viaje, servicios de transporte publicaciones y suscripciones, gastos de representación y relaciones públicas.

A continuación, se muestran los gastos administrativos por país:

	Acumulado		Trimestre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Colombia	(692,730)	(605,268)	(234,707)	(216,475)
Argentina	(78,353)	(99,208)	(19,360)	(29,766)
Chile	(68,569)	(62,136)	(23,422)	(20,579)
México	(42,721)	(25,433)	(12,529)	(4,921)
Brasil	(40,478)	(31,983)	(16,164)	(5,012)
Panamá	(31,942)	(25,899)	(11,886)	(8,551)
Uruguay	(26,246)	(29,904)	(11,000)	(8,989)
El Salvador	(15,340)	(19,382)	(2,399)	(5,962)
República Dominicana	(9,355)	(7,328)	(3,456)	(2,667)
Bermuda	(782)	(719)	(272)	(266)
Total	(1,006,516)	(907,260)	(335,195)	(303,188)

NOTA 21. CONVERSIÓN DE UN NEGOCIO EN EL EXTRANJERO Y DIVISAS

Las tasas utilizadas para la conversión de divisas en los estados financieros consolidados a las fechas de corte son:

	Tasa promedio		Tasa de cierre	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Diciembre 2018
Peso Colombiano (COP/USD)	3,239.57	2,885.98	3,477.45	3,249.75
Peso Chileno (CLP/USD)	685.77	629.10	729.88	697.28
Peso Dominicano (DOP/USD)	50.82	49.32	52.41	50.49
Euro (EUR/USD)	0.89	0.84	0.92	0.87
Peso Mexicano (MXN/USD)	19.25	19.03	19.78	19.58
Peso Uruguayo (UYU/USD)	34.49	30.10	37.08	32.40
Argentina (ARS/USD)	44.49	25.10	57.73	37.98
Brasil (BRS/USD)	3.89	3.60	4.16	3.87

NOTA 22. GANANCIAS POR ACCIÓN

La utilidad básica por acción se calcula dividiendo la utilidad del periodo atribuible a los accionistas y del número de acciones en circulación durante el año.

La siguiente tabla muestra los datos sobre los ingresos y las acciones utilizadas en las ganancias básicas

	Septiembre 2019	Septiembre 2018
Utilidad neta de la controladora	300,368	394,540
Acciones en circulación para la utilidad básica por acción	99,789	99,789
Ganancia por acción (pesos colombianos)	3,010,036	3,953,740

NOTA 23. COMBINACIONES DE NEGOCIOS

El 28 de febrero de 2018, la Compañía suscribió un acuerdo con Fundación Instituto de Alta Tecnología Médica "IATM" para la adquisición de tres sedes operativas; así como otros activos y pasivos relacionados con éstas. Como resultado de la operación, la Compañía busca consolidarse en el negocio de ayudas diagnósticas en la ciudad de Medellín. La fecha efectiva para efectos contables de la combinación de negocios fue el 1 de noviembre de 2018.

Para el 30 de junio de 2019, se finalizó el proceso de asignación del precio de compra - Purchase Price Allocation de acuerdo con la NIIF 3 "Combinaciones de negocios". A continuación, se relacionan los valores razonables definitivos de los activos y pasivos identificables del negocio a la fecha de obtención de control y los ajustes realizados en el periodo de medición:

	Valores razonables al 1 de noviembre de 2018	Ajustes del periodo de medición	Valores razonables al 1 de noviembre de 2018
Activos identificables			
Cuentas por cobrar comercial	1,894	-	1,894
Inventarios	45	-	45
Propiedades, planta y equipo	14,800	-	14,800
Disponibles	805	-	805
Inversiones	2	-	2
Activos intangibles ⁽¹⁾	69	7,399	7,468
Total activos identificables	17,615	7,399	25,014
Pasivos identificables			
Obligaciones financieras	848	-	848
Proveedores	148	-	148
Otros pasivos	275	-	275
Obligaciones laborales	395	-	395
Cuentas por pagar	671	-	671
Impuesto diferido	718	-	718
Total pasivos identificables	3,055	-	3,055
Activos y pasivos netos	14,560	7,399	21,959

(1) Incluye los siguientes activos:

- Lista de clientes por \$7,399 el cual se amortiza a un plazo de 11 años a partir del 1 de noviembre de 2018.
- Software por \$69.

El valor del crédito mercantil resultante es determinado de la siguiente manera:

	Valores razonables al 1 de noviembre de 2018
Contraprestación transferida (2)	22,599
Valor razonable de activos y pasivos identificables	(21,959)
Crédito mercantil generado en la adquisición	640

(2) El valor de la contraprestación transferida fue cancelado en efectivo antes del 30 de junio de 2019.

El crédito mercantil se atribuye a la estrategia de expansión de la compañía y a las sinergias que se esperan de la integración con las operaciones actuales. De acuerdo con lo señalado en el literal c del numeral 2 del artículo 74 y el parágrafo 3 del artículo 143 del Estatuto Tributario, el crédito mercantil determinado en esta combinación de negocios no es susceptible de amortización para efectos tributarios.

Los costos de transacción relacionados con la adquisición del negocio no son significativos, razón por la cual fueron reconocidos como otros gastos operacionales en el estado de resultados integral al 31 de diciembre de 2018.

NOTA 24. HIPERINFLACIÓN EN ARGENTINA

Por el reconocimiento de los ajustes por inflación de las compañías de Argentina, los efectos en los estados financieros fueron los siguientes:

	Total
Resultados	(27,488)
Patrimonio	28,990

Con el ajuste por inflación en Argentina se afectó en el consolidado de Suramericana el saldo de las cuentas de activos y pasivos no monetarios, las cuentas patrimoniales de capital, reservas y utilidades retenidas, así como las cuentas del estado de resultados línea por línea, como consecuencia del ajuste por inflación se impacta igualmente la posición neta del impuesto diferido, en razón a las diferencias que se generan entre el saldo contable y fiscal de los activos y pasivos no monetarios. En este caso, puntualmente las cuentas afectadas en el activo, correspondientes a partidas no monetarias fueron los intangibles y las propiedades y equipos, las cuales antes de la reexpresión se encontraban medidas a costo histórico, exceptuando los bienes inmuebles que se miden a valor razonable.

Selección y uso de un índice general de precios

Para la reexpresión de los estados financieros, se utilizó el índice resultante del empalme entre el Índice de Mayoristas (IPIM) y el Índice de Precios al Consumidor (IPC), de acuerdo con el pronunciamiento y recomendación de la Federación Argentina de Consejos Profesionales de Ciencias Económicas (FACPCE), ya que el IPC solo fue publicado a partir de diciembre 2016. Por ahora no se tienen indicios de la utilización de otro índice para reflejar la pérdida de poder adquisitivo del peso argentino (ARS).

Los índices de inflación 12 meses a cada uno de los siguientes cortes ha sido:

Septiembre 2019	Diciembre 2018	Diciembre 2017	Diciembre 2016
53.5%	47.60%	24.80%	33.10%

La inflación acumulada de enero de 2019 a septiembre de 2019 ha sido de 37.81%.

Fuente: Banco Central de la República de Argentina

El detalle por cuenta de los resultados se presenta a continuación:

	Septiembre 2019
Re expresión partidas no monetarias activo	16,510
Re expresión partidas no monetarias pasivo	(712)
Re expresión partidas de capital	(46,707)
Re expresión partidas de Resultados	3,461
Total	(27,448)

NOTA 25. GESTIÓN DE CAPITAL

La gestión de capital de Suramericana S.A. se sustenta en mantener una solidez financiera que permita apalancar su estrategia corporativa y de negocio, así como generar confianza a sus diferentes grupos de interés. La oficina corporativa de Suramericana S.A. busca asignar capital de manera eficiente entre sus diferentes filiales y líneas de negocio, buscando siempre obtener una rentabilidad sostenible superior al costo de capital.

La gestión eficiente de capital en Suramericana S.A se realiza mediante modelos de Gestión Basada en Valor en las filiales y de Flujo de Caja Libre del holding, que consideran la capacidad de reparto de dividendos de las filiales, sujeto a un objetivo de solvencia y liquidez para cada una de las operaciones, garantizando un balance robusto, para soportar el crecimiento del negocio y gestionar adecuadamente los riesgos a los que están expuestas las compañías.

Los ingresos por dividendos recibidos en Suramericana S.A. permiten al holding cubrir los gastos de funcionamiento de la oficina corporativa, pagar impuestos, así como remunerar a los accionistas y acreedores mediante el pago de dividendos e intereses de los bonos emitidos por la compañía en 2016. Durante los tres primeros trimestres de 2019 Suramericana S.A. recibió dividendos por COP \$406,194 millones y pagó intereses a sus tenedores de bonos por COP \$53,506 millones.

Evidenciando la adecuada gestión de capital de Suramericana S.A., en el mes de julio la agencia calificadora de riesgo BRC Standard & Poor's ratificó la calificación AAA para la emisión de bonos ordinarios de la compañía. La calificadora destaca el robusto perfil financiero de las subsidiarias de Suramericana S.A. que se ha caracterizado por los robustos indicadores de rentabilidad y los niveles de solvencia adecuados para enfrentar escenarios de estrés y en el contexto del holding pondera positivamente su diversificación de ingresos, así como sus altos estándares de gobierno corporativo y la robusta estructura para la administración de riesgos.

NOTA 26. COMPROMISOS DE INVERSIÓN

La estrategia financiera de Suramericana S.A. contempla la inversión continua en sus operaciones, buscando generar mayores capacidades tanto en sus filiales como en el holding, con miras a crecer los negocios, fortalecer los procesos y generar eficiencias operativas que permitan la sostenibilidad a largo plazo para la organización.

Adicional a las inversiones de portafolio que se deben realizar en cada una de las filiales para cumplir con los requerimientos de solvencia y cobertura de reservas, las compañías de Suramericana S.A. en la región se encuentran en diferentes etapas de sus procesos de renovación tecnológica en sistemas transaccionales de clientes, sistemas de planeación de recursos-ERP, entre otros. Durante 2019 se estima que las inversiones de las filiales en proyectos tecnológicos excedan los COP 50,000 millones. Si bien la mayor parte de estas inversiones serán cubiertas mediante la generación de utilidades y flujo de caja de cada una de las filiales, en algunos casos podría requerirse una inyección de capital por parte del holding Suramericana S.A., en línea con la adecuada gestión de capital.

A nivel de la compañía holding, los compromisos de inversión se derivan principalmente de capitalizaciones a las filiales y nuevas adquisiciones, las cuales no se visualizan en el estimado de cierre del año 2019.

NOTA 27. INFORMACIÓN A REVELAR SOBRE PARTES RELACIONADAS

27.1. Partes Relacionadas

Se consideran partes relacionadas a Suramericana las subsidiarias, el personal clave de la gerencia, así como las entidades sobre las que el personal clave de la gerencia puede ejercer control o control conjunto y los planes de beneficios post-empleo para beneficio de los empleados.

Consideramos como partes relacionadas de Suramericana al 30 de septiembre de 2019 y 31 de diciembre de 2018 a:

- a) Compañías bajo control directo o indirecto de Suramericana se encuentran en la Nota 11.1 Inversiones en subsidiarias.
- b) Miembros de Junta Directiva
- c) Directivos
- d) Inversiones en asociadas y negocios conjuntos: Compañías asociadas y negocios conjuntos de Suramericana se encuentran relacionadas en la Nota 11.2 Inversiones contabilizadas utilizando el método de participación.

27.2 Transacciones partes relacionadas con subsidiarias

Entre las operaciones registradas entre partes relacionadas se encuentran:

- Préstamos entre compañías vinculadas, con términos y condiciones contractualmente pactados y a tasas de interés establecidas en concordancia con las tasas de mercado. Todos son cancelados en el corto plazo.
- Prestación de servicios financieros, servicios de administración, servicios de IT, servicios de nómina.
- Arrendamientos y sub-arrendamientos de oficinas y locales comerciales, así como la re-facturación de los servicios públicos relacionados.
- Reembolsos de efectivo.

Cabe mencionar que todas las operaciones son consideradas de corto plazo y se consideran transacciones de mercado.

Los saldos son conciliados al cierre de cada ejercicio, a fin de efectuar la eliminación de las transacciones entre compañías relacionadas que corresponda. La diferencia en cambio generada por diferencia de tasas de registro es cargada a resultados de los estados financieros consolidados.

A continuación, se presenta un resumen del total de transacciones con partes relacionadas al 30 de septiembre de 2019, 31 de diciembre de 2018 y 30 de Septiembre de 2018 que han sido eliminadas en el consolidado:

Septiembre 2019

Entidad	Cuentas por cobrar	Cuentas por pagar	Ingreso	Gasto
Seguros Sura S.A. (Argentina)	-	(1,622)	(9)	(351)
Aseguradora de Créditos y Garantías S.A.	(3,657)	(2,035)	-	342
Seguros Generales Suramericana S.A. (Chile)	61,598	-	3,961	-
Chilean Holding Suramericana SpA	-	56,995	-	1,903
Inversiones Suramericana Chile Limitada	-	231	-	-
Seguros de Vida Suramericana S.A. (Chile)	1	4,373	-	2,059
Seguros Generales Suramericana S.A.	25,900	15,272	13,477	79,396
Seguros de Vida Suramericana S.A.	(36,511)	(15,049)	7,259	208,911
Operaciones Generales Suramericana S.A.S.	11,105	38,233	78,866	2,825
Servicios Generales Suramericana S.A.S.	44,950	(124)	1,992	1,044
Suramericana S.A.	87,124	534	-	48
Consultoría en Gestión de Riesgos Suramericana S.A.S.	668	613	80,072	628
Servicios de Salud IPS Suramericana S.A.	(13,681)	(29,434)	396,914	42,008
EPS Suramericana S.A.	862	17,790	490	387,712
Diagnóstico y Asistencia Médica S.A. Dinámica IPS	7,784	(4,704)	156,387	3,974
Seguros Suramericana Panamá S.A.	-	101,474	145	6,268
Servicios Generales Suramericana S.A.	231	-	392	-
Seguros Sura S.A. Republica Dominicana	-	2,214	-	2,036
Aseguradora Suiza Salvadoreña S.A.- Asesuisa	461	370	2,242	309
Asesuisa Vida S.A. Seguros de Personas	378	461	707	2,194
Inversiones Sura Brasil Participações Ltda.	-	276	-	-
Seguros Sura S.A. (Brasil)	276	32	-	-
Total	187,489	185,900	742,895	741,306

Diciembre 2018

Entidad	Cuentas por cobrar	Cuentas por pagar	Ingreso	Gasto
Seguros Sura S.A. (Argentina)	5	-	-	(503)
Aseguradora de Créditos y Garantías S.A.	(29)	(25)	-	503
Seguros Generales Suramericana S.A. (Chile)	54,424	122	4,683	59
Chilean Holding Suramericana SpA	-	53,866	-	2,428
Inversiones Suramericana Chile Limitada	-	217	-	-
Seguros de Vida Suramericana S.A. (Chile)	60	342	-	2,196
Seguros Generales Suramericana S.A.	47,520	28,221	52,950	136,238
Seguros de Vida Suramericana S.A.	2,320	16,557	11,862	106,433
Operaciones Generales Suramericana S.A.S.	9,349	50,199	91,955	4,649
Servicios Generales Suramericana S.A.S.	54,207	-	4,115	2,822
Suramericana S.A.	88	1,172	-	34
Consultoría en Gestión de Riesgos Suramericana S.A.S.	34	576	95,375	642
Servicios de Salud IPS Suramericana S.A.	18,129	7,301	456,847	50,306
Seguros de Riesgos Laborales Suramericana S.A.	24	5,733	27	142,593
EPS Suramericana S.A.	1,792	14,649	1,137	426,738
Diagnóstico y Asistencia Médica S.A. Dinámica IPS	8,377	1,418	153,248	4,368
Seguros Sura S.A. de C.V (México)	-	13	-	-
Seguros Suramericana Panamá S.A.	206	32,074	17,511	32,575
Servicios Generales Suramericana S.A.	352	206	517	-
Seguros Sura S.A. Republica Dominicana	-	274	-	284
Aseguradora Suiza Salvadoreña S.A.- Asesuisa	531	2,539	3,121	2,264
Asesuisa Vida S.A. Seguros de Personas	700	1,157	2,033	5,267
Inversiones Sura Brasil Participações Ltda.	-	162	-	-
Seguros Sura S.A. (Brasil)	162	13	-	-
Sura RE	18,535	-	25,593	1,078
Total	216,786	216,786	920,974	920,974

Septiembre 2018

Entidad	Cuentas por cobrar	Cuentas por pagar	Ingreso	Gasto
Seguros Sura S.A. (Argentina)	3	-	-	(404)
Aseguradora de Créditos y Garantías S.A.	-	3	-	404
Seguros Generales Suramericana S.A. (Chile)	52,177	58	3,491	59
Chilean Holding Suramericana SpA	-	51,733	-	1,795
Inversiones Suramericana Chile Limitada	-	316	-	-
Seguros de Vida Suramericana S.A. (Chile)	164	234	-	1,638
Seguros Generales Suramericana S.A.	44,691	53,077	16,519	76,050
Seguros de Vida Suramericana S.A.	13,649	23,321	8,711	78,444
Operaciones Generales Suramericana S.A.S.	10,172	51,498	67,363	3,835
Servicios Generales Suramericana S.A.S.	58,560	30,000	3,245	2,085
Suramericana S.A.	44,489	188	-	19
Consultoría en Gestión de Riesgos Suramericana S.A.S.	16	194	76,108	606
Servicios de Salud IPS Suramericana S.A.	26,534	5,405	333,499	36,813
Seguros de Riesgos Laborales Suramericana S.A.	1,029	4,539	20	110,298
EPS Suramericana S.A.	1,171	23,454	845	312,449
Diagnóstico y Asistencia Médica S.A. Dinámica IPS	11,513	5,479	113,368	2,745
Seguros Suramericana Panamá S.A.	187	14,312	7,301	4,481
Servicios Generales Suramericana S.A.	385	187	379	-
Seguros Sura S.A. Republica Dominicana	-	87	-	92
Aseguradora Suiza Salvadoreña S.A.- Asesuisa	231	139	2,325	220
Asesuisa Vida S.A. Seguros de Personas	56	803	1,548	3,093
Inversiones Sura Brasil S.A.S.	-	124	-	-
Inversiones Sura Brasil Participações Ltda.	124	144	-	-
Seguros Sura S.A. (Brasil)	144	-	-	-
Total	265,295	265,295	634,722	634,722

27.3 Honorarios de la junta directiva

Los honorarios de la Directiva se incluyen a continuación:

Al 30 de septiembre de 2019 y 2018, los miembros de la Junta Directiva percibieron retribuciones por su participación en las sesiones de Junta y de los Comités de Junta, de acuerdo con lo establecido en los estatutos de la sociedad y los lineamientos de la Asamblea de Accionistas, la cual determinó lo siguiente:

	Septiembre 2019	Septiembre 2018
Honorarios miembros de Junta Directiva	2,294	1,620

Es la responsabilidad de los miembros de la Junta Directiva de Suramericana S.A. y sus subsidiarias, formular las pautas y lineamientos del negocio y tomar las decisiones claves.

27.4 Remuneración del personal clave

Remuneración al personal clave (pasivo)	Septiembre 2019	Diciembre 2018
Beneficios corto plazo	14,995	17,839
Beneficios largo plazo	810	4,118
Beneficios post empleo	31,987	26,187
Total	47,792	48,144

Remuneración al personal clave (Gasto)	Septiembre 2019	Septiembre 2018
Beneficios corto plazo	57,625	64,728
Beneficios largo plazo	285	545
Total	57,910	65,273

Transacciones con directores	Septiembre 2019	Diciembre 2018
Cuentas por cobrar directores	3,943	3,757
Cuentas por pagar directores	4,499	-
Total	8,442	3,757

NOTA 28. HECHOS POSTERIORES A LA FECHA SOBRE LA QUE SE INFORMA

Luego de la adquisición de la aseguradora mexicana Seguros de Vida Sura México S.A. de C.V. en octubre de 2018, y con la finalidad de materializar las sinergias perseguidas con dicha adquisición, a partir del mes de octubre del presente año se reflejará en los estados financieros de Suramericana la fusión de Seguros de Vida Sura México S.A. de C.V. con la también aseguradora mexicana Seguros Sura S.A. de C.V.

El pasado 16 de octubre de 2019, la Corte Constitucional declaró inexecutable la Ley de Financiamiento en su integridad por haber desconocido en el curso del debate parlamentario los principios de publicidad y consecutividad, lo cual producirá efectos a partir del 1° de enero de 2020, esto significa que solo se producirán efectos hacia el futuro y en ningún caso afectarán situaciones jurídicas consolidadas.

Por su parte, el pasado 22 de octubre el Gobierno Nacional presentó un nuevo proyecto de Ley de reforma tributaria; en el cual no se observan modificaciones significativas frente a la derogada Ley 1943 de 2018. Por consiguiente, y de aprobarse el texto en su totalidad; no se presentarían cambios relevantes que afecten la situación tributaria de la Compañía.

Adicional a lo anterior, no se presentaron otros hechos relevantes después del cierre de los estados financieros y hasta la fecha de su aprobación que pueden afectar de manera significativa la situación financiera de la compañía reflejada en los estados financieros intermedios con corte al 30 de septiembre 2019.

NOTA 29. APROBACIÓN DE LOS ESTADOS FINANCIEROS

La emisión de los estados financieros de Suramericana S.A. correspondientes al periodo finalizado el 30 de septiembre de 2019 fue autorizada por la Junta Directiva, según consta en Acta No. 146 de la Junta Directiva del 13 de noviembre de 2019, para ser presentados al mercado.

ANÁLISIS DE LOS RESULTADOS FINANCIEROS (No auditados)

A continuación, se presentan los análisis de los resultados financieros por el periodo terminado al 30 de septiembre 2019, con cifras comparativas al 31 de diciembre de 2018. Estos análisis son realizados por la gerencia y no hace parte de los Estados Financieros.

SURAMERICANA S.A.					
ANÁLISIS COMPARATIVO DE INDICES					
SEPTIEMBRE DE 2019 Y DICIEMBRE DE 2018					
(Expresados en millones de pesos)					
INDICE	Septiembre 2019		Diciembre 2018		INTERPRETACION
Solidez	22,599,275	= 81.92%	21,821,127	= 81.92%	Los acreedores son dueños del 81.92% a septiembre de 2019 y del 81.92% a diciembre de 2018 quedando los accionistas dueños del complemento: 18.08% en septiembre de 2019 y el 18.08% a diciembre de 2018
	27,588,605		26,636,804		
Total	22,599,275	= 81.92%	21,821,127	= 81.92%	De cada peso que la empresa tiene invertido en activos el 81.92% a septiembre de 2019 y 81.92% a diciembre de 2018 han sido financiados por los acreedores
	27,588,605		26,636,804		
Cobertura de intereses	390,643	= 431.01%	616,765	= 671.14%	La Compañía generó una utilidad neta igual a 431.01% a septiembre de 2019 y del 671.14% en diciembre de 2018 de los Intereses pagados
Apalancamiento o Leverage	90,634		91,898		
Total	22,599,275	= 452.95%	21,821,127	= 453.13%	Cada peso (\$1,00) de los dueños de la Compañía está comprometido el 452.95% a septiembre de 2019 y en 453.13% a diciembre de 2018
	4,989,330		4,815,677		
Financiero Total	1,399,639		1,355,243		Por cada peso de patrimonio, se tienen comprometido de tipo financiero el 28.05% a septiembre de 2019 y el 28.14% a diciembre de 2018
	4,989,330	= 28.05%	4,815,677	= 28.14%	
Margen neto de utilidad	300,009		524,867		La utilidad neta corresponde a un 2.53% de los ingresos netos en septiembre de 2019 y a un 3.63% de los mismos en 2018
	11,845,572	= 2.53%	14,455,113	= 3.63%	
	300,009		524,867		Los resultados netos corresponden a un 6.4% del patrimonio en septiembre de 2019 y a un 12.23% a diciembre de 2018
	4,689,320	= 6.4%	4,290,810	= 12.23%	
Rendimiento del activo total	300,009		524,867		Los resultados netos con respecto al activo total corresponden al 1.09% a septiembre de 2019 y el 1.97% en diciembre de 2018
	27,588,605	= 1.09%	26,636,804	= 1.97%	