

suramericana

Estados financieros separados de Suramericana S.A. al 30 de junio de 2019 con cifras comparativas al 30 de junio de 2018 y 31 de diciembre de 2018.

Contenido

RESPONSABILIDADES DE LOS DIRECTIVOS SOBRE LAS CUENTAS.....	3
CERTIFICACIÓN DE LOS ESTADOS FINANCIEROS SEPARADOS.....	4
INFORME DEL REVISOR FISCAL.....	5
NOTA 1. ENTIDAD REPORTANTE.....	13
1.1. Grupo empresarial	14
NOTA 2. BASES DE PREPARACIÓN DE LOS ESTADOS FINANCIEROS SEPARADOS	16
2.1. Declaración de cumplimiento	16
2.2. Estados financieros de periodos intermedios.....	16
2.3. Bases de medición.....	16
2.4. Actualización de política contable.....	17
2.5. Presentación de estados financieros	17
2.6. Reclasificación	17
NOTA 3. POLÍTICAS CONTABLES SIGNIFICATIVAS.....	18
3.1. Arrendamientos	18
NOTA 4. JUICIOS CONTABLES SIGNIFICATIVOS, ESTIMADOS Y CAUSAS DE INCERTIDUMBRE EN LA PREPARACIÓN DE LOS ESTADOS FINANCIEROS.....	19
NOTA 5. NORMAS EMITIDAS SIN APLICACIÓN EFECTIVA.....	22
NOTA 6. INSTRUMENTOS FINANCIEROS.....	24
6.1. Activos financieros	26
6.1.1 Efectivo y equivalentes de efectivo.....	27
6.1.2 Inversiones	27
6.1.3 Cuentas comerciales y otras cuentas por cobrar	28
6.1.4 Cuentas por cobrar partes relacionadas	28
6.2. Pasivos financieros	28
6.2.1. Cuentas por pagar comerciales y otras cuentas por pagar.....	29
6.2.2. Cuentas por pagar partes relacionadas.....	29
6.2.3. Títulos emitidos	30
NOTA 7. IMPUESTOS.....	31
7.1. Impuestos reconocidos en el estado de situación financiera	31
7.2. Impuestos reconocidos en el resultado del período.....	32
7.3. Conciliación de la tasa impositiva efectiva.....	32
7.4 Saldos de impuestos diferidos.....	33

7.5 Movimiento de los saldos de impuestos diferidos.....	34
7.6. Asuntos tributarios en Colombia.....	34
NOTA 8. INVERSIONES EN SUBSIDIARIAS Y ASOCIADAS.....	35
8.1 Inversiones en asociadas y negocios conjuntos.....	36
8.2. Inversiones en subsidiarias.....	37
NOTA 9. ARRENDAMIENTOS.....	47
NOTA 10. DIVIDENDOS.....	47
NOTA 11. OTROS INGRESOS.....	48
NOTA 12. GASTOS ADMINISTRATIVOS.....	48
NOTA 13. GASTOS DE HONORARIOS.....	49
NOTA 14. INTERESES.....	49
NOTA 15. GANANCIAS A VALOR RAZONABLE.....	50
NOTA 16. GANANCIA POR ACCIÓN.....	50
NOTA 17. INFORMACIÓN A REVELAR SOBRE PARTES RELACIONADAS.....	50
17.1. Partes Relacionadas	50
17.2 Transacciones con partes relacionadas.....	51
NOTA 18. HIPERINFLACIÓN EN ARGENTINA.....	53
NOTA 19. GESTIÓN DE CAPITAL.....	54
NOTA 20. COMPROMISOS DE INVERSIÓN.....	54
NOTA 21. HECHOS POSTERIORES A LA FECHA SOBRE LA QUE SE INFORMA	55
NOTA 22. APROBACIÓN DE LOS ESTADOS FINANCIEROS.....	55
ANÁLISIS DE LOS RESULTADOS FINANCIEROS (No auditados).....	56

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 junio de 2019 con cifras comparativas al 30 de junio de 2018 y 31 diciembre de 2018. Para la reparación 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 Dario Espinosa Cuadros
Contador Público
Tarjeta Profesional 105778 – T

CERTIFICACIÓN DE LOS ESTADOS FINANCIEROS SEPARADOS

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

Que para la emisión del estado de situación financiera al 30 de junio 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 y las cifras tomadas fielmente de los libros.

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 ejercicio al 30 de junio de 2019, 30 de junio de 2018 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 Darío 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 separado condensado adjunto de Suramericana S.A. al 30 de junio de 2019 y los correspondientes estados separados de resultados integrales, de cambios en el patrimonio y de flujo de efectivo condensados por el período de seis 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 separada de Suramericana S.A. al 30 de junio de 2019 y de los resultados separados de sus operaciones y sus flujos de efectivo por el período de seis 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 los libros de contabilidad de la Compañía.

A handwritten signature in black ink, appearing to read 'M. Milagros Rodríguez', is written over a faint, light grey signature line.

Mariana Milagros Rodríguez
Revisor Fiscal
Tarjeta Profesional 112752-T
Designada por Ernst & Young Audit S.A.S. TR-530

Medellín, Colombia
14 de agosto de 2019

SURAMERICANA S.A.
Estado de Situación Financiera Separado
30 de junio de 2019
(con cifras comparativas al 31 de diciembre de 2018)
(Expresado en millones de pesos colombianos)

	Nota	Junio 2019	Diciembre 2018
Activos			
Efectivo y equivalentes de efectivo	6.1	103,500	28,032
Inversiones	6.1	32,477	35,203
Cuentas comerciales y otras cuentas por cobrar	6.1	28	407
Cuentas por cobrar partes relacionadas y asociadas corrientes	6.1	58,692	616
Activos por impuestos corrientes	7.1	46,571	5,001
Otros activos no financieros		60	60
Inversiones en asociadas	8.1	31,095	29,977
Inversiones en subsidiarias	8.2	5,713,055	5,845,584
Propiedades y equipo		5,136	5,370
Activos por derecho de uso	9	18,577	-
Activos intangibles distintos de la plusvalía		3,982	-
Total activos		6,013,173	5,950,250
Pasivos			
Cuentas comerciales y otras cuentas por pagar	6.2	7,968	7,101
Cuentas por pagar a entidades relacionadas	6.2	68,830	1,212
Pasivos por arrendamientos financieros	9	18,866	-
Pasivos por impuestos corrientes	7.1	52,961	2,335
Provisiones por beneficios a empleados		24,094	31,809
Otras provisiones		7,946	7,043
Títulos emitidos	6.2	995,088	994,503
Pasivo por impuestos diferidos	7.1, 7.4, 7.5	46,486	83,586
Total pasivos		1,222,239	1,127,589
Patrimonio			
Capital emitido		50	50
Prima de emisión		1,611,793	1,611,793
Ganancia del ejercicio		178,178	527,830
Ganancias acumuladas		57,450	57,450
Otras participaciones en el patrimonio		284,261	289,649
Reservas		2,659,202	2,335,889
Patrimonio atribuible a los propietarios de la controladora		4,790,934	4,822,661
Patrimonio total		4,790,934	4,822,661
Total patrimonio y pasivos		6,013,173	5,950,250

Véanse las notas a los estados financieros adjuntas

Gonzalo Alberto Pérez Rojas
Representante Legal

Iván 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 agosto de 2019)

SURAMERICANA S.A.
Estado de Resultados Separado
30 de junio de 2019
(con cifras comparativas al 30 de junio de 2018)
(Expresado en millones de pesos colombianos)

	Notas	Acumulado		Trimestral	
		Junio 2019	Junio 2018	Junio 2019	Junio 2018
Dividendos	8.1	9,329	-	-	-
Ganancias a valor razonable - Inversiones	15	435	(6,881)	1,500	(1,065)
Ganancia por método de participación de subsidiarias	8.2	259,475	372,822	97,656	219,406
Intereses	14	1,633	455	1,353	309
Otros ingresos	11	163	395	29	(368)
Ingresos operacionales		271,035	366,791	100,538	218,282
Gastos administrativos	12	(15,838)	(16,369)	(6,485)	(6,714)
Beneficios a empleados		(20,041)	(19,726)	(10,185)	(10,086)
Honorarios	13	(4,328)	(5,151)	(2,522)	(2,952)
Amortizaciones		(442)	-	(442)	-
Depreciaciones		(1,385)	(387)	(693)	(196)
Pérdida en venta de inversiones		21	-	-	-
Otros gastos		(2)	(3)	(2)	(3)
Deterioro		(10)	(11)	(9)	(6)
Gastos operacionales		(42,025)	(41,647)	(20,338)	(19,957)
Utilidad operativa		229,010	325,144	80,200	198,325
Intereses	14	(36,537)	(37,009)	(18,733)	(17,925)
Resultado financiero		(36,537)	(37,009)	(18,733)	(17,925)
Ganancia, antes de impuestos		192,473	288,135	61,467	180,400
Impuestos a las ganancias	7.2	(14,295)	(27,125)	(9,586)	(16,089)
Ganancia neta		178,178	261,010	51,881	164,311
Ganancias por acción					
Ganancia neta por acción	16	1,785,548	2,615,619	519,907	1,646,584

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 agosto de 2019)

SURAMERICANA S.A.
Estado de Resultado Integral Separado

Al 30 de junio de 2019

(Con cifras comparativas al 30 de junio de 2018)

(Expresados en millones de pesos colombianos)

	Nota	Acumulado		Trimestral	
		Junio 2019	Junio 2018	Junio 2019	Junio 2018
Ganancia (pérdida)		178,178	261,010	51,881	164,311
Participación de otro resultado integral de subsidiarias contabilizados utilizando el método de participación, neto de impuestos	8.2	(5,388)	(243,086)	28,177	(69,207)
Total otro resultado integral que no se reclasificará al resultado del periodo, neto de impuestos		(5,388)	(243,086)	28,177	(69,207)
Ganancias por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos		-	-	-	-
Total otro resultado integral que se reclasificará al resultado del periodo, neto de impuestos		-	-	-	-
Total otro resultado integral		(5,388)	(243,086)	28,177	(69,207)
Resultado integral total		172,790	17,924	80,058	95,104

Véanse las notas a los estados financieros adjuntas

Gonzalo Alberto Pérez Rojas
Representante Legal

Iván 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 agosto de 2019)

SURAMERICANA S.A.
Estado de Cambios en el Patrimonio Separado
30 de junio de 2019
(Expresado en millones de pesos colombianos)

	Nota	Capital emitido	Prima de emisión	Ganancias acumuladas	Otros resultados integrales	Reserva legal	Reserva Ocasional	Ganancia del ejercicio	Total Patrimonio
Saldo al 1 de enero de 2019		50	1,611,793	57,450	289,649	74,763	2,261,126	527,830	4,822,661
Otro resultado integral		-	-	-	(5,388)	-	-	-	(5,388)
Revaluación de propiedades y equipos		-	-	-	-	-	-	-	-
Método de participación reconocido en el patrimonio	8.2	-	-	-	(5,388)	-	-	-	(5,388)
Ganancia del ejercicio		-	-	-	-	-	-	178,178	178,178
Resultado Integral Total Neto del periodo		-	-	-	(5,388)	-	-	178,178	172,790
Traslado a ganancias acumuladas		-	-	527,830	-	-	-	(527,830)	-
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)
Reservas para protección de inversiones		-	-	(323,313)	-	-	323,313	-	-
Saldo al 30 de junio de 2019		50	1,611,793	57,450	284,261	74,763	2,584,439	178,178	4,790,934

SURAMERICANA S.A.
 Estado de Cambios en el Patrimonio Separado
 30 de junio de 2018
 (Expresado en millones de pesos colombianos)

	Nota	Capital emitido	Prima de emisión	Ganancias acumuladas	Otros resultados integrales	Reserva legal	Reserva Ocasional	Ganancia del ejercicio	Total Patrimonio
Saldo al 1 de enero de 2018		50	1,611,793	57,837	308,665	74,763	1,932,504	504,888	4,490,500
Otro resultado integral		-	-	-	(243,086)	-	-	-	(243,086)
Método de participación reconocido en el patrimonio	8.2	-	-	-	(243,086)	-	-	-	(243,086)
Ganancia del ejercicio		-	-	-	-	-	-	261,010	261,010
Resultado Integral Total Neto del periodo		-	-	-	(243,086)	-	-	261,010	17,924
Traslado a ganancias acumuladas		-	-	504,888	-	-	-	(504,888)	-
Distribución de resultados 20167 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)		-	-	(176,265)	-	-	-	-	(176,265)
Reservas para protección de inversiones		-	-	(328,622)	-	-	328,622	-	-
Cambio de política deterioro IFRS 9		-	-	(387)	-	-	-	-	(387)
Saldo al 30 de junio de 2018		50	1,611,793	57,451	65,579	74,763	2,261,126	261,010	4,331,772

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 agosto de 2019)

SURAMERICANA S.A.
Estado de Flujo de Efectivo Separado
Al 30 de junio de 2019
(Con cifras comparativas al 30 de junio de 2018)
(Expresados en millones de Pesos colombianos)

	Junio 2019	Junio 2018
Ganancia del período	178,178	261,010
Ajustes para conciliar la ganancia (pérdida)		
Ajustes por gasto por impuestos a las ganancias	14,295	27,125
Ajustes por costos financieros	36,537	37,009
Ajustes por el incremento de cuentas por cobrar de origen comercial	379	(176)
Ajustes por el incremento en otras cuentas por cobrar derivadas de las actividades de operación	603	(157)
Ajustes por el incremento (disminución) de cuentas por pagar de origen comercial	866	(8,337)
Ajustes por el incremento en otras cuentas por pagar derivadas de las actividades de operación	(554)	-
Ajustes por gastos de depreciación y amortización	1,827	387
Ajustes por deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del periodo	10	11
Ajustes por provisiones	(7,714)	(12,872)
Ajustes por pérdidas de moneda extranjera no realizadas	1,949	12,123
Ajustes por pérdidas del valor razonable	(2,555)	(5,998)
Ajustes por ganancias no distribuidas por aplicación del método de participación	(259,475)	(372,821)
Ajustes por pérdidas (ganancias) por la disposición de activos no corrientes	-	3
(Pérdida) neta en realización de inversiones	(9,612)	-
Otros ajustes para conciliar la ganancia (pérdida)	(1,631)	(491)
Total ajustes para conciliar la ganancia (pérdida)	(225,075)	(324,194)
Flujos de efectivo netos procedentes (utilizados en) operaciones	(46,897)	(63,184)
Dividendos recibidos de subsidiarias y asociadas	339,151	328,039
Intereses pagados	(31)	-
Intereses recibidos	1,633	491
Impuestos a las ganancias reembolsados (pagados)	(42,339)	(54,452)
Flujos de efectivo netos procedentes de actividades de operación	251,517	210,894
Flujos de efectivo (utilizados en) actividades de inversión		
Flujos de efectivo destinados para adquirir control o la capitalización de subsidiarias	(1,118)	(68,477)
Otras entradas por la venta de patrimonio o instrumentos de deuda de otras entidades	14,304	-
Otras salidas para adquirir patrimonio o instrumentos de deuda de otras entidades	(11,681)	-
Importes procedentes de la venta de propiedades, planta y equipo	(223)	-
Compras de propiedades y equipo	-	(323)
Compras de activos intangibles	(4,425)	-
Intereses recibidos	2	-
Flujos de efectivo netos (utilizados en) actividades de inversión	(3,141)	(68,800)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Pagos de pasivos por arrendamientos financieros	(1,308)	-
Dividendos pagados	(136,345)	(58,755)
Intereses pagados	(35,255)	(38,209)
Flujos de efectivo netos (utilizados en) actividades de financiación	(172,908)	(96,964)
Incremento neto de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	75,468	45,130
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	-	-
Incremento neto de efectivo y equivalentes al efectivo	75,468	45,130
Efectivo y equivalentes al efectivo al principio del periodo	28,032	19,961
Efectivo y equivalentes al efectivo al final del periodo	103,500	65,091

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 agosto de 2019)

NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS

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

Accionistas	Acciones	% Participación
Grupo de Inversiones Suramericana S.A.	80,958	81.13%
Münchener Rückversicherungs - Gesellschaft Aktiengesellschaft	18,828	18.87%
Inversiones y Construcciones Estratégicas S.A.S.	1	0.001%
Fundación Suramericana	1	0.001%
Corporación Unidad de Conocimiento Empresarial	1	0.001%
TOTALES	99,789	100%

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 esta 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, 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 y Medicina Prepagada 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.	Ciudad de México, México
Seguros de Vida Sura México S.A de C.V	Ciudad de México, 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

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.

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 fue 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.

NOTA 2. BASES DE PREPARACIÓN DE LOS ESTADOS FINANCIEROS SEPARADOS

2.1. Declaración de cumplimiento

Los estados financieros separados 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 modificatorias. 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.

Los siguientes lineamientos que la compañía aplica se encuentran incluidos en los decretos mencionados y constituyen excepciones a las NIIF como se emiten por el IASB:

- 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 separados para el período de seis meses terminado el 30 de junio 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.

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.

2.6. Reclasificación

Algunas de las cifras y revelaciones con relación al 30 de junio de 2018 y al 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 de Suramericana 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 separados; excepto la política de Arrendamientos financieros la cual se aplica a partir del 1 de enero de 2019 y se presenta a continuación:

3.1. 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 involucren 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)

(-) incentivos

(+) 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.

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 separados de conformidad con las NCIF 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

Suramericana registra los bienes inmuebles (terrenos y edificios) al valor razonable y los cambios en el mismo se reconocen en otro resultado integral del patrimonio.

El incremento por revaluación se reconocerá directamente en otro resultado integral y se acumulará en el patrimonio, como superávit de revaluación. La revaluación se calcula cada cuatro años, de acuerdo con la política definida por Suramericana.

Cuando se reduzca el valor en libros de un activo como consecuencia de una revaluación, tal disminución se reconocerá en el resultado del periodo. Sin embargo, la disminución se reconocerá en otro resultado integral en la medida en que existiera saldo acreedor en el superávit de revaluación en relación con ese activo. La disminución reconocida en otro resultado integral reduce el valor acumulado en el patrimonio denominado superávit de revaluación.

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 ganancias 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 ganancias fiscales futuras, junto con las futuras estrategias de la Compañía en materia de planificación fiscal.

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

Suramericana deberá revisar las vidas útiles de todas las propiedades y equipos 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.

e) 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:

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

f) Beneficios a empleados

En los beneficios a empleados de largo plazo la determinación de gastos, pasivos y ajustes relacionados de los beneficios de largo plazo requieren que la Compañía utilice el juicio en la aplicación de supuestos actuariales en busca de definir valores razonables para estas reservas. Los supuestos actuariales incluyen estimaciones de retiros, cambios en la remuneración y la tasa de descuento para reflejar el valor del dinero en el tiempo. Debido a la complejidad de la valuación de estas variables, así como su naturaleza de largo plazo, las obligaciones que se definan son muy sensibles a cualquier cambio en estos supuestos.

Estos supuestos se revisan en forma anual para propósitos de las valuaciones actuariales y pueden diferir en forma material de los resultados reales debido a cambios en las condiciones económicas y de mercado.

En los beneficios a empleados de post empleo la determinación de gastos, pasivos y ajustes relacionados los beneficios de retiro definidos requieren que la Compañía utilice el juicio en la aplicación de supuestos actuariales en busca de definir valores razonables para estas reservas. Los supuestos actuariales incluyen estimaciones de la mortalidad futura, retiros, cambios en la remuneración y la tasa de descuento para reflejar el valor del dinero en el tiempo; así como la tasa de rendimiento de los activos del plan. Debido a la complejidad de la valuación de estas variables, así como su naturaleza de largo plazo, las obligaciones que se definan son muy sensibles a cualquier cambio en estos supuestos.

Estos supuestos se revisan en forma anual para propósitos de las valuaciones actuariales y pueden diferir en forma material de los resultados reales debido a cambios en las condiciones económicas y de mercado, eventos regulatorios, decisiones judiciales, tasas de retiro más altas o más bajas, o expectativas de vida de los empleados más largas o más cortas.

g) 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.

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 vigor, 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.

Una entidad aplica estas enmiendas para a los costos por prestamos incurridas al o después del inicio del período de reporte en el cual la entidad aplico por primera vez estas enmiendas. Estas enmiendas no son aplicables a Suramericana.

NOTA 6. INSTRUMENTOS FINANCIEROS

A continuación, se describe las metodologías y supuestos utilizados para determinar los valores 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 demás instrumentos de renta variable o fija, se realiza el correspondiente ajuste para reflejar

el cambio en el diferencial de crédito requerido o su valor de mercado, ya que el instrumento fue reconocido inicialmente a su costo.

En cuanto a los instrumentos por cobrar a corto plazo, que se miden al costo amortizado, su valor en libros equivale, en una aproximación ajustada 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. El valor razonable estimado de los depósitos a plazo se basa en flujos de efectivo descontados utilizando tasas de interés actuales en el mercado de dinero, de deudas con un riesgo de crédito y madurez similar.

Jerarquía del valor razonable

Con el fin de incrementar la coherencia y comparabilidad de las mediciones del valor razonable e información a revelar relacionada, la NIIF 13 establece una jerarquía del valor razonable que clasifica en tres niveles los datos de entrada de técnicas de valoración utilizadas para medirlo. La jerarquía del valor razonable concede la prioridad más alta a los precios cotizados (sin ajustar) en mercados para activos y pasivos idénticos (datos de entrada de Nivel 1) y la prioridad más baja a los datos de entrada no observables (datos de entrada de Nivel 3).

Así, algunas de las políticas y revelaciones contables de Suramericana S.A. requieren la medición de los valores razonables tanto de los activos y pasivos financieros como de los no financieros. A continuación, se presentan las definiciones realizadas para la determinación del valor razonable de los activos financieros del portafolio de inversiones de Suramericana S.A.:

Nivel 1 - Precios cotizados en mercados activos

Son activos, cuyos precios son cotizados (no-ajustados) en mercados activos para activos o pasivos idénticos a los que la entidad puede tener acceso a la fecha de medición. Un precio cotizado en un mercado activo proporciona la evidencia más fiable del valor razonable y se utilizará sin ajuste para medir el valor razonable siempre que esté disponible. La valoración de títulos a valor razonable se realiza por medio de los precios entregados por los proveedores de precios o de fuentes oficiales de los países donde Suramericana S.A. tiene presencia, como Bancos Centrales, Bolsas de Valores y Comités de Valoración. Entre los activos pertenecientes a la Jerarquía 1 se encuentran todos los títulos del portafolio tanto de renta fija local como internacional que reportan un precio, junto con las acciones locales, los fondos mutuos, los Exchange-Traded Fund (ETF's) y las carteras colectivas.

Nivel 2 – Modelado con los datos de entrada observables del mercado

Son activos, cuyas valoraciones se realizan con datos diferentes de los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o pasivo, ya sea directa o indirectamente. La valoración de títulos a valor razonable se realiza por medio de los precios entregados por los custodios de valores del portafolio y los proveedores de precios. Para la clasificación en la jerarquía del valor razonable, se utiliza la liquidez del mercado como marco de referencia. Así, los títulos transados en plazas menos líquidas que los de Jerarquía

1 se clasifican como de Jerarquía 2, entre ellos se encuentran algunos títulos de renta fija local e internacional que valoran por margen, las notas estructuradas, los fondos de capital privado, y algunas titularizaciones.

Nivel 3 – Modelado con los datos de entrada no observables

Son activos, cuyas valoraciones están basadas en datos no-observables importantes para el activo o pasivo. Para el nivel 3, será Suramericana S.A. quien se encargará de definir las variables y aplicar la metodología.

- **Tasa Interna de Retorno (TIR):** es una metodología de valoración exponencial que permite descontar los flujos de caja futuros mediante la tasa que se negoció en el momento de la compra.
- **Costo Atribuido:** es un valor que refleja el neto entre los costos y las provisiones de las acciones de baja bursatilidad que se tienen en las filiales. Se usa debido a que, para las acciones que no tengan ninguna liquidez, este refleja el valor del balance inicial con la mejor información conocida hasta ese momento.

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 razonables 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 ejercicios terminados el 30 de junio de 2019 y 31 de diciembre de 2018.

6.1. Activos financieros

El saldo de los activos financieros de Suramericana es el siguiente:

Junio 2019

Junio 2019	Nota	Activos financieros al valor razonable		Activos financieros al costo amortizado	Otros activos financieros (efectivo)	Total
		Resultado	Patrimonio			
Efectivo y equivalentes de efectivo	6.1.1	-	-	-	103,500	103,500
Inversiones	6.1.1	32,477	-	-	-	32,477
Cuentas comerciales por cobrar y otras cuentas por cobrar	6.1.3	-	-	28	-	28
Cuentas por cobrar partes relacionadas	6.1.4	-	-	58,692	-	58,692
Total activos financieros corrientes		32,477	-	58,720	103,500	194,697

Diciembre 2018

	Activos financieros al valor razonable		Activos financieros al costo amortizado	Otros activos financieros (efectivo)	Total	
	Nota	Resultado				Patrimonio
Efectivo y equivalentes de efectivo	6.1.1	-	-	-	28,032	28,032
Inversiones	6.1.2	35,203	-	-	-	35,203
Cuentas comerciales por cobrar y otras cuentas por cobrar	6.1.3	-	-	407	-	407
Cuentas por cobrar partes relacionadas	6.1.4	-	-	616	-	616
Total activos financieros corrientes		35,203	-	1,023	28,032	64,258

Los activos financieros de Suramericana S.A son corrientes y medidos inicialmente a valor razonable y las cuentas por cobrar son medidas posteriormente a costo amortizado.

6.1.1 Efectivo y equivalentes de efectivo

El efectivo y equivalentes corresponde a:

	Junio 2019	Diciembre 2018
Efectivo y caja	12	35
Bancos Nacionales	59,267	8,357
Bancos del Exterior	10,495	15,318
Equivalentes de efectivo (*)	33,726	4,322
Efectivo y equivalentes al efectivo	103,500	28,032

Los recursos que se encuentran depositados en cuentas corrientes y de ahorro devengan intereses diarios a las tasas de interés previamente fijadas por los bancos. Aquellos montos invertidos en fondos de inversión colectivos generan rendimientos de acuerdo con el comportamiento de las tasas de mercado.

(*)Corresponden a derechos fiduciarios.

Restricciones

Suramericana no tiene ninguna restricción para acceder al efectivo y equivalentes de efectivo.

6.1.2 Inversiones

Suramericana tiene las siguientes inversiones medidas a valor razonable con cambios en resultados:

	Junio 2019	Diciembre 2018
Títulos de devolución de impuestos nacionales – TIDIS	-	12,680
Certificado de depósito a término C.D.T	10,130	-
Otras inversiones a valor razonable	22,347	22,523
Total instrumentos financieros con cambios en resultados	32,477	35,203

6.1.3 Cuentas comerciales y otras cuentas por cobrar

Las cuentas comerciales y otras cuentas por cobrar corresponden a:

	Junio 2019	Diciembre 2018
Otras cuentas por cobrar	28	407
Total	28	407

6.1.4 Cuentas por cobrar partes relacionadas

Las cuentas por cobrar partes relacionadas corresponden a cuentas corrientes entre compañías subsidiarias las cuales se detallan a continuación:

	Junio 2019	Diciembre 2018
Seguros de Vida Suramericana S.A.	58,679	-
Total dividendos por cobrar subsidiarias	58,679	-
Seguros de Vida Suramericana S.A.	-	126
Seguros Generales Suramericana S.A.	-	401
Seguros Generales Suramericana S.A (Chile)	-	63
Seguros Sura, S.A de C.V. (México)	13	13
Seguros Sura S.A (Brasil)	-	13
Cuentas por cobrar subsidiarias	13	616
Total cuentas por cobrar partes relacionadas (Nota 6.1)	58,692	616

6.2. Pasivos financieros

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

Junio 2019

Corriente	Nota	Pasivos financieros al costo amortizado	Pasivos financieros al valor razonable	Total
Cuentas comerciales y otras cuentas por pagar	6.2.1	7,968	-	7,968
Cuentas por pagar partes relacionadas	6.2.2	68,830	-	68,830
Total		76,798	-	76,798

No Corriente		Pasivos financieros al costo amortizado	Pasivos financieros al valor razonable	Total
Títulos emitidos	6.2.3	995,088	-	995,088
Total		995,088	-	995,088

Total Pasivos financieros		1,071,886	-	1,071,886
----------------------------------	--	------------------	----------	------------------

Diciembre 2018

Corriente	Nota	Pasivos financieros al costo amortizado	Pasivos financieros al valor razonable	Total
Cuentas comerciales y otras cuentas por pagar	6.2.1	7,101	-	7,101
Cuentas por pagar partes relacionadas	6.2.2	1,212	-	1,212
Total		8,313	-	8,313

No Corriente		Pasivos financieros al costo amortizado	Pasivos financieros al valor razonable	Total
Títulos emitidos	6.2.3	994,503	-	994,503
Total		994,503	-	994,503

Total Pasivos financieros		1,002,816	-	1,002,816
----------------------------------	--	------------------	----------	------------------

6.2.1. Cuentas por pagar comerciales y otras cuentas por pagar

El detalle de las cuentas por pagar corrientes comerciales y otras cuentas por pagar se indica a continuación:

	Junio 2019	Diciembre 2018
Otros acreedores	2,656	138
Retenciones en la fuente	2,135	1,048
Proveedores	1,951	4,281
Retenciones y aportes de nómina	710	1,363
Costos y gastos por pagar	435	201
Impuesto a las ventas retenido	81	70
	7,968	7,101

6.2.2. Cuentas por pagar partes relacionadas

Las cuentas por pagar a partes relacionadas corresponden al pago de servicios y cuentas por pagar a subsidiarias y casa matriz:

	Junio 2019	Diciembre 2018
Grupo de Inversiones Suramericana S.A.	55,308	-
Munich Re	12,861	-
Fundación Suramericana	1	-
Corporación Unidad del Conocimiento	1	-
Inversiones y Construcciones Estratégicas S.A.S.	1	-
Total dividendos por pagar	68,172	-
Seguros Generales Suramericana S.A.	207	41
Seguros de Vida Suramericana S.A.	245	28
Servicios Generales Suramericana S.A.S.	186	1,089
EPS y Medicina Prepagada Suramericana S.A.	1	14

	Junio 2019	Diciembre 2018
Arus Holding S.A.	19	29
Cuentas por pagar subsidiarias	658	1,201
Grupo de Inversiones Suramericana S.A	-	11
Total cuentas por pagar partes relacionadas (Nota 6.2)	68,830	1,212

6.2.3. Títulos emitidos

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

	Junio 2019	Diciembre 2018
Bonos en circulación	995,088	994,503
Total	995,088	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 una 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:

Junio 2019

Entidad Financiera	Tasa de interés	Vencimiento	Costo amortizado	Valor razonable	Método usado	Tasa de descuento para valor razonable
Suramericana S.A.	IPC+3.39%	2020	147,821	150,212	Precio	5.48%
Suramericana S.A.	IPC+3.90%	2023	255,996	271,519	Precio	5.78%
Suramericana S.A.	IPC+4.09%	2026	303,899	326,322	Precio	6.33%
Suramericana S.A.	IPC+4.29%	2031	287,372	315,706	Precio	6.62%
Total			995,088	1,063,759		

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		

NOTA 7. IMPUESTOS

7.1. Impuestos reconocidos en el estado de situación financiera

Los siguientes son los impuestos reconocidos en el estado de situación financiera:

	Junio 2019	Diciembre 2018
Activo por impuesto corriente (1)	46,571	5,001
Pasivo por impuesto corriente (2)	(52,961)	(2,335)
Saldo neto activo/pasivo impuesto corriente	6,390	2,666
Pasivo por impuesto diferido (3)	46,486	83,586

A continuación se detallan los saldos del impuesto corriente y diferido en activo y pasivo antes de compensación:

(1) Saldos a favor por impuesto corriente

	Junio 2019	Diciembre 2018
Retención en la fuente	42,999	76,261
Anticipo de impuestos de renta	-	5,416
Anticipo de industria y comercio	3,054	4,483
Sobrantes impuestos	518	518
Total impuesto corriente activo	46,571	86,678

(2) Cuentas por pagar por impuesto corriente

	Junio 2019	Diciembre 2018
Impuesto de renta	51,395	81,678
Industria y comercio	1,566	2,334
Total impuesto corriente pasivo	52,961	84,012
Total impuesto corriente neto en el activo (pasivo)	6,390	2,666

(3) Saldos a favor por impuesto diferido

	Junio 2019	Diciembre 2018
Por cambios en la medición de las prestaciones para empleados	5,910	1,527
Por cambios en la medición de los activos financieros	1,586	8,181
Por derechos de uso	87	
Total activo por impuesto diferido	7,583	9,708
Cuentas por pagar por impuesto diferido		
Por cambios en la medición de los activos financieros	216	-
Por cambios en la medición de los activos fijos	135	116
Por inversiones en subsidiarias	51,573	90,779
Por obligaciones financieras	2,145	2,399
Total pasivo por impuesto diferido	54,069	93,294
Total impuesto diferido neto	(46,486)	(83,586)

7.2. Impuestos reconocidos en el resultado del período

	Acumulado		trimestre	
	Junio 2019	Junio 2018	Junio 2019	Junio 2018
Gasto por impuesto corriente	(51,395)	(74,521)	(28,122)	(27,036)
Gasto por impuesto corriente del año	(51,637)	(74,521)	(28,364)	(27,036)
Ajustes de periodos anteriores	242	-	242	-
Ingreso (gasto) por impuesto diferido	37,100	47,396	18,536	10,947
Constitución /reversión de diferencias temporarias	37,100	47,396	18,892	10,947
Efecto cambio de tasas por reforma tributaria	-	-	(356)	-
Gasto por impuesto a las ganancias	(14,295)	(27,125)	(9,586)	(16,089)

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.

7.3. Conciliación de la tasa impositiva efectiva

La conciliación de la tasa efectiva de tributación de Suramericana lo aplicable por los periodos terminados al 30 de junio de 2019 y 2018, respectivamente, es la siguiente:

	Junio 2019		Junio 2018	
	Tasa	Saldo	Tasa	Saldo
Ganancia contable antes de impuesto		192,473		288,135
Impuesto a las ganancias aplicando la tasa impositiva local	33%	63,516	37%	106,610

	Junio 2019		Junio 2018	
Más efecto Fiscal de:				
Gastos no deducibles	2%	4,690	0%	810
Menos efecto Fiscal de:				
Ingresos no gravados	(27%)	(52,767)	(30%)	(80,177)
Ajustes relacionados con periodos anteriores	(0.3%)	(598)	0%	-
Intereses	0,3%	(546)	0%	(118)
Impuesto a las ganancias	7%	14,295	9%	27,125

7.4 Saldos de impuestos diferidos

El saldo activo/pasivo neto por el impuesto a las ganancias diferido reconociendo en otros resultados integrales del ejercicio finalizado el 30 de junio de 2019 y el 31 de diciembre de 2018, es el siguiente:

	Saldo 31 de diciembre de 2018	Reconocido en resultados	Reconocido ORI	Saldo a 30 de Junio de 2019		
				Neto	Activos por impuesto diferido	Pasivo por impuesto diferido
Instrumentos financieros (se origina por la medición de las inversiones)	1,527	59	-	1,586	1,586	-
Propiedad y equipo (corresponde a la diferencia en el cálculo de la depreciación entre lo fiscal y lo contable)	(116)	(19)	-	(135)	-	(135)
Beneficios a los empleados (corresponde al cálculo de los bonos de desempeño y pasivos laborales de largo plazo de los empleados)	8,181	(2,271)	-	5,910	5,910	-
Derechos de uso (Corresponde al cálculo del activo por derechos de uso y su correspondiente pasivo financiero)	-	87	-	87	87	-
Obligaciones financieras (corresponde al cálculo de los intereses a largo plazo por la emisión de bonos)	(2,400)	255	-	(2,145)	-	(2,145)
Dividendos subsidiarias (son los dividendos gravados que se recibirán en el año 2020)	(90,778)	39,205	-	(51,573)	-	(51,573)
Activos financieros (Corresponde a la medición de activos financieros)	-	(216)	-	(216)	-	(216)
Dividendos subsidiarios (son los dividendos gravados que se recibirán en el año 2018)	-	-	-	-	-	-
Total	(83,586)	37,100	-	(46,486)	7,583	(54,069)

	Saldo a 31 de diciembre de 2017	Reconocido en resultados	Reconocido ORI	Saldo a 31 de diciembre de 2018		
				Neto	Activos por impuesto diferido	Pasivo por impuesto diferido
Instrumentos financieros (se origina por la medición de las inversiones)	(1,375)	2,902	-	1,527	1,527	-
Propiedad y equipo (corresponde a la diferencia en el cálculo de la depreciación entre lo fiscal y lo contable)	(77)	(39)	-	(116)	-	(116)
Beneficios a los empleados (corresponde al cálculo de los bonos de desempeño y pasivos laborales de largo plazo de los empleados)	10,558	(2,069)	(308)	8,181	8,181	-
Obligaciones financieras (corresponde al cálculo de los intereses a largo plazo por la emisión de bonos)	(2,447)	47	-	(2,400)	-	(2,400)
Dividendos subsidiarias (son los dividendos gravados que se recibirán en el año 2019)	(154,306)	63,528	-	(90,778)	-	(90,778)

Ajuste de tarifa a Impuesto diferido asociado a cobertura inversión neta en el extranjero	-	(615)	615	-	-	-
Total	(147,647)	63,754	307	(83,586)	9,708	(93,294)

7.5 Movimiento de los saldos de impuestos diferidos

El siguiente cuadro es un resumen del movimiento del impuesto diferido:

	Junio 2019	Junio 2018
Saldo inicial, posición neta impuesto diferido pasivo	83,586	147,647
(Ingreso) Gasto por impuestos diferidos reconocidos en el resultado del período	(37,100)	(47,396)
Saldo final, posición neta impuesto diferido pasivo	46,486	100,251

Firmeza de las Declaraciones del Impuesto Sobre la Renta:

A partir del año 2017, el término general de firmeza de las declaraciones tributarias será de 3 años a partir de la fecha de su vencimiento o a partir de la fecha de su presentación, cuando estas hayan sido presentadas de forma extemporánea. Respecto de las declaraciones de precios de transferencia, el término de su firmeza será de 6 años.

Respecto de aquellas declaraciones en las cuales se presenten saldos a favor, el término de firmeza será de 3 años, desde la fecha de la presentación de la solicitud de devolución o compensación.

Respecto de aquellas declaraciones tributarias en las que se compensen pérdidas fiscales, quedarán en firme a los 6 años contados a partir de la fecha de su presentación.

Respecto de aquellas declaraciones en las que se liquiden pérdidas fiscales, el término de firmeza será de 12 años y si las pérdidas se compensan en los últimos 2 años, de los 12 permitidos, su término de firmeza se extenderá hasta 3 años más, desde el año de su compensación.

Suramericana no tienen ningún proceso pendiente con la autoridad tributaria - DIAN.

7.6. Asuntos tributarios en Colombia

Las disposiciones tributarias vigentes aplicables a la Compañía luego de las modificaciones que introdujo la Ley 1943 de diciembre 2018 (Ley de Financiamiento) estipulan que:

Impuesto sobre la renta

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%.

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.

Impuesto a los Dividendos

Sobre las utilidades generadas a partir del año 2019, aplicará a las sociedades y entidades extranjeras la nueva tarifa de impuesto a los dividendos, será del 7.5%. De otra parte, el dividendo gravado con el impuesto

sobre la renta estará sometido a la tarifa general del impuesto sobre la renta. En este escenario, el impuesto a los dividendos del 7.5% aplicará sobre el monto de la distribución gravada, una vez el mismo se haya disminuido con el impuesto sobre la renta a la tarifa general.

Para personas naturales residentes fiscales en Colombia, el impuesto a los dividendos tendrá una tarifa del 15% que recaerá sobre los dividendos no gravados que superen \$10,281 y del 35% respecto de los dividendos distribuidos como gravados.

Precios de Transferencia

Los contribuyentes del impuesto de renta que celebren operaciones con vinculados económicos o partes relacionadas del exterior, están obligados a determinar, para efectos del impuesto sobre la renta, sus ingresos ordinarios y extraordinarios, sus costos y deducciones, sus activos y pasivos, considerando para estas operaciones los precios y márgenes de utilidad que se hubieran utilizado en operaciones comparables con o entre no vinculados económicamente.

A la fecha se adelanta la elaboración del estudio de precios de transferencia, exigido por disposiciones tributarias, tendientes a demostrar que las operaciones con vinculados económicos del exterior se efectuaron a valores de mercado durante 2018. Para este propósito la Compañía presentará una declaración informativa y tendrá disponible el referido estudio para finales de julio de 2019. Así mismo se debe adelantar el informe país por país e informe maestro los cuales contienen información relevante del grupo multinacional.

Impuesto Sobre las Ventas

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 elimina el régimen simplificado del impuesto sobre las ventas.

Otras disposiciones

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.

Durante 2018, como resultado de la fusión llevada a cabo entre Suramericana S.A. y su subsidiaria Inversura Panamá Internacional, Suramericana S.A. adquirió la participación directa en las compañías asociadas ARS Palic Salud S.A. domiciliada en República Dominicana y Planeco Panamá S.A.

NOTA 8. INVERSIONES EN SUBSIDIARIAS Y ASOCIADAS

8.1 Inversiones en asociadas y negocios conjuntos

Información general de las inversiones en asociadas

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

Inversión	Actividad económica	País	2019		2018	
			% Participación	No. Acciones	% Participación	No. Acciones
ARS Palic Salud S.A.	Administración y venta de planes de salud	República Dominicana	30%	247,665	30%	247,665
Planeco Panamá S.A.	Adquisición y disposición de bienes muebles e inmuebles	Panamá	25%	1,423,832	25%	1,423,832

Saldo de la inversión

El siguiente es un detalle de las inversiones al 30 de junio de 2019 y al 31 de diciembre de 2018:

Inversión	Junio 2019	Diciembre 2018
ARS Palic Salud S.A.	20,914	20,914
Planeco Panamá S.A.	10,181	9,063
Total	31,095	29,977

Dividendos recibidos

Los ingresos por dividendos provienen de los siguientes emisores:

	Junio 2019	Diciembre 2018
ARS Palic Salud S.A.	9,329	-
Total	9,329	-

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 al 30 de junio de 2019 y al 31 de diciembre de 2018 son los siguientes:

Junio 2019	Activo	Pasivo	Patrimonio	Utilidad
ARS Palic Salud S.A.	279,642	191,504	88,138	12,086
Planeco Panamá S.A.	26,126	41,310	(15,184)	(2,827)
Diciembre 2018	Activo	Pasivo	Patrimonio	Utilidad

ARS Palic Salud S.A.	293,974	185,638	108,335	35,001
Planeco Panamá S.A.	28,191	45,371	(17,180)	(5,508)

Movimiento de las inversiones en asociadas

	ARS Palic Salud S.A.	Planeco Panamá S.A.	Total
Al 31 de diciembre de 2018	20,914	9,063	29,977
Adiciones ¹	-	1,118	1,118
Bajas	-	-	-
Al 30 de junio de 2019	20,914	10,181	31,095

1 Las adiciones corresponden a capitalizaciones

Restricciones

Suramericana no tiene ninguna restricción en sus inversiones en asociadas, y se realizaron análisis de deterioro sin identificar asuntos que impliquen ajustes.

8.2. Inversiones en subsidiarias

Información general de las inversiones en subsidiarias

Activos, pasivos, patrimonios y resultados de las subsidiarias

Los activos, pasivos, patrimonio y resultados de cada una de las compañías subsidiarias incluidas en los estados financieros del período de 30 de junio de 2019 y a 31 de diciembre de 2018 son los siguientes:

Consultoría en Gestión de Riesgos Suramericana S.A.S.				
			Junio 2019	Diciembre 2018
Actividad:	Prestación de servicios de consultoría en el gerenciamiento integral de riesgos	Activo	24,586	19,193
Domicilio:	Medellín	Pasivo	20,317	15,940
País:	Colombia	Patrimonio	4,269	3,254
Fecha de constitución:	15 de abril de 1996	Ganancia	1,015	933
		Participación	100%	100%

Diagnóstico y Asistencia Médica S.A.				
			Junio 2019	Diciembre 2018
Actividad:	Prestación de servicios de ayudas diagnósticas en salud	Activo	163,834	118,086
Domicilio:	Medellín	Pasivo	101,106	64,342
País:	Colombia	Patrimonio	62,728	53,744
Fecha de constitución:	24 de febrero de 1994	Ganancia	9,095	7,359
		Participación	100%	100%

EPS y Medicina Prepagada Suramericana S.A.			Junio 2019	Diciembre 2018
Actividad:	Organización, garantía y prestación de servicios de salud.	Activo	1,018,208	929,647
Domicilio:	Medellín	Pasivo	786,703	672,146
País:	Colombia	Patrimonio	231,505	257,501
Fecha de constitución:	31 de enero de 1990	(pérdida) Ganancia	(25,996)	57,993
		Participación	100%	100%

Operaciones Generales Suramericana S.A.S.			Junio 2019	Diciembre 2018
Actividad:	La inversión en bienes muebles e inmuebles	Activo	147,948	131,637
Domicilio:	Medellín	Pasivo	69,639	65,117
País:	Colombia	Patrimonio	78,309	66,520
Fecha de constitución:	24 de julio de 1964	Pérdida	(6,491)	(9,653)
		Participación	100%	100%

Seguros de Riesgos Laborales Suramericana S.A.			Junio 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%

Seguros de Vida Suramericana S.A.			Junio 2019	Diciembre 2018
Actividad:	Seguros de personas	Activo	10,202,786	6,827,592
Domicilio:	Medellín	Pasivo	8,146,699	5,331,046
País:	Colombia	Patrimonio	2,056,087	1,496,546
Fecha de constitución:	4 de agosto de 1947	Ganancia	242,923	280,505
		Participación	100%	100%

Seguros Generales Suramericana S.A.			Junio 2019	Diciembre 2018
Actividad:	Seguros generales	Activo	4,283,180	4,474,981
Domicilio:	Medellín	Pasivo	3,417,591	3,544,605
País:	Colombia	Patrimonio	865,589	930,375
Fecha de constitución:	12 de diciembre de 1944	Ganancia	35,133	76,620
		Participación	100%	100%

Servicios de Salud IPS Suramericana S.A.			Junio 2019	Diciembre 2018
Actividad:	Prestación de servicios médicos, paramédicos y odontológicos	Activo	192,819	97,554
Domicilio:	Medellín	Pasivo	175,990	81,548
País:	Colombia	Patrimonio	16,829	16,005
Fecha de constitución:	19 de diciembre de 1996	Ganancia	824	3,095
		Participación	100%	100%

Servicios Generales Suramericana S.A.			Junio 2019	Diciembre 2018
Actividad:	Inversión en bienes muebles en especial de acciones, cuotas o partes de sociedades	Activo	603,839	589,140
Domicilio:	Medellín	Pasivo	336,751	329,183
País:	Colombia	Patrimonio	267,088	259,957
Fecha de constitución:	6 de diciembre de 2002	Ganancia	7,131	25,712
		Participación	100%	100%

Seguros de Vida Sura México			Junio 2019	Diciembre 2018
Actividad:	Seguros	Activo	315,353	318,711
Domicilio:	Ciudad de México	Pasivo	277,781	279,363
País:	México	Patrimonio	37,572	39,349
Fecha de constitución:	01 de junio de 1999	Pérdida	(22,894)	(1,855)
		Participación	100%	100%

Seguros Suramericana Panamá S.A.			Junio 2019	Diciembre 2018
Actividad:	Seguros	Activo	1,012,607	1,065,189
Domicilio:	Panamá	Pasivo	638,800	643,218
País:	Panamá	Patrimonio	373,807	421,971
Fecha de constitución:	11 de julio de 1972	Ganancia	18,268	48,902
		Participación	100%	100%

Servicios Generales Suramericana S.A. (Panamá)			Junio 2019	Diciembre 2018
Actividad:	Servicio de inspección, reparación, compra y venta de vehículos	Activo	487	651
Domicilio:	Panamá	Pasivo	97	360
País:	Panamá	Patrimonio	391	291
Fecha de constitución:	2 de agosto de 2012	Ganancia	103	110
		Participación	100%	100%

Aseguradora Suiza Salvadoreña S.A. Asesuisa				
			Junio 2019	Diciembre 2018
Actividad:	Seguros generales	Activo	333,179	335,120
Domicilio:	San Salvador	Pasivo	138,088	145,963
País:	El Salvador	Patrimonio	195,091	189,156
Fecha de constitución:	14 de Noviembre de 1969	Pérdida	(4,300)	(6,383)
		Participación	97%	97%

Asesuisa Vida, S.A. Seguros de Personas				
			Junio 2019	Diciembre 2018
Actividad:	Seguros de personas	Activo	418,733	391,777
Domicilio:	San Salvador	Pasivo	333,395	303,861
País:	El Salvador	Patrimonio	85,339	87,916
Fecha de constitución:	5 de diciembre de 2001	Ganancia	12,051	16,340
		Participación	97%	97%

Seguros Sura S.A.				
			Junio 2019	Diciembre 2018
Actividad:	Seguros	Activo	415,922	407,746
Domicilio:	Santo Domingo	Pasivo	342,235	340,491
País:	República Dominicana	Patrimonio	73,687	67,255
Fecha de constitución:	17 de julio de 1986	Ganancia	7,836	7,078
		Participación	100%	100%

Seguros Sura S.A.				
			Junio 2019	Diciembre 2018
Actividad:	Seguros generales	Activo	1,140,331	1,089,518
Domicilio:	Sao Paulo	Pasivo	917,057	858,814
País:	Brasil	Patrimonio	223,274	230,704
Fecha de constitución:	31 de agosto de 1973	(Pérdida) Ganancia	(6,769)	934
		Participación	100%	100%

Inversiones Suramericana Colombia S.A.S.				
			Junio 2019	Diciembre 2018
Actividad:	Celebración de contratos de mutuo y realizar inversiones	Activo	1,635	1,632
Domicilio:	Bogotá	Pasivo	3	6
País:	Colombia	Patrimonio	1,632	1,626
Fecha de constitución:	15 de julio de 1970	Ganancia (Pérdida)	6	(2,234)
		Participación	100%	100%

Atlantis Sociedad Inversora S.A.			Junio 2019	Diciembre 2018
Actividad:	Inversionista	Activo	4,635	4,330
Domicilio:	Buenos Aires	Pasivo	20	11
País:	Argentina	Patrimonio	4,615	4,319
Fecha de constitución:	26 de junio de 1992	Pérdida	(28)	(73)
		Participación	100%	100%

Santa Maria del Sol S.A.			Junio 2019	Diciembre 2018
Actividad:	Inversionista	Activo	8,640	8,064
Domicilio:	Buenos Aires	Pasivo	24	14
País:	Argentina	Patrimonio	8,615	8,050
Fecha de constitución:	11 de abril de 1991	Pérdida	(39)	(100)
		Participación	100%	100%

Seguros Sura S.A.			Junio 2019	Diciembre 2018
Actividad:	Seguros generales	Activo	1,211,498	1,188,803
Domicilio:	Buenos Aires	Pasivo	1,064,024	1,038,542
País:	Argentina	Patrimonio	147,475	150,261
Fecha de constitución:	13 de julio de 1912	Pérdida	(14,799)	(8,309)
		Participación	99%	99%

Aseguradora de Créditos y Garantías S.A.			Junio 2019	Diciembre 2018
Actividad:	Seguros generales	Activo	119,349	112,782
Domicilio:	Buenos Aires	Pasivo	111,542	100,861
País:	Argentina	Patrimonio	7,808	11,921
Fecha de constitución:	20 de marzo de 1959	(Pérdida) Ganancia	(4,949)	92
		Participación	100%	100%

Seguros Generales Suramericana S.A.			Junio 2019	Diciembre 2018
Actividad:	Seguros generales	Activo	3,720,633	4,028,011
Domicilio:	Santiago de Chile	Pasivo	2,877,911	3,192,338
País:	Chile	Patrimonio	842,722	835,673
Fecha de constitución:	15 de abril de 1905	Pérdida Ganancia	(1,741)	10,341
		Participación	99%	99%

Seguros de Vida Suramericana S.A.			Junio 2019	Diciembre 2018
Actividad:	Seguros de personas	Activo	96,086	84,721
Domicilio:	Santiago de Chile	Pasivo	42,610	45,895
País:	Chile	Patrimonio	53,476	38,826
Fecha de constitución:	21 de noviembre de 2012	Ganancia	128	(1,254)
		Participación	100%	100%

Suramericana Chilean Holding SPA			Junio 2019	Diciembre 2018
Actividad:	Inversionista	Activo	47,259	46,693
Domicilio:	Santiago de Chile	Pasivo	55,566	53,866
País:	Chile	Patrimonio	(8,307)	(7,173)
Fecha de constitución:	16 de octubre de 2012	Pérdida	(1,082)	(2,071)
		Participación	100%	100%

Inversiones Suramericana Chile Limitada			Junio 2019	Diciembre 2018
Actividad:	Inversionista	Activo	54,088	39,669
Domicilio:	Santiago de Chile	Pasivo	229	217
País:	Chile	Patrimonio	53,859	39,452
Fecha de constitución:	25 de octubre de 2012	(Pérdida) Ganancia	(5)	345
		Participación	100%	100%

Seguros Sura, S.A de C.V.			Junio 2019	Diciembre 2018
Actividad:	Seguros generales	Activo	1,267,154	1,222,297
Domicilio:	Ciudad de México	Pasivo	921,208	880,336
País:	México	Patrimonio	345,947	341,961
Fecha de constitución:	01 de octubre de 1941	Ganancia	1,558	3,494
		Participación	100%	100%

Sura RE LTD			Junio 2019	Diciembre 2018
Actividad:	Seguro y reaseguro	Activo	79,051	107,917
Domicilio:	Hamilton	Pasivo	29,614	58,202
País:	Bermuda	Patrimonio	49,438	49,715
Fecha de constitución:	16 de marzo de 2016	Ganancia (Pérdida)	402	(275)
		Participación	100%	100%

Seguros Sura S.A.			Junio 2019	Diciembre 2018
Actividad:	Seguros	Activo	577,639	632,397
Domicilio:	Montevideo	Pasivo	343,559	387,920
País:	Uruguay	Patrimonio	234,079	244,478
Fecha de constitución:	7 de noviembre de 1994	Ganancia (Pérdida)	12,107	(7,748)
		Participación	100%	100%

Sura SAC LTD			Junio 2019	Diciembre 2018
Actividad:	Seguro y reaseguro	Activo	2,430	2,761
Domicilio:	Hamilton	Pasivo	876	1,324
País:	Bermuda	Patrimonio	1,555	1,438
Fecha de constitución:	26 de julio de 2017	Ganancia	136	346
		Participación	100%	100%

Inversiones Sura Brasil Participações Ltda			Junio 2019	Diciembre 2018
Actividad:	Inversionista	Activo	222,396	222,975
Domicilio:	Sao Paulo	Pasivo	168	164
País:	Brasil	Patrimonio	222,228	222,811
Fecha de constitución:	16 de marzo de 2018	Pérdida	-	(21)
		Participación	100%	100%

Saldo de la inversión

El siguiente es el detalle del saldo de las inversiones en subsidiarias por el método de participación:

Compañía	Junio 2019	Junio 2018
Seguros de Vida Suramericana S.A. ⁽¹⁾	1,945,996	1,409,501
Seguros Generales Suramericana S.A. Chile	838,368	831,344
Seguros Generales Suramericana S.A.	795,116	852,038
Seguros Suramericana S.A. Panamá	374,165	422,229
Seguros Sura S.A. de C.V. México	345,947	341,961
EPS y Medicina Prepagada Suramericana S.A.	235,599	256,744
Seguros Sura S.A. Uruguay	234,079	244,478
Inversiones Sura Brasil Participacoes	223,372	230,808
Aseguradora Suiza Salvadoreña S.A. Asesuiza	214,492	210,436
Operaciones Generales Suramericana S.A.	125,225	116,902
Seguros Sura S.A. Argentina	121,362	123,653

Compañía	Junio 2019	Junio 2018
Seguros Sura S.A. Republica Dominicana	73,685	67,253
Sura Re LTD	49,438	49,715
Seguros de Vida Sura S.A de C.V. México	46,310	63,166
Santa Maria del Sol S.A.	25,362	25,870
Diagnóstico y Asistencia Médica S.A. Dinámica IPS	21,623	18,526
Servicios Generales Suramericana S.A.	19,703	19,115
Servicios de Salud IPS Suramericana S.A.	9,742	9,265
Atlantis Sociedad Inversora S.A.	4,711	7,191
Consultoría en Gestión de Riesgos Suramericana S.A.S.	4,056	3,091
Aseguradora Créditos y Garantías S.A.	3,143	4,799
Sura SAC LTD	1,555	1,438
Seguros de Vida Suramericana S.A. Chile	3	3
Inversiones Suramericana Chile Limitada	3	3
Seguros de riesgos laborales Suramericana S.A. ⁽¹⁾	-	536,055
Total Inversión	5,713,055	5,845,584

Como resultado de la fusión llevada a cabo entre Suramericana S.A. y sus subsidiarias Inversura Panamá internacional S.A (Panamá) e Inversiones Sura Brasil S.A.S, Suramericana S.A. adquirió la participación directa en las compañías Seguros Sura S.A de Republica Dominicana, Aseguradora Suiza Salvadoreña S.A. Asesuisa de El Salvador, Inversiones Sura Brasil Participações Ltda y el 100% de Seguros Sura S.A. de Panamá.

⁽¹⁾ 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.

Método de participación de las subsidiarias

El siguiente es el detalle de la ganancia o (pérdida) por método de participación al 30 de junio de 2019 y 30 de junio de 2018.

Compañía	Acumulado		Trimestre	
	Junio 2019	Junio 2018	Junio 2019	Junio 2018
Seguros de Vida Suramericana S.A.	234,561	144,668	117,660	92,051
Seguros Generales Suramericana S.A.	36,783	39,145	24,881	24,155
Seguros Suramericana SA Panamá	18,371	4,966	10,476	1,638
Seguros Sura S.A. Uruguay	12,107	5,654	3,911	2,114
Operaciones Generales Suramericana S.A.	8,228	6,635	6,268	7,661
Seguros Sura S.A. República Dominicana	7,836	-	5,562	-
Aseguradora Suiza Salvadoreña S.A. Asesuisa	7,527	-	2,091	-
Diagnóstico y Asistencia Médica S.A. Dinámica IPS	3,135	2,786	761	1,803
Seguros Sura SA de CV México	1,558	(5,063)	1,782	(992)
Consultoría en Gestión de Riesgos Suramericana S.A.S	964	2,996	(330)	409
Servicios Generales Suramericana S.A.	591	949	129	559

Compañía	Acumulado		Trimestre	
	Junio 2019	Junio 2018	Junio 2019	Junio 2018
Servicios de Salud IPS Suramericana S.A.	477	611	(1,184)	50
Sura Re LTD	402	(138)	226	(16)
Sura SAC LTD	136	167	69	86
Seguros de Riesgos Laborales Suramericana S.A.	-	96,095	-	40,728
Inversura Panamá Internacional	-	19,580	-	12,009
Inversiones Sura Brasil S.A.S.	-	4,271	-	11,375
Chilean Holding Suramericana SPA	(999)	2,011	(327)	2,136
Seguros Generales Suramericana S.A. Chile	(1,700)	(11,357)	1,743	(5,198)
Aseguradora Créditos y Garantías S.A.	(1,992)	935	(1,187)	844
Santa Maria del Sol S.A.	(2,575)	2,974	(3,695)	682
Atlantis Sociedad Inversora S.A.	(2,985)	1,373	(1,776)	1,245
Inversiones Sura Brasil Participaciones	(6,769)	-	(4,829)	-
Seguros Sura S.A. Argentina	(12,178)	14,364	(17,649)	3,319
EPS y Medicina Prepagada Suramericana S.A.	(21,108)	39,200	(32,542)	22,748
Seguros de Vida Sura S.A. de C.V México	(22,895)	-	(14,384)	-
Total ingreso por método de participación	259,475	372,822	97,656	219,406

Movimiento de las inversiones en subsidiarias

	Activo	Pasivo	Estado de Resultado	Otros Resultado Integral
Saldo Inicial 01 de enero de 2019	5,845,584	(7,043)		
Dividendos	(387,519)	-	-	-
Variación Patrimonial	(5,484)	96	-	(5,388)
Ingresos/gasto por método de participación	260,474	(999)	259,475	-
Saldo final 30 de junio de 2019	5,713,055	(7,946)	259,475	(5,388)

	Activo	Pasivo	Estado de Resultado	Otros Resultado Integral
Saldo Inicial 01 de enero de 2018	5,574,534	(4,582)	-	304,637
Compras	93,153	-	-	-
Fusión Inversura Panamá e Inversiones Sura Brasil	(41,967)	-	2,072	-
Dividendos	(474,171)	-	-	-
Variación Patrimonial	(20,916)	469	-	(20,446)
Cambios en política IFRS 9	(387)			
Ingresos/gasto por método de participación	715,338	(2,930)	712,408	-
Saldo final 31 de diciembre 2018	5,845,584	(7,043)	714,480	284,191

Cambios en las inversiones en subsidiarias:

Junio 2019

Durante el primer trimestre del 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.”

Diciembre 2018

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

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 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. 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. pasó a ser accionista directo del 99.99% de Inversiones Sura Brasil Participações Ltda, el 99.99% de Seguros Sura República 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 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.

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.

NOTA 9. 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 \$ 15,355 de derechos de uso por activos arrendados y pasivos por arrendamiento, los cuales en su totalidad están relacionados con activos inmuebles.

Durante el primer semestre de 2019, Suramericana reconoció adiciones sobre los derechos de uso de los activos arrendados, que estuvieron relacionados con cambios en los canon de arrendamiento y con la celebración de nuevos contratos. Con respecto a los pasivos por arrendamiento, la amortización se realizó según 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.

A continuación se muestran los movimientos del activo por derecho de uso de y pasivos por arrendamiento financieros para el período finalizado el 30 de junio de 2019:

	Activo por derecho de uso	Pasivo por arrendamiento financiero
Saldo al 01 de enero de 2019	15,355	15,355
Adiciones	4,160	4,160
Depreciación y amortización	(938)	-
Causación de intereses	-	667
Pagos por arrendamientos	-	1,308
Diferencia en cambio	-	8
Al 30 de junio de 2019	18,577	18,866

NOTA 10. DIVIDENDOS

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

	Junio 2019	Diciembre 2018
Tipo de acción	Ordinaria	Ordinaria
Número de acciones en circulación	99,789	99,789
Dividendos decretados	204,517	176,265
Dividendos pagados	(136,345)	(176,265)
Dividendos por pagar (nota 6.2.2)	68,172	-

Se decretó un dividendo de \$2,049,497.71 por acción (en pesos colombianos) sobre 99,789 acciones ordinarias el cual se causó inmediatamente fue decretado por la Asamblea de Accionistas y será pagado en dinero efectivo en 3 cuotas de \$683,165.90 por acción (en pesos colombianos) así: abril de 2019, junio de 2019 y septiembre de 2019.

NOTA 11. OTROS INGRESOS

La compañía reconoce los ingresos en la medida en que sea probable que los beneficios económicos fluyan hacia la entidad y puedan ser medidos con fiabilidad.

A continuación, se detalla los otros ingresos que tiene la compañía:

	Acumulado		Trimestre	
	Junio 2019	Junio 2018	Junio 2019	Junio 2018
Reintegro incapacidades	79	94	12	49
Recuperación de gastos	56	8	-	-
Aprovechamientos y otros	23	190	14	187
Otros ingresos	3	100	1	(606)
Descuentos financieros	2	3	2	2
Total	163	395	29	(368)

NOTA 12. GASTOS ADMINISTRATIVOS

Los gastos administrativos se detallan a continuación:

	Acumulado		Trimestre	
	Junio 2019	Junio 2018	Junio 2019	Junio 2018
Gastos de viajes y representación	(5,913)	(4,012)	(2,666)	(2,302)
Servicios temporales	(2,597)	(1,671)	(43)	(607)
Impuestos	(2,446)	(3,228)	(1,089)	(1,159)
Mantenimiento y Reparaciones	(1,179)	(202)	(540)	(126)
Publicidad	(1,107)	(904)	(717)	(747)
Procesamiento electrónico de datos	(1,069)	(442)	(701)	(415)
Seguros	(594)	(413)	(88)	(303)
Servicios públicos	(355)	(410)	(224)	(221)
Otros*	(289)	(3,929)	(252)	(239)
Arrendamientos	(99)	(1,062)	(42)	(548)

	Acumulado		Trimestre	
	Junio 2019	Junio 2018	Junio 2019	Junio 2018
Contribuciones	(82)	(44)	(57)	(20)
Útiles y papelería	(65)	(31)	(53)	(19)
Legales	(26)	(10)	(4)	(2)
Comisiones	(12)	(11)	(7)	(6)
Gastos de venta	(5)	-	(2)	-
Total	(15,838)	(16,369)	(6,485)	(6,714)

(*) Los otros servicios incluyen gastos de aseo, vigilancia, procesamiento electrónico de datos, asistencia técnica, mantenimiento de licencias de software y mensajería.

NOTA 13. GASTOS DE HONORARIOS

Los gastos de honorarios se detallan a continuación:

	Acumulado		Trimestre	
	Junio 2019	Junio 2018	Junio 2019	Junio 2018
Consultoría y asesoría*	(3,870)	(4,703)	(2,288)	(2,722)
Junta Directiva	(275)	(250)	(141)	(128)
Revisoría fiscal y auditoría externa	(183)	(198)	(93)	(102)
Total	(4,328)	(5,151)	(2,522)	(2,952)

*Corresponde a consultorías y asesorías, incluidas asesorías jurídicas, asesorías técnicas y asesorías especializadas en proyectos corporativos.

NOTA 14. INTERESES

A continuación, se presenta un detalle de los intereses a la fecha de corte:

Ingresos por intereses

	Acumulado		Trimestre	
	Junio 2019	Junio 2018	Junio 2019	Junio 2018
Rendimientos fondos disponibles	1,633	455	1353	309
Total	1,633	455	1,353	309

Gastos por intereses

	Acumulado		Trimestre	
	Junio 2019	Junio 2018	Junio 2019	Junio 2018
Intereses títulos emitidos	(35,840)	(37,002)	(18,182)	(17,925)
Intereses por pasivos de arrendamientos	(667)	-	(526)	-
Otros Intereses	(30)	-	(25)	-
Pasivos financieros	-	(7)	-	-
Total	(36,537)	(37,009)	(18,733)	(17,925)

NOTA 15. GANANCIAS A VALOR RAZONABLE

A continuación se presenta el detalle de la ganancia a valor razonable:

	Acumulado		Trimestre	
	Junio 2019	Junio 2018	Junio 2019	Junio 2018
Aumento del valor razonable - Instrumentos de deuda	34	2,177	0	2,177
Aumento del valor razonable - Instrumentos de patrimonio	2,521	3,857	361	3,212
Diferencia en cambio	(2,120)	(12,915)	1,139	(6,454)
Total	435	(6,881)	1,500	(1,065)

A continuación, se presenta el detalle de los conceptos que generaron la diferencia en cambio:

	Junio 2019	Junio 2018
Activos financieros*	1,714	(10,877)
Efectivo	490	(1,903)
Pasivos financieros	33	(201)
Proveedores	(117)	66
	2,120	(12,915)

* Los activos financieros para el año 2019 y 2018 corresponden a la diferencia en cambio por la inversión medida a valor razonable con cambios en resultados.

NOTA 16. GANANCIA POR ACCIÓN

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

	Acumulado		Trimestre	
	Junio 2019	Junio 2018	Junio 2019	Junio 2018
Utilidad del periodo	178,178	261,010	51,881	164,311
Acciones en circulación	99,789	99,789	99,789	99,789
Ganancia por acción (en pesos colombianos)	1,785,548	2,615,619	519,907	1,646,584

NOTA 17. INFORMACIÓN A REVELAR SOBRE PARTES RELACIONADAS

17.1. Partes Relacionadas

Se consideran partes relacionadas de 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 junio de 2019 y 31 de diciembre de 2018 a:

- a) Compañías bajo control directo o indirecto de Suramericana se encuentran en la Nota 8.2 Inversiones en subsidiarias.
- b) Miembros de Junta Directiva.
- c) Directivos.
- d) Inversiones en asociadas y negocios conjuntos: Suramericana no tiene negocios conjuntos.

17.2 Transacciones con partes relacionadas

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 son realizadas en condiciones 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.

Las operaciones generadas por pagos obligatorios a la seguridad social, no son consideradas como transacciones entre compañías vinculadas.

A continuación, se presenta un resumen del total de transacciones con partes relacionadas al 31 de marzo de 2019 y 31 de diciembre de 2018:

Cuentas por cobrar:

	Junio 2019	Diciembre 2018
Seguros de Vida Suramericana S.A.	58,679	-
Total dividendos por cobrar subsidiarias	58,679	-
Seguros de Vida Suramericana S.A.	-	126
Seguros Generales Suramericana S.A.	-	401
Seguros Generales Suramericana S.A. (Chile)	-	63
Seguros Sura S.A. de C.V. (México)	13	13
Seguros Sura S.A. (Brasil)	-	13
Cuentas por cobrar subsidiarias	13	616
Total cuentas por cobrar partes relacionadas (Nota 6.1)	58,692	616

Cuentas por pagar:

	Junio 2019	Diciembre 2018
Grupo de Inversiones Suramericana S.A.	55,308	-
Munich Re	12,862	-
Fundación Suramericana	1	-
Corporación Unidad del Conocimiento	1	-
Inversiones y Construcciones Estratégicas S.A.S.	1	-
Total dividendos por pagar	68,173	-
Seguros Generales Suramericana S.A.	206	41
Seguros de Vida Suramericana S.A.	245	28
Servicios Generales Suramericana S.A.S.	186	1,089
EPS y Medicina Prepagada Suramericana S.A.	1	14
Arus Holding S.A.	19	29
Cuentas por pagar subsidiarias	657	1,201
Grupo de Inversiones Suramericana S.A.	-	11
Total cuentas por pagar partes relacionadas (Nota 6.2)	68,830	1,212

Gastos por servicios recibidos y otros gastos

	Junio 2019	Junio 2018
Arus S.A.	56	32
Operaciones Generales Suramericana S.A.S.	5	4
Seguros Generales Suramericana S.A.	403	8
Seguros de Vida Suramericana S.A.	116	104
Consultoría y Gestión de Riesgos Suramericana S.A.S	19	-
EPS y Medicina Prepagada Suramericana S.A	1	2
Servicios de Salud IPS Suramericana S.A	4	6
Gasto con subsidiarias	604	156
Total gasto partes relacionadas y asociadas	604	156

Compensación de la Junta Directiva y personal clave de la gerencia

Remuneración al personal clave (pasivo)	Junio 2019	Diciembre 2018
Beneficios corto plazo	3,260	1,989
Beneficios post empleo	22,361	23,703
Total	25,621	25,692

Remuneración al personal clave (Gasto)	Junio 2019	Junio 2018
Beneficios a empleados corto plazo	8,567	15,861
Total	8,567	15,861

Otras partes relacionadas

	Junio 2019	Junio 2018
Honorarios miembros junta directiva	275	245

Los miembros del personal clave de la gerencia incluyen los miembros de la Junta Directiva, Presidente, Vicepresidentes, Representantes Legales y sus familiares cercanos, es decir, personas dentro del primer grado de consanguinidad, afinidad o único civil.

NOTA 18. HIPERINFLACIÓN EN ARGENTINA

Por el reconocimiento de los ajustes por inflación de las compañías de Argentina, los efectos en los estados financieros al 30 de junio de 2019 fueron los siguientes:

	Total
Ingreso por método de participación	(22,448)
Otros resultados integrales (patrimonio)	33,427

Con el ajuste por inflación en Argentina en Suramericana se afectó el saldo de la inversión en subsidiarias. En la filial las cuentas afectadas en el activo correspondiente 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:

Junio 2019	Diciembre 2018	Diciembre 2017	Diciembre 2016
55.8%	47.60%	24.80%	33.10%

La inflación acumulada de enero de 2019 a junio de 2019 ha sido de 22.44%.

Fuente: Banco Central de la República de Argentina

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

	Junio 2019
Re expresión partidas no monetarias activo	14,631
Re expresión partidas no monetarias pasivo	(2,167)
Re expresión partidas de capital	(34,993)

Re expresión partidas de Resultados	81
Total	(22,448)

NOTA 19. 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 el primer semestre de 2019 Suramericana S.A. recibió dividendos de las subsidiarias por COP \$339,151 millones y pagó intereses a sus tenedores de bonos por COP \$35,255 millones.

Evidenciando la adecuada gestión de capital de Suramericana S.A., en el mes de febrero 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 la alta generación interna de capital y 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 20. 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.

El presupuesto para 2019 implica capitalizaciones por aproximadamente COP \$21,254 millones, los cuales estarán destinados para fortalecer el crecimiento de las filiales internacionales.

NOTA 21. HECHOS POSTERIORES A LA FECHA SOBRE LA QUE SE INFORMA

El pasado 18 de julio la Junta Directiva autorizó la venta de la totalidad de la participación accionaria, correspondiente a 247.665 acciones ordinarias, de las que es propietaria Suramericana en la sociedad Administradora de Riesgos de Salud ARS Palic Salud S.A., dedicada al negocio de administración y venta de planes de salud en la República Dominicana, estas acciones pasaron a ser propiedad de Suramericana como parte de los activos netos absorbidos en el proceso de fusión con su filial Inversura Panamá el pasado 31 de diciembre de 2018, la cual las había adquirido desde el año 2002. El posible adquirente de las acciones será Centro Financiero BHD S.A., actual accionista mayoritario de dicha sociedad. El precio de venta autorizado fue 18 millones de dólares.

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 junio 2019.

NOTA 22. APROBACIÓN DE LOS ESTADOS FINANCIEROS

La emisión de los estados financieros de Suramericana correspondientes al periodo intermedio finalizado el 30 de junio de 2019 fue autorizada por la Junta Directiva, según consta en Acta No. 143 del 13 de agosto de 2019, para ser presentados ante el 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 junio 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				
Junio de 2019 y diciembre de 2018				
(Expresados en millones de pesos)				
INDICE	junio 2019	diciembre 2018	INTERPRETACION	
Solidez	1,222,239	1,127,589	Los acreedores son dueños del 20.33% a junio de 2019 y del 18.95% a diciembre de 2018 quedando los accionistas dueños del complemento: 79.67% en junio de 2019 y el 81.05% a diciembre de 2018	Pasivo total
	= 20.33%	= 18.95%		Activo total
Total	6,013,173	5,950,250	De cada peso que la empresa tiene invertido en activos el 20.33% a junio de 2019 y 18.95% a diciembre de 2018 han sido financiados por los acreedores	Pasivo total
	= 20.33%	= 18.95%		Activo total
Cobertura de intereses	214,716	601,380	La Compañía generó una utilidad neta igual a 587.66% a junio de 2019 y del 817.65% en diciembre de 2018 de los Intereses pagados	Ganancia neta + intereses
	= 587.66%	= 817.65%		Gastos financieros
Apalancamiento o Leverage	36,537	73,549	Cada peso (\$1,00) de los dueños de la Compañía está comprometido el 25.51% a junio de 2019 y en	Pasivo total con terceros
	= 25.51%	= 23.38%		Patrimonio
Total	4,790,934	4,822,662		

ENDEUDAMIENTO

RENDIMIENTO		995,088	=	20.77%	994,503	=	20.62%	23.38% a diciembre de 2018	Pasivos totales con ent. Fcieras
	Financiero Total							Por cada peso de patrimonio, se tienen comprometido de tipo financiero el 20.77% a junio de 2019 y el 20.62% a diciembre de 2018	Patrimonio
		4,790,934			4,822,662				
	Margen neto de utilidad	178,178	=	65.74%	527,830	=	74.04%	La utilidad neta corresponde a un 65.74% de los ingresos netos en junio de 2019 y a un 74.04% de los mismos en 2018	Ganancia neta
		271,055			712,915				Ingresos netos
	Rendimiento del patrimonio	178,178	=	3.86%	527,830	=	12.29%	Los resultados netos corresponden a un 3.86% del patrimonio en junio de 2019 y a un 12.29% a diciembre de 2018	Ganancia neta
		4,612,755			4,294,832				Patrimonio - utilidades
	Rendimiento del activo total	178,178	=	2.96%	527,830	=	8.87%	Los resultados netos con respecto al activo total, corresponden al 2.96% a junio de 2019 y el 8.87 en diciembre de 2018	Ganancia neta
		6,013,173			5,950,250				Activo total