
1

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Tabla de contenido
Nota 1. Entidad que reporta .. 3

Nota 2. Base de preparación de los estados financieros separados .. 5

2.1 Declaración de cumplimiento ... 5

2.2 Base de medición .. 6

2.3 Moneda funcional y de presentación ... 6

2.4 Uso de estimaciones y juicios .. 7

Nota 3. Políticas contables significativas ... 9

3.1 Efectivo y equivalentes de efectivo .. 9

3.1.1 Efectivo restringido ... 9

3.2 Instrumentos financieros ... 9

3.2.1 Activos financieros .. 10

3.2.2 Activos financieros al costo amortizado .. 10

3.2.3 Activos financieros al valor razonable con efecto en estado de resultados 10

3.2.4 Activos financieros al valor razonable con cambios en Otro Resultado Integral
(ORI) ... 10

3.2.5 Derivados .. 10

3.2.6 Operaciones de reaseguros .. 11

3.2.6.1 Reaseguros ... 11

3.3 Inversiones en asociadas .. 11

3.4 Propiedades, planta y equipo ... 11

3.5 Deterioro de activos .. 13

3.5.1 Activos del portafolio de inversiones ... 13

3.5.2 Deterioro deudores de inversiones en subsidiarias y asociadas 14

3.5.3 Deterioro primas pendientes por recaudar .. 15

3.5.4 Deterioro de reaseguros ... 16

3.5.5 Deterioro de activos no financieros .. 16

3.6 Impuestos .. 16

3.6.1 Impuestos sobre la renta .. 16

3.6.1.1 Corriente .. 16

3.6.1.2 Diferido .. 17

3.6.2 Impuesto sobre la renta para la equidad CREE .. 18

3.6.2.1 Sobretasa al impuesto sobre la renta para la equidad CREE 18

3.6.2.2 Tarifa de la sobretasa ... 18

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

3.6.3 Impuesto a la riqueza ... 19

3.7 Beneficios a empleados ... 20

3.8 Reservas .. 21

3.8.1 Reserva matemática .. 21

3.8.2 Reserva de siniestros avisados .. 21

3.8.3 Reserva de siniestros no avisados (IBNR) .. 22

3.8.4 Otras Reservas .. 23

3.9 Pasivos financieros ... 23

3.10 Ganancia por acción ... 23

3.11 Baja en cuentas .. 23

3.12 Prueba de adecuación de pasivos .. 23

3.13 Contingencias .. 24

3.14 Ingresos ordinarios ... 24

3.14.1 Ingresos de actividades de seguros ... 24

3.14.1.1 Primas emitidas ... 24

3.14.2 Ingresos por dividendos .. 25

3.14.3 Ingresos por intereses .. 25

3.14.4 Ingresos por venta de bienes .. 25

3.15 Moneda ... 25

3.15.1 funcional y de presentación .. 25

3.15.2 Moneda extranjera ... 26

3.16 Compensación ... 26

Nota 4. Nuevas normas e interpretaciones no adaptadas .. 26

Nota 5. Juicios contables significativos, estimados y causas de incertidumbre en la
preparación de estados financieros ... 27

Nota 6. Determinación de valores razonables ... 30

Nota 7. Efectivo y equivalentes de efectivo ... 33

Nota 8. Instrumentos financieros .. 34

Nota 9. Cuentas por cobrar actividad aseguradora ... 35

Nota 10. Otras cuentas por cobrar .. 36

Nota 11. Otras inversiones que incluyen derivados .. 36

Nota 12. Inversiones en asociadas ... 38

Nota 13. Propiedades, planta y equipo .. 40

Nota 14. Reserva técnica parte reasegurador ... 42

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Nota 15. Otros activos .. 42

Nota 16. Impuestos a las ganancias ... 42

Nota 17. Cuentas por pagar actividad aseguradora ... 44

Nota 18. Otras cuentas por pagar, incluyendo derivados .. 45

Nota 19. Beneficios empleados ... 46

Nota 20. Reservas técnicas .. 46

Nota 21. Provisiones y contingencias ... 47

Nota 22. Capital y reservas ... 47

Nota 23. Ganancia por acción .. 49

Nota 24. Ingreso por actividades ordinarias .. 49

Nota 25. Costo por actividades ordinarias ... 50

Nota 26. Otros ingresos ... 51

Nota 27. Gastos de administración .. 51

Nota 28. Gastos por beneficios a empleados. ... 52

Nota 29. Otros gastos... 52

Nota 30. Ingresos y costos financieros ... 53

Nota 31. Compromisos de capital ... 54

Nota 32. Partes relacionadas ... 54

Nota 33. Gestión de riesgos ... 58

Nota 34. Hechos posteriores .. 78

Nota 35. Adopción por primera vez .. 78

Nota 36. Aprobación de estados financieros ... 88

Nota 1. Entidad que reporta

Seguros de Riesgos Laborales Suramericana S.A. es una sociedad anónima colombiana con
domicilio principal en la ciudad de Medellín, constituida por Escritura Pública Número 5083 de
noviembre 9 de 1995 de la Notaría 11 de Medellín, con un período de duración hasta El 31 de
diciembre del 2090. Obtuvo su permiso de funcionamiento mediante Resolución No. 2983 del 13 de
diciembre de 1995 de la Superintendencia Financiera de Colombia.

El objeto social es la realización de operaciones de seguros individuales y de reaseguros de vida,
básicamente en lo relacionado con la Administración de Riesgos Laborales A.R.L., pudiendo
ejecutar válidamente los actos y contratos tendientes a cumplir la realización de su objeto social, en
concordancia con las disposiciones legales y las normas de la Superintendencia Financiera de
Colombia.

La Compañía siguiendo instrucciones de la Superintendencia Financiera de Colombia, mediante

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Resolución N° 1812 del 13 de octubre de 2007, se inscribió en el Registro Nacional de Agentes del
Mercado de Valores. En virtud de dicha inscripción solo podrá desarrollar las operaciones habituales
de adquisición o enajenación de valores ejecutadas directamente y por cuenta propia, a que hace
referencia la parte 7 del Libro 1 articulo 7.1.1.1.1 del Decreto 2555 de julio de 2010.

En mayo 12 de 2009, mediante Escritura Pública 807 de Notaria 14 de Medellín cambio su razón
social de Compañía Suramericana Administradora de Riesgos Profesionales y Seguros de Vida
S.A. por Seguros de Riesgos Profesionales Suramericana S.A.

En el año 2009, la Compañía suscribió con el Gobierno Nacional el contrato de Estabilidad Jurídica,
contrato que tendrá una vigencia de 19 años y le permitirá durante este tiempo blindarse en las
normas tributarias que fueron incorporados en el texto del contrato. Adicionalmente velará por el
cumplimiento de los compromisos adquiridos como el pago de la prima, las inversiones que están
pendientes por realizar, entre otros.

En marzo 11 de 2013, mediante la Escritura Pública 344 de Notaria 14 de Medellín, registrada el 27
de marzo de 2013 en la Cámara de Comercio de Medellín; Seguros de Riesgos Profesionales
Suramericana S.A. cambió su razón social, y en adelante se identificará como Seguros de Riesgos
Laborales Suramericana S.A., la cual se podrá identificar con su sigla ARL SURA".

Al 31 de diciembre de 2015, la Compañía tenía 809 empleados vinculados, su actividad la ejerce a
través de 13 oficinas.

Sus accionistas son: Suramericana S.A. con el 94.9925% del capital, Operaciones Generales
Suramericana S.A.S con el 5.0024%, Seguros de Vida Suramericana S.A con el 0.0049%, Seguros
Generales Suramericana S.A y Fundación Suramericana S.A con el 0.0001%

La Compañía pertenece al Grupo de Inversiones Suramericana, la sociedad Matriz o Controlante
del Grupo Empresarial es Suramericana S.A., sociedad con domicilio en Medellín y cuyo objeto
social principal es la realización de Inversiones en bienes muebles e inmuebles.

Las filiales y subsidiarias de Suramericana S.A. son las siguientes sociedades:

1. Consultoría en Gestión de Riesgos Suramericana S.A.S

Domicilio: Medellín, Colombia

2. Diagnóstico y Asistencia Médica S.A. Dinámica IPS
Domicilio: Medellín, Colombia

3. EPS y Medicina Prepagada Suramericana S.A.
Domicilio: Medellín, Colombia

4. Operaciones Generales Suramericana S.A.S.

Domicilio: Medellín, Colombia

5. Seguros de Riesgos Laborales Suramericana S.A.

Domicilio: Medellín, Colombia

6. Seguros de Vida Suramericana S.A.

Domicilio: Medellín, Colombia

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

7. Seguros Generales Suramericana S.A.

Domicilio: Medellín, Colombia

8. Servicios de Salud IPS Suramericana S.A.
Domicilio: Medellín, Colombia

9. Servicios Generales Suramericana S.A.S

Domicilio: Medellín, Colombia

10. Dinámica IPS Zonas Francas S.A.S

Domicilio: Medellín, Colombia

11. Inversura Panamá International S.A

Domicilio: Ciudad de Panamá, Panamá

12. Seguros Suramericana, Panamá

Domicilio: Ciudad de Panamá, Panamá

13. Servicios Generales Suramericana S.A

Domicilio: Ciudad de Panamá, Panamá

14. Aseguradora Suiza Salvadoreña S.A.- Asesuisa

Domicilio: San Salvador, El Salvador

15. Asesuisa Vida S.A. Seguros de Personas

Domicilio: San Salvador, El Salvador

16. Seguros Sura S.A Republica Dominicana

Domicilio: Santo Domingo, República Dominicana

Nota 2. Base 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 modificado por el Decreto 2496
de 2015, las cuales 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 Standars Board – IASB, por sus siglas en inglés); las normas de base
corresponden a las traducidas al español y emitidas al 1 de enero de 2012 y a las enmiendas
efectuadas durante el año 2012 por el IASB.

La Compañía aplica a los presentes estados financieros separados las siguientes excepciones
contempladas en Título 4 Regímenes especiales del Capítulo 1 del Decreto 2420 de 2015:

La NIC 39 y la NIIF 9 respecto del tratamiento de la cartera y su deterioro y, la clasificación y la
valoración de las inversiones, para estos casos continúan aplicando lo requerido en la Circular

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Básica Contable y Financiera de la Superintendencia Financiera de Colombia (SFC).

La NIIF 4 respecto a las reservas de desviación de siniestralidad para el ramo de seguros de riesgos
laborales, las cuales se seguirán calculando y acumulando en el pasivo de acuerdo con lo dispuesto
en el Decreto 2555 de 2010 y la reserva de insuficiencia de activos en la NIIF 4; las cuales se
permiten diferir según el Decreto 2973 de 2013.

La Compañía aplica los siguientes lineamientos de acuerdo con leyes y otras normas vigentes en
Colombia:

 Artículo 10 de la Ley 1739 del 23 de diciembre de 2014, que permite el reconocimiento del

impuesto a la riqueza afectando las reservas patrimoniales, en lugar del reconocimiento del

gasto según lo dispuesto en la NIC 37

Para efectos legales en Colombia, los estados financieros principales son los estados financieros
separados.

Estos son los primeros estados financieros preparados de acuerdo con las NCIF; para la conversión
al nuevo marco técnico normativo la Compañía ha contemplado las excepciones y exenciones
previstas en la NIIF 1 - Adopción por Primera Vez de las Normas Internacionales de Información
Financiera y descritas en la nota 35

Hasta el 31 de diciembre de 2014, la Compañía preparó sus estados financieros de acuerdo con los
Principios de Contabilidad Generalmente Aceptados en Colombia (PCGA). La información financiera
correspondiente a períodos anteriores, incluida en los presentes estados financieros con propósitos
comparativos, ha sido modificada y se presenta de acuerdo con el nuevo marco técnico normativo.

Los efectos de los cambios entre los PCGA aplicados hasta el cierre del ejercicio finalizado el 31 de
diciembre de 2013 y las NCIF se explican en las conciliaciones detalladas en la nota 35.

 2.2 Base de medición

Los estados financieros separados han sido preparados sobre la base del costo histórico excepto
por:

 Los instrumentos financieros derivados son valorizados al valor razonable.

 Los activos financieros medidos al valor razonable con cambios en resultado.

 Los bienes raíces clasificados como propiedades para uso propio y para uso a

través de rentas se miden al valor razonable.

 Las Reservas Técnicas se miden en base a métodos actuariales.

2.3 Moneda funcional y de presentación

Los presentes estados financieros separados de Seguros de Riesgos Laborales Suramericana S.A.
son presentados en pesos Colombianos, que corresponde a la moneda funcional y de presentación
de la Compañía, y que representa la moneda del entorno económico principal en que la entidad

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

opera, sus cifras están expresadas en miles de pesos colombianos, excepto la tasa de cambio.

Seguros de Riesgos Laborales Suramericana S.A presenta el estado separado de situación
financiera por orden de liquidez.

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.

2.4 Uso de estimaciones y juicios

La presentación de estados financieros de conformidad con las Normas de Contabilidad y de
Información Financiera aceptadas en Colombia (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.

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

Nota 17 – tratamiento de las comisiones de intermediación
Nota 19 – Beneficios a Empleados
Nota 20 – regulación sobre los temas pendientes por reglamentar en el decreto 2973 de reservas

 Tratamiento de las comisiones de intermediación

Fundamentada en las mejores prácticas internacionales, la compañía Seguros de Riesgos
Laborales Suramericana S.A considera que la Comisión de Intermediación no se devenga
al 100% en el momento de la expedición de la póliza y que la Reserva de Prima no
Devengada se debe incrementar en dicho concepto usando el Diferido de Comisiones como
respaldo en el activo.

Debido a la no mención dentro del Régimen de Inversiones del uso del Diferido de
Comisiones como respaldo en el activo, la compañía constituye la Reserva de Prima no
Devengada descontando los Gastos de Adquisición (Gastos de Expedición más Gastos de
Comisión de Intermediación). Adicionalmente, lleva al gasto en su Estado de Resultado la
totalidad de la Comisión de Intermediación asociada a una póliza en el momento de su
expedición.

En consecuencia con lo descrito, y considerando que la Comisión de Intermediación ya no
se diferirá en el tiempo, la compañía eliminó el Diferido de Comisiones de su balance
llevando este impacto de disminución en el activo como un menor valor de patrimonio a
través del Balance de Apertura implementado para la transición a las NCIF, Los movimientos
que bajo COLGAAP se generaron en el Diferido de Comisiones durante el 2014, se verán
reflejados como un gasto en los estados financieros bajo normas contables NCIF para el

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

mismo año.

 Beneficios a empleados

Para el cálculo de los Beneficios a Empleados, Seguros de Riesgos Laborales
Suramericana S.A hace uso de las siguientes estimaciones:

i. Incremento salarial de los empleados para años futuros.

ii. Tabla de rotación de empleados: esta tabla indica la probabilidad de que

determinado empleado continúe en la compañía en cierto año futuro, dependiendo

de su edad y del tiempo que lleva en la organización.

Ambas estimaciones se construyeron con base en información propia de la compañía.

 Regulación sobre los temas pendientes por reglamentar en el decreto 2973 de reservas

El decreto 2973 del 20 de diciembre de 2013 modifica el cálculo de las reservas de Seguros
de Riesgos Laborales Suramericana S.A, la cual ha empezado a implementar mejores
prácticas internacionales en la estimación de sus reservas, teniendo en cuenta además la
regulación al respecto emitida por la Superintendencia Financiera de Colombia. Dentro de
los temas pendientes por regular este decreto se encontraban la Reserva Técnica por
Insuficiencia de Primas y la Reserva de Prima No Devengada. El 9 de octubre de 2015 fue
emitida la circular que reguló el cálculo estas dos reservas. A continuación se presenta más
detalle sobre los temas regulados:

i. Si bien el decreto 2973 define generalidades frente al cálculo de reservas, con la circular

035 del 9 de octubre de 2015, se definieron los gastos a descontar de la base para el cálculo

de la Reserva de Prima no Devengada y los ingresos y egresos a considerar para el cálculo

de la Reserva Técnica por Insuficiencia de Primas.

ii. A partir del 1 de abril de 2016, momento en el cual entra en vigencia dicha circular, Seguros

de Riesgos Laborales Suramericana S.A tiene un año para acreditar el monto requerido de

la Reserva de Prima No Devengada y la Reserva Técnica por Insuficiencia de Primas.

Adicionalmente, se encuentra pendiente la regulación para el cálculo del Test de Suficiencia
de Activos. El Artículo 2.31.4.3.5. Del decreto 2973 del 20 de Diciembre de 2013, describe
la generalidad de la metodología de cálculo de la reserva por insuficiencia de activos o test
de suficiencia de activos y su frecuencia de cálculo, tal y como se muestra a continuación:
“Artículo 2.31.4.3.5. Metodología de cálculo de la reserva por insuficiencia de activos. Esta
reserva se deberá constituir y ajustar en forma trimestral. Se calculará como el valor
presente de las insuficiencias de activos por tramos. La insuficiencia se calculará en cada
tramo como la diferencia entre el flujo de los pasivos y los activos. La Superintendencia
Financiera de Colombia establecerá el procedimiento de cálculo de esta reserva, y definirá
sus componentes, que como mínimo deberá incluir los siguientes elementos:

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

a. Activos y pasivos a considerar, sus flujos y su respectivo tratamiento.

b. Tramos en los cuales se deben calcular las insuficiencias.

c. Tasa de descuento para el cálculo del valor presente de la insuficiencia.”

Pese a que el decreto 2973 contiene generalidades frente a la estimación del Test de

Suficiencia de Activos, la entrada en vigor de su regulación, puede generar algún tipo de

impacto en los resultados.

Nota 3. Políticas contables significativas

Las políticas contables establecidas a continuación han sido aplicadas consistentemente en la
preparación del estado separado de situación financiera de apertura y de los estados financieros
separados, preparados de acuerdo con las Normas de Contabilidad y de Información Financiera
aceptadas en Colombia (NCIF), a menos que se indique lo contrario. Las políticas contables han
sido aplicadas consistentemente por la Compañía.

3.1 Efectivo y equivalentes de efectivo

El efectivo y equivalentes de efectivo en el estado de situación financiera y en el estado de flujos de
efectivo incluyen el dinero en caja y bancos, las inversiones de alta liquidez y las operaciones de
mercado monetario fácilmente convertibles en una cantidad determinada de efectivo y sujetas a un
riesgo insignificante de cambios en su valor, con un vencimiento de tres meses o menos desde la
fecha de su adquisición.

3.1.1 Efectivo restringido

Comprende los depósitos bancarios recibidos de terceros y recursos en administración con
destinación específica para ejecutar convenios, contratos o proyectos donde los recursos pueden
ser compartidos o de exclusividad del contratante. Los rendimientos de estas cuentas son repartidos
de acuerdo a la participación de los aportes y mientras no sean trasladados, generarán un
incremento en el pasivo de la Compañía.

El efectivo restringido se debe reconocer al momento en que se genera una entrada de dinero
proveniente de un tercero para una destinación específica, o cuando se genera algún tipo de
restricción sobre cuentas bancarias o equivalentes de efectivo.

El efectivo y efectivo restringido se deben medir posteriormente por su valor razonable. Las
variaciones en el valor razonable se deben reconocer en el estado de resultados, las cuales surgen
entre otros, por los rendimientos devengados. Los costos de transacción no se incluyen en la
medición del activo, estos se deben reconocer en resultados del período en que se incurren.

3.2 Instrumentos financieros

De acuerdo con las Normas Internacionales de Información Financiera vigentes, Seguros de
Riesgos Laborales Suramericana S.A aplica las políticas y procedimientos contables de su matriz
principal. A continuación se detallan las políticas contables significativas que Seguros de Riesgos

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Laborales aplican en la preparación de sus estados financieros separados:

3.2.1 Activos financieros

Seguros de Riesgos Laborales Suramericana S.A. reconocerá los instrumentos financieros en el
momento inicial al valor razonable. Para este efecto se considera que el momento inicial es la fecha
en la cual nace el derecho en los activos o la obligación para los pasivos en la compañía. En este
mismo momento la compañía realiza la clasificación de los activos de acuerdo con el modelo de
negocio y las características de flujo de efectivo del activo, en las siguientes categorías:

3.2.2 Activos financieros al costo amortizado

Son activos de renta fija, con los cuales la compañía tiene la intención de obtener ingresos
financieros por cuenta de la obtención de flujos de efectivo en fechas especificadas, constituidos
únicamente por pago de principal e intereses.

Contablemente estos activos se registran inicialmente al valor razonable más los costos de
transacción. Posteriormente se valoran usando el método de la tasa de interés efectiva. Si llegasen
a presentar deterioro el mismo se presentará en una cuenta correctora.

3.2.3 Activos financieros al valor razonable con efecto en estado de resultados

Son activos de renta fija o de renta variable, con los cuales la compañía tiene la intención de obtener
ingresos financieros por cuenta de las utilidades obtenidas por las variaciones de mercado.

Contablemente estos activos se registran inicialmente al valor razonable en el balance, por su parte
los costos de transacción incurridos se llevan a una cuenta del gasto. Posteriormente se valoran
usando las metodologías de valor razonable y registrando estas variaciones en el estado de
resultados. También se incluyen en estos ingresos los dividendos pagados por las acciones.

3.2.4 Activos financieros al valor razonable con cambios en Otro Resultado Integral (ORI)

Son activos de renta variable, con los cuales la compañía no tiene la intención de venta inmediata,
los ingresos financieros se obtienen por cuenta de los dividendos, ya que las utilidades obtenidas
por las variaciones de mercado se registran en el patrimonio.

Contablemente estos activos se registran inicialmente al valor razonable en el balance, por su parte
los costos de transacción incurridos se llevan a una cuenta del gasto. Posteriormente se valoran
usando las metodologías de valor razonable y registrando estas variaciones en el otro resultado
integral (ORI), cuenta del patrimonio. Sin embargo, los dividendos pagados por las acciones se
registran en el estado de resultados, a menos que el dividendo claramente represente un pago de
parte del costo de la inversión.

3.2.5 Derivados

Los derivados serán reconocidos siempre al valor razonable, sin embargo su afectación a resultados
o a patrimonio se da dependiendo de si el derivado se encuentra o no involucrado en una relación
de cobertura y del tipo de cobertura que se esté llevando a cabo.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

3.2.6 Operaciones de reaseguros

3.2.6.1 Reaseguros

Seguros de Riesgos Laborales Suramericana S.A. considera el reaseguro como una relación
contractual entre una compañía de seguros y una compañía reaseguradora, en la cual la primera
cede total o parcialmente, al reasegurador, el o los riesgos asumidos con sus asegurados.

Los contratos de reaseguro no eximen a Seguros de Riesgos Laborales Suramericana S.A. de sus
obligaciones con los asegurados.

3.3 Inversiones en asociadas

La inversión en una entidad asociada se registra inicialmente al costo. A partir de la fecha de
adquisición, el valor en libros de la inversión se reconoce al costo aunque tenga influencia
significativa sobre dicha entidad.

Se presume que se ejerce influencia significativa si posee, directa o indirectamente, el 20 por ciento
o más del poder de voto de la participada, a menos que pueda demostrarse claramente que tal
influencia no existe.

Seguros de Riesgos Laborales Suramericana S.A., determina en cada fecha de cierre si hay una
evidencia objetiva de que la inversión en la entidad asociada se haya deteriorado. Si éste es el caso,
Seguros de Riesgos Laborales Suramericana S.A calcula el valor del deterioro como la diferencia
entre el valor recuperable de la entidad asociada y su valor en libros y reconoce este valor en el
resultado del período.

Cuando Seguros de Riesgos Laborales Suramericana S.A., deja de tener influencia significativa en
una entidad asociada, valora y reconoce la inversión que mantenga a su valor razonable. Cualquier
diferencia entre el valor en libros de la entidad asociada en el momento de la pérdida de la influencia
significativa y el valor razonable de la inversión mantenida más los ingresos por la venta se
reconocen en la cuenta de resultados.

3.4 Propiedades, planta y equipo

Seguros de Riesgos Laborales Suramericana S.A. define como propiedades, planta y equipo
(PP&E) aquellos activos tangibles que serán utilizados en más de un período contable que se
espera que sean recuperados a través de su uso y no a través de su venta.

Seguros de Riesgos Laborales Suramericana S.A. determinará como costo inicial de las
propiedades planta y equipo los costos incurridos en la adquisición o en la construcción de estos
activos hasta que estén listos para ser usados.

Seguros de Riesgos Laborales Suramericana S.A. debe reconocer como elemento de propiedades,
planta y equipo, aquellos activos que presenten un costo de adquisición superior a USD 700, excepto
para los activos clasificados como tecnología, en los cuales deben tener un costo de adquisición
superior a USD 400. El costo de adquisición debe ser medido de acuerdo con la tasa de cambio de
la transacción y después de descontar cualquier descuento o rebaja obtenido en la compra del
activo.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

 Cuando Seguros de Riesgos Laborales Suramericana S.A. decida realizar compras masivas de
activos homogéneos, es decir, adquiridos en la misma fecha y que reúnan las mismas condiciones,
se puede realizar la activación de esta compra masiva siempre y cuando supere el valor de USD
100,000, los cuales serán medidos de acuerdo con la tasa de cambio de la transacción y después
de descontar cualquier descuento o rebaja obtenido en la compra del activo.

Seguros de Riesgos Laborales Suramericana S.A. medirá posterior a su reconocimiento los bienes
inmuebles (terrenos y edificaciones), bajo un modelo de revaluación, es decir a su valor razonable,
Es decir el precio que sería recibido por vender el activo en una transacción ordenada entre
participantes del mercado, a una fecha determinada.

Para las demás clases de propiedades, planta y equipo se utilizará el modelo del costo.

Seguros de Riesgos Laborales Suramericana S.A. deberá realizar, máximo cada cuatro años,
avalúos técnicos para asegurar que el valor en libros del activo no difiera significativamente del valor
razonable del mismo. Los incrementos por revaluación habitualmente se acreditarán a otro resultado
integral en el estado del resultado integral, y se acumularán como un componente separado del
patrimonio denominado “superávit de revaluación”.

Las disminuciones en los activos deberán ser llevados como un menor valor del saldo de otros
resultado integral, si existiese, sino directamente al resultado integral.

3.4.1 Depreciación

Seguros de Riesgos Laborales Suramericana S.A depreciará sus elementos de propiedades, planta
y equipo por el método de línea recta, para todas las clases de activos, excepto para los terrenos.
Los terrenos y los edificios son activos separados, y se contabilizarán por separado, incluso si han
sido adquiridos de forma conjunta.

La base para el cálculo de la depreciación en Seguros de Riesgos Laborales Suramericana S.A. es
el costo del activo menos su valor residual. Esto es aplicable independientemente del modelo de
medición posterior seleccionado para los activos.

La depreciación comenzará cuando los activos estén en la ubicación y en las condiciones necesarias
para que puedan operar; y cesará en la fecha en que el activo sea clasificado como mantenido para
la venta o como propiedad de inversión medida a valor razonable, de acuerdo a las políticas
contables aplicables.

Seguros de Riesgos Laborales Suramericana S.A. dará de baja en cuentas un elemento de
propiedades, planta y equipo si este será vendido o cuando no se espere obtener beneficios
económicos futuros por su uso o disposición. La pérdida o ganancia surgida al dar de baja un
elemento de propiedades, planta y equipo se incluirá en el resultado del periodo.

3.4.2 Vidas útiles

Seguros de Riesgos Laborales Suramericana S.A. definió los siguientes periodos de vidas útiles
para las propiedades, planta y equipo:

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Tipo de activo Sub- categoría Vida Útil en años

Inmuebles Construcciones y edificaciones Según avaluó técnico

Tecnológicos

Estaciones

5
Periféricos

Servidores y sistemas de almacenamiento

Telecomunicaciones

Vehículos

Vehículos industriales 16

Operativos 8

Administrativos 10

Muebles

Electrodomésticos 11

Equipos de dotación interior y muebles 16

Malacate
21

Plantas eléctricas

Muebles y Electrodomésticos de alto degaste 6

Elevador 31

Equipo crítico de aire y ventilación 9

Equipo de aire, ventilación y motobomba de trabajo
normal 13

Equipo de acondicionamiento y soporte de energía

Transformador y Strip telefónico 26

Seguros de Riesgos Laborales Suramericana S.A. deberá revisar las vidas útiles de todos los
activos, por lo menos al final de cada período contable, Y para los activos que estén próximos a
agotar su vida útil debe revisarse si se van a seguir utilizando y ampliar la vida útil de acuerdo con
el concepto del encargado del área de logística

3.5 Deterioro de activos

3.5.1 Activos del portafolio de inversiones

Seguros de Riesgos Laborales Suramericana S.A evalúa al final de cada periodo sobre el que se
informa si existe evidencia objetiva de que un activo financiero o un grupo de ellos medidos al costo
amortizado estén deteriorados. La evidencia objetiva de deterioro se puede identificar por la
ocurrencia de alguno de los siguientes eventos:

a. Dificultades financieras significativas del emisor o del deudor.

b. Infracciones de las cláusulas contractuales, tales como incumplimientos o moras en el pago

de los intereses o el capital.

c. Probabilidad de que el deudor entre en quiebra o en otra forma de reorganización financiera.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

d. Desaparición de un mercado activo para el activo financiero en cuestión, debido a

dificultades financieras.

e. Los datos observables indican que existe una disminución medible en sus flujos futuros

estimados de efectivo, aunque no pueda todavía identificársela con activos financieros

individuales del grupo.

f. Cambios adversos en el estado de los pagos de los deudores incluidos en la compañía.

Condiciones económicas locales o nacionales que se correlacionen con incumplimientos en los
activos de la Compañía. Para reconocer la pérdida por deterioro, la Compañía reduce el valor en
libros del activo asociado y reconoce la pérdida en el resultado. Si en periodos posteriores, el valor
de la pérdida por deterioro del valor disminuye y la diminución pudiera ser objetivamente relacionada
con un evento posterior al reconocimiento del deterioro, la pérdida por deterioro reconocida
previamente, debe ser revertida.

3.5.2 Deterioro deudores de inversiones en subsidiarias y asociadas

La identificación de indicios de deterioro es un paso clave en el proceso de evaluación, ya que
marcará la necesidad de realizar o no una prueba de deterioro.

Según lo establecido en la NIC 36- Párrafo 9: La entidad evaluara, al final de cada periodo sobre el
que se informa, si existe algún indicio de deterioro del valor de algún activo. Si existiera este
indicio, la entidad estimara el importe recuperable del activo.

De acuerdo con la NIC 36, “Deterioro del Valor de los Activos”. Las filiales de Suramericana, han
de considerar los siguientes hechos y circunstancias para establecer si existen o no, indicios de
deterioro.

a. Pérdida en la operación o flujos de efectivo negativos en el periodo en curso, en
comparación con lo presupuestado.

b. Incrementos durante el ejercicio en los tipos de interés asociado a las inversiones
y a la deuda. Información: Inversiones en títulos con tasas indexadas, tasas
pactadas de deuda adquirida con bancos.

c. Cambios significativos en el entorno tecnológico, definido como el riesgo asociado
a pérdidas derivadas de la tecnología (hardware o software) o el uso de la misma.
Información: Disminución importante en la producción asociado a la tecnología o
alta exposición al riesgo de hackers.

d. Cambios significativos en el entorno legal, establecido como las pérdidas por
sanciones o demandas debido al incumplimiento de normas u obligaciones
contractuales.

e. Cambios significativos en el entorno regulatorio. Refiriéndose a las implicaciones
negativas sobre una compañía derivada de cambios en el marco regulatorio donde
ésta ópera. Pueden ser: Tablas de mortalidad o impuestos como el CREE.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

f. Cambios en el entorno competitivo. Información: Cuanta participación de mercado
se pierde (medir crecimiento y siniestralidad), competidores nuevos o agresividad
de actuales y cumplimiento en ventas parte comercial.

g. Cambios significativos en la forma o en la extensión en que se utiliza o se espera
utilizar la unidad generadora de efectivo (UGE).

h. Reducción importante en el uso de la capacidad instalada

i. Generación de nueva deuda

j. Cese o reducción significativa, que no se trate de una mera fluctuación, de la
demanda o necesidad de los servicios prestados con el activo.

Si en la estimación de cada uno de los indicios de deterioro para las compañías se llega a una
respuesta afirmativa para tres o más indicadores se considera que la UGE presenta indicios de
deterioro y será necesario estimar el importe recuperable del activo.

Se define que el periodo de tiempo para la estimación de los indicios de deterioro, es un año
corrido desde junio del año inmediatamente anterior hasta junio del año en el cual se registra el
valor del deterioro. Estos indicios han sido revisados en Balance de Apertura y año de transición.

3.5.3 Deterioro primas pendientes por recaudar

Según la Resolución 2300 de 1990, en el Plan único de cuentas de la Superintendencia Financiera
de Colombia realiza la descripción de la cuenta 1695 Deterioro Cuentas por Cobrar Actividad
Aseguradora “Es una cuenta de valuación de activo de naturaleza crédito, que registra los montos
deteriorados para cubrir eventuales pérdidas, derivadas de la actividad aseguradora.

De conformidad con lo previsto en el artículo 1066 del Código de Comercio "El tomador del seguro
está obligado al pago de la prima. Salvo disposición legal o contractual en contrario, deberá hacerlo
a más tardar dentro del mes siguiente contado a partir de la fecha de entrega de la póliza o, si fuere
el caso, de los certificados o anexos que se expidan con fundamento en ella."

Las compañías de seguros constituirán con cargo al estado de ganancias y pérdidas un deterioro
sobre las primas pendientes de recaudo así:

Tratándose de cotizaciones al Sistema General de Riesgos Laborales, cuando el empleador no
pague la respectiva cotización dentro del mes siguiente a su causación, las administradoras
constituirán una provisión equivalente al 100% del valor de la misma, con cargo al estado de
resultados.

La celebración de acuerdos de pago que se realicen de conformidad con lo dispuesto en las normas
legales vigentes, no exime a las entidades de constituir la correspondiente al deterioro, cuando éstos
superen los términos arriba citados contados a partir de la vigencia técnica de la póliza.

Según la descripción anteriormente señalada sobre la forma de cálculo mensual de la provisión de
cuentas por cobrar en las Compañías aseguradoras, se considera que el modelo determinado por

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

la Superintendencia Financiera de Colombia cumple con los requerimientos de la NIC 39, al estar
basado en una evidencia objetiva de pérdida y cumplir con el numeral b) del párrafo 59: “infracciones
de las cláusulas contractuales, tales como incumplimiento o moras en el pago de los intereses o el
principal”.

Por lo anterior, la Compañía decidió no cambiar el modelo local de provisión de Cartera y aplicarlo
de la misma forma para el deterioro exigido por la NIC 39.

3.5.4 Deterioro de reaseguros

Seguros de Riesgos Laborales Suramericana S.A. considera que un activo por reaseguro y
coaseguro se encuentra deteriorado y reducirá su valor en libros, y reconocerá los efectos en el
resultado, sí, y sólo si:

a) Existe evidencia objetiva, a consecuencia de un evento que haya ocurrido después
del reconocimiento inicial del activo por reaseguro, de que el cedente puede no
recibir todos los importes que se le adeuden en función de los términos del
contrato; y

b) ese evento tenga un efecto que se puede medir con fiabilidad sobre los importes
que el cedente vaya a recibir de la compañía reaseguradora.

3.5.5 Deterioro de activos no financieros

La Compañía debe asegurarse que sus activos operativos es decir; propiedad planta y equipo y
activos intangibles, e inversiones en asociadas, subsidiarias y negocios conjuntos, estén
contabilizados por un valor que no sea superior a su valor recuperable, es decir, que su valor en
libros no exceda el valor que se pueda recuperar a través de su utilización continua o de su venta.
Si este es el caso, la Compañía debe reconocer una pérdida por deterioro del valor de dicho activo.

La Compañía debe evaluar en cada fecha de los estados de situación financiera separada o con la
misma periodicidad de la información financiera intermedia, la existencia de indicios de deterioro.

3.6 Impuestos

3.6.1 Impuestos sobre la renta

3.6.1.1 Corriente

Los activos y pasivos corrientes por el impuesto sobre la renta del período se miden por los valores

que se espera recuperar o pagar a la autoridad fiscal. El gasto por impuesto sobre la renta se

reconoce en el impuesto corriente de acuerdo con la depuración efectuada entre la renta fiscal y la

utilidad o perdida contable afectada por la tarifa del impuesto sobre la renta del año corriente y

conforme con lo establecido en las normas tributarias de cada país. Las tasas y las normativas

fiscales utilizadas para computar dichos valores son aquellas que estén aprobadas al final del

período sobre el que se informa, en los países en los que la Compañía opera y genera utilidades

imponibles.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

3.6.1.2 Diferido

El impuesto sobre la renta diferida se reconoce utilizando el método del pasivo calculado sobre las

diferencias temporarias entre las bases fiscales de los activos y pasivos y sus valores en libros. El

impuesto diferido pasivo se reconoce generalmente para todas las diferencias temporarias

imponibles y el impuesto diferido activo se reconoce para todas las diferencias temporarias

deducibles y por la compensación futura de créditos fiscales y pérdidas fiscales no utilizadas en la

medida en que sea probable la disponibilidad de ganancias impositivas futuras contra las cuales se

puedan imputar. Los impuestos diferidos no se descuentan.

Los activos y pasivos por impuestos diferidos no se reconocen si la diferencia temporaria surge del

reconocimiento inicial de un activo o un pasivo en una transacción que no constituya una

combinación de negocios y que, al momento de la transacción no afectó ni la ganancia contable ni

la ganancia o pérdida fiscal; y para el caso del pasivo por impuesto diferido cuando surja del

reconocimiento inicial del crédito mercantil.

Los pasivos por impuestos diferidos relacionados con las inversiones en subsidiarias, asociadas y

participaciones en negocios conjuntos, no se reconocen cuando la oportunidad de la reversión de

las diferencias temporarias se pueda controlar y sea probable que dichas diferencias no se reversen

en el futuro cercano y los activos por impuestos diferidos relacionados con las inversiones en

subsidiarias, asociadas y participaciones en negocios conjuntos, se reconocen solamente en la

medida en que sea probable que las diferencias temporarias se revertirán en un futuro cercano y

sea probable la disponibilidad de ganancias impositivas futuras contra las cuales se imputarán esas

diferencias deducibles.

El valor en libros de los activos por impuesto diferido se revisa en cada fecha de presentación y se

reducen en la medida en que ya no sea probable que exista suficiente ganancia impositiva para

utilizar la totalidad o una parte del activo por impuesto diferido. Los activos por impuesto diferido no

reconocidos se reevalúan en cada fecha de presentación y se reconocen en la medida en que sea

probable que las ganancias impositivas futuras permitan su recuperación.

Los activos y pasivos por impuesto diferido se miden a las tasas fiscales que se espera sean de

aplicación en el periodo en que el activo se realice o el pasivo se cancele, con base en las tasas y

normas fiscales que fueron aprobadas a la fecha de presentación, o cuyo procedimiento de

aprobación se encuentre próximo a completarse para tal fecha.

Los activos y pasivos por impuesto diferido se compensan si existe un derecho legalmente exigible

para ello y son con la misma autoridad tributaria.

El impuesto diferido se reconoce en el resultado del periodo, excepto el relacionado con partidas

reconocidas fuera del resultado, en este caso se presentará en el otro resultado integral o

directamente en el patrimonio.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Los activos y los pasivos corrientes por el impuesto sobre la renta también se compensan si se

relacionan con la misma autoridad fiscal y se tiene la intención de liquidarlos por el valor neto o a

realizar el activo y a liquidar el pasivo de forma simultánea.

3.6.2 Impuesto sobre la renta para la equidad CREE

A partir del período 2016 la tarifa será del 9%, sin perjuicio de la sobretasa cuando sea el caso.

Las pérdidas fiscales del CREE incurridas a partir del año gravable 2015, podrán compensarse con
este impuesto, de conformidad a las reglas del artículo 147 del E.T.

El exceso de base mínima del CREE que se genere a partir del año gravable 2015, podrá
compensarse con las rentas determinadas conforme al inciso 1o del artículo 22 de la Ley 1607 de
2012 dentro de los cinco años siguientes, reajustado fiscalmente.

Se aplicarán al CREE disposiciones del impuesto sobre la renta, tales como la del régimen de
precios de transferencia y subcapitalización, así como las normas sobre recuperación de
deducciones (en este último caso, ya habían sido establecidas mediante el Decreto 2701 de 2013).

Será posible tomar el descuento por impuestos pagados en el exterior en la declaración del CREE
(antes se calculaba dentro de la declaración de renta y complementarios). El descuento no podrá
exceder del monto del CREE y de la sobretasa que deba pagar el contribuyente sobre esas mismas
rentas.

No será posible compensar el valor a pagar por concepto de CREE y su sobretasa con saldos a
favor por concepto de otros impuestos. Tampoco se podrá usar el saldo a favor por concepto de
CREE y su sobretasa para pagar otros impuestos, anticipos, retenciones y sanciones.

3.6.2.1 Sobretasa al impuesto sobre la renta para la equidad CREE

Esta sobretasa es de carácter temporal, para los años gravables 2015, 2016, 2017 y 2018. Sin
embargo, los contribuyentes deben pagar el 100% de su valor como anticipo en dos cuotas anuales
en los plazos que fije el reglamento.

Quienes sean sujetos pasivos del impuesto sobre la renta para la equidad – CREE-, y tengan una
base gravable superior a $800 millones.

A pesar de ser una sobretasa, su base gravable es la misma del CREE, la cual se debe calcular
teniendo en cuenta lo dispuesto en el artículo 22 y siguientes de la Ley 1607 de 2012, tal y como
son modificados por Ley.

3.6.2.2 Tarifa de la sobretasa

Límite
Inferior

Límite
Superior

Tarifa 2015 Tarifa 2016 Tarifa 2017 Tarifa 2018

0>=800
millones

<800
millones En

(Base
gravable-800

(Base
gravable-

(Base
gravable-800

(Base
gravable-800

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

adelante millones)* 5% 800)* 6% millones)* 8% millones)* 9%

3.6.3 Impuesto a la riqueza

En la Ley se prevé este impuesto con un carácter temporal, por los años gravables 2015, 2016 y
2017 (para las personas naturales hasta el año 2018). El impuesto se causará de manera anual en
el estado de resultado integral.

El impuesto debe ser pagado por:

 Personas jurídicas, sociedades de hecho, y personas naturales y sucesiones ilíquidas,

contribuyentes del impuesto sobre la renta y complementarias.

 Sociedades y entidades extranjeras, respecto de su riqueza poseída en el país, con

independencia de si son o no contribuyentes del impuesto sobre la renta y complementarios.

 Inversionistas de capital del exterior de portafolio.

El gravamen sólo tendrá lugar si a 1 de enero de 2015, el sujeto pasivo posee un patrimonio líquido
igual o superior a $1.000 millones.

La base gravable se calcula tomando el patrimonio bruto poseído a 1º de enero de 2015, 1º de enero
de 2016 y 1º de enero de 2017 (1 de enero de 2018 para personas naturales) se restan las deudas
que el contribuyente tenga en estas mismas fechas.

Es importante tener en cuenta los siguientes aspectos para determinar la base gravable:
Para todos los sujetos pasivos:

 Se excluye (entre otros) el valor patrimonial de acciones cuotas o partes de interés en sociedades

nacionales poseídas directamente o a través de fiducias mercantiles o fondos de inversión

colectiva, fondos de pensiones voluntarias, seguros de pensiones voluntarias o seguros de vida

individual.

 La Ley establece para la base gravable del impuesto un límite inferior y superior así:

 Límite superior (tope) Límite inferior (piso)

 Si el patrimonio líquido sujeto a imposición
de los años 2016 y 2017 (2018 para
personas naturales) es superior al del
2015: La base gravable para cualquiera de
dichos años será la menor entre: (i) la base
del año 2015 incrementada en 25% de la
inflación para el año inmediatamente
anterior al declarado y (ii) la base gravable
determinada en el año en que se declara.

 Si el patrimonio líquido sujeto a imposición
de los años 2016, 2017 (2018 para personas
naturales), es inferior al del 2015: La base
gravable para cualquiera de dichos años
será la mayor entre: (i) la base gravable del
2015 disminuida 25% de la inflación para el
año inmediatamente anterior al declarado y
(ii) la base gravable determinada en el año
en que se declara.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Las tarifas del impuesto para personas jurídicas residentes y no residentes son:

Límite Inferior Límite

Superior
Tarifa 2015 Tarifa 2016 Tarifa 2017

>0 <2.000
millones

(Base gravable)*
0,20%

(Base
gravable)*
0,15%

(Base gravable)*0,05%

>=2.000
millones

<3.000
millones

(Base gravable-
2.000 millones)
*0,35%+4

(Base gravable-
2.000 millones)*
0,25%+ 3

(Base gravable- 2.000
millones) *0,10%+ 1

>=3.000
millones

<5.000
millones

(Base gravable-
3.000 millones)
*0,75%+ 7.5

(Base gravable-
3.000 millones)
*0,50%+ 5.5

(Base gravable- 3.000
millones) *0,20%+ 2

>=5.000
millones

En adelante (Base gravable-
5.000 millones)
*1,15% + 22.5

(Base gravable-
5.000 millones)
*1,00%+ 15.5

(Base gravable- 5.000
millones) *0,40%+ 6

El impuesto a la riqueza no es deducible del impuesto sobre la renta y complementarios ni CREE, y
su valor no podrá ser compensado con saldos a favor por concepto de otros impuestos.

3.7 Beneficios a empleados

Los beneficios a los empleados comprenden todas las contraprestaciones que la Compañía
proporciona a los trabajadores a cambio de los servicios prestados. Los beneficios a empleados son
clasificados como: corto plazo, post- empleo, otros beneficios a largo plazo y/o beneficios por
terminación.

Los beneficios de corto plazo (diferentes de los beneficios por terminación) que se espera liquidar
totalmente antes de los doce meses siguientes al final del periodo anual sobre el que se informa en
el que los empleados hayan prestado los servicios relacionados. Los beneficios a los empleados a
corto plazo son medidos en base no descontada y son reconocidos como gastos cuando se presta
el servicio relacionado.

Los beneficios post-empleo son todas aquellas remuneraciones otorgadas al empleado, pero que
son posteriores al período de empleo y que se otorgarán una vez se complete dicha etapa. De igual
forma, dependiendo de la esencia económica de la remuneración otorgada, el beneficio podría ser
un plan de aportaciones definidas, bajo la cual la obligación se limita a las aportaciones fijadas que
paga a una compañía externa o fondo, se reconoce una vez el empleado haya prestado sus servicios
durante un período y se revela el gasto del período a su valor nominal; o podría ser un plan
de beneficios definidos, donde la Compañía tiene la obligación legal o implícita de responder por
los pagos de los beneficios que quedaron a su cargo, y requerirá el uso de un cálculo actuarial, con

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

el fin de efectuar el reconocimiento de la obligación por beneficios definidos sobre la base de las
suposiciones actuariales.

Los beneficios a largo plazo hacen referencia a todos los tipos de remuneración que se le adeudan
al empleado, después de los doce meses siguientes al cierre del ejercicio contable o durante
la prestación del servicio. Para este beneficio, la Compañía deberá medir el superávit o déficit en un
plan de beneficios a empleados a largo plazo, utilizando toda la técnica que se aplica para los
beneficios post-empleo tanto para la estimación de la obligación como para los activos del plan; y
deberá determinar el valor del beneficio definido neto hallando el déficit o superávit de la obligación.

Los beneficios clasificados de largo plazo y post-empleos son descontados con las tasas de los
bonos de gobierno emitidos por cada uno de los países, considerando las fechas de los flujos en lo
que la Compañía espera realizar los desembolsos.

Los beneficios por terminación son reconocidos como gasto cuando Seguros de Riesgos Laborales
Suramericana S.A. No puede retirar la oferta relacionada con los beneficios y cuando reconoce los
costos de reestructuración. Si no se espera liquidar los beneficios en su totalidad dentro de los 12
meses posteriores al término del período sobre el que se informa, estos se descuentan.

Altas probabilidad de que a la Compañía se le haya generado una obligación y deba cancelarla.

3.8 Reservas

Los pasivos por contratos de seguros representan para Seguros de Riesgos Laborales

Suramericana S.A la mejor estimación sobre los pagos futuros a efectuar por los riesgos asumidos

en las obligaciones de seguro; los cuales se miden y se reconocen a través de reservas técnicas:

 3.8.1 Reserva matemática

Es aquella que se constituye para atender el pago de las obligaciones asumidas en los seguros de
vida individual y en los amparos cuya prima se ha calculado en forma nivelada o seguros cuyo
beneficio se paga en forma de renta.

Esta reserva se debe constituir póliza a póliza y su cálculo corresponderá a la diferencia entre el
valor presente actuarial de las obligaciones futuras a cargo de la aseguradora y el valor presente
actuarial de los pagos futuros a cargo del asegurado a la fecha de cálculo.

En la estimación de las obligaciones a cargo del asegurador se deben incluir los gastos de
liquidación y administración no causados a la fecha de cálculo, así como la participación de
utilidades y cualquier otro gasto asociado directamente a los compromisos asumidos en la póliza.

Esta reserva debe calcularse de acuerdo con lo establecido en la nota técnica de cada producto
depositada ante el ente regulador.

3.8.2 Reserva de siniestros avisados

Esta reserva es una provisión de dinero que la compañía debe tener para hacer frente a los costos

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

derivados de los siniestros ya avisados y pendientes de pago. Tiene como propósito establecer
adecuadas reservas para garantizar el pago de los siniestros ocurridos que no hayan sido pagados
durante el ejercicio contable.

Esta reserva deberá constituirse por siniestro, en la fecha en que la aseguradora tenga conocimiento
de la ocurrencia del siniestro y corresponderá a la mejor estimación técnica del costo del mismo. El
monto de la reserva constituido se debe reajustar en la medida en que se cuente con mayor
información y en caso de existir informes de liquidadores internos o externos. La reserva deberá
incluir los gastos de liquidación en que se incurre para atender la reclamación, incluidos los
costos de honorarios de abogados para aquellos siniestros que se encuentren en proceso judicial.

3.8.3 Reserva de siniestros no avisados (IBNR)

Representa una estimación del monto de recursos que debe destinar la Compañía para atender los
futuros pagos de siniestros que ya han ocurrido a la fecha de cálculo de esta reserva, pero no han
sido avisados o para los cuales no se cuenta con suficiente información.

Para el cálculo de esta reserva se utilizará la metodología de triángulos que estima la reserva
requerida partiendo del desarrollo de los siniestros históricos. Este método se basa en el supuesto
de que el cambio relativo en la evolución de los siniestros pagados netos de recobros y salvamentos
en un periodo de ocurrencia determinado, estimado desde un periodo al siguiente, es similar a la
evolución que tuvieron este tipo de reclamaciones en periodos de ocurrencia anteriores a la misma
"edad" del siniestro. Al utilizar este método, los datos sobre los pagos de un periodo se evalúan al
final del mismo en forma triangular. Las metodologías consideran todos los pagos asociados a
siniestros y por lo tanto, los pagos asociados a todo tipo de contrato.

Para la reserva de ramos que no cuentan con información suficiente, se podrán utilizar técnicas de
estimación diferente, basada en información histórica o referenciación del mercado.

Algunos puntos importantes de esta metodología son:

- La agrupación de la información siniestral de los periodos de ocurrencia y desarrollo
se realiza en periodos que permitan modelar el comportamiento de los siniestros.

- La información utilizada para el cálculo comprende una porción representativa de la historia
siniestral de la compañía.

- Los triángulos se elaboran a pesos corrientes.

- Se pueden excluir los siniestros considerados como extraordinarios para no distorsionar
los resultados que deriven de la utilización de dichos factores.

- Para la construcción de los triángulos se podrá escoger si este cálculo se realiza sobre la
base de siniestros incurridos, pagados o frecuencia y severidad.

- Se podrán hacer subdivisiones de las soluciones por amparos, canales, productos, etc. Con
características siniéstrales similares.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

- Los factores de desarrollo pueden ser calculados con diferentes técnicas, lo cual queda a
criterio de las personas conocedoras de la solución o el actuario responsable. Para la
reserva de ramos que no cuentan con información suficiente para realizar los triángulos, se
podrán utilizar técnicas de estimación diferente, basada en información histórica o
referenciación del mercado.

3.8.4 Otras Reservas

Las demás reservas definidas por la normatividad propia de cada país, como por ejemplo:
desviación de siniestralidad, catastróficas, de previsión, etc., se seguirán calculando según la
normatividad vigente de cada país y no tendrán ajustes metodológicos por IFRS.

3.9 Pasivos financieros

La Compañía en el reconocimiento inicial, mide sus pasivos financieros, por su valor razonable
menos los costos de transacción que sean directamente atribuibles a la adquisición o emisión del
pasivo financiero y clasifica al momento del reconocimiento inicial los pasivos financieros para la
medición posterior a costo amortizado.

Los pasivos a costo amortizado, se miden usando la tasa de interés efectiva, siempre que estos
sean clasificados como de largo plazo, es decir con un vencimiento mayor a los 12 meses. Las
ganancias y pérdidas se reconocen en el estado de resultado integral cuando los pasivos se dan de
baja, como también a través del proceso de amortización bajo el método de la tasa de interés
efectiva, que se incluye como costo financiero en el estado de resultado integral.

3.10 Ganancia por acción

Se debe calcular el valor de las ganancias por acción básicas correspondientes al resultado del
período atribuible a los tenedores de instrumentos ordinarios de patrimonio de la controladora y, si
el valor se ha presentado en los estados financieros, al resultado del período de las operaciones
continuadas atribuibles a dichos tenedores de instrumentos de patrimonio.

Las ganancias por acción básicas se deben calcular, dividiendo el resultado del período atribuible a
los tenedores de instrumentos ordinarios de patrimonio de la controladora (el numerador) entre el
promedio ponderado de acciones ordinarias en circulación (el denominador) durante el período.

3.11 Baja en cuentas

Un activo financiero o una parte de él, es dado de baja del estado de situación financiera cuando se
vende, transfiere, expiran o la Compañía pierde control sobre los derechos contractuales o sobre
los flujos de efectivo del instrumento. Un pasivo financiero o una parte de él es dado de baja del
estado de situación financiera cuando la obligación contractual ha sido liquidada o haya expirado.

3.12 Prueba de adecuación de pasivos

Las provisiones técnicas registradas son regularmente sujetas a una prueba de razonabilidad al
objeto de determinar su suficiencia. Si como consecuencia de esta prueba se pone de manifiesto
que las mismas son insuficientes, son ajustados con cargo a resultados del ejercicio.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

3.13 Contingencias

La compañía registra contingencias teniendo en cuentas que, exista un derecho adquirido y como

consecuencia, una obligación contraída; también que el pago sea exigible o probable y que la

provisión sea justificable, cuantificable y verificable.

Se analizaron los saldos reconocidos como provisiones y se determinó que la mayoría

correspondían a pasivos reales, por lo anterior estos saldos se reclasificaron como pasivos reales y

solos se conservan los pasivos por litigios y demandas.

La provisión de litigios y demandas deberá catalogarse en probable, posible y remota. Las probables

se provisionan y se revelan, las posibles se revelan y para las remotas no se realiza ninguna acción.

El monto reconocido como provisión deberá ser el valor presente de la mejor estimación del gasto

requerido para liquidar la obligación presente a la fecha del balance general. Las provisiones

conocidas como costos y gastos, que se realizan al finalizar el periodo debido a que no se han

recibido los documentos por parte de los proveedores, deberán clasificarse como un pasivo real ya

que es una obligación cierta.

Cada trimestre se ajusta a valor presente el valor objetivado donde se le aplica la tasa TES.

3.14 Ingresos ordinarios

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. La Compañía deberá medir
los ingresos al valor razonable de la contraprestación recibida o por recibir.

3.14.1 Ingresos de actividades de seguros

3.14.1.1 Primas emitidas

Los ingresos se registran en resultados por el sistema de causación. Para cada empleador, la
administradora de riesgos laborales debe estimar el valor de las cotizaciones obligatorias teniendo
en cuenta los trabajadores que estuvieron afiliados durante todo o parte del período (novedades de
ingreso y retiro), el salario base de cotización y la clase de riesgo, reportados en la última
autoliquidación o en la afiliación.

Cuando el empleador no reporte novedades, el valor estimado de la cotización no podrá ser inferior
a la suma cotizada en el último formulario de autoliquidación de aportes, generando así los ingresos
corrientes de la compañía. Para los ingresos por mora, se aplica el mismo procedimiento que los
ingresos corrientes, validando cuales no fueron cancelados. No obstante a lo anteriormente
mencionado y con el fin de conservar concordancia frente a normas en la materia, la ARL SURA
garantiza siempre la generación continua de un máximo de doce periodos en mora, luego de
superado ese tope, el sistema mediante un procedimiento automático elimina el periodo en mora
más antiguo y lo reemplazando por el actual al momento de la generación de la cartera.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

3.14.2 Ingresos por dividendos

Seguros de Riesgos Laborales Suramericana S.A. deberá reconocer los ingresos por dividendos
(Ordinarios o Extraordinarios) en la fecha que surja el derecho de la compañía a hacer exigible el
pago, que puede diferir de aquella en la que son decretados.

Cuando se adquieren inversiones que hayan decretado dividendos usando resultados netos (valor
de la inversión más dividendos antes de su adquisición), dichos dividendos estarán incluidos dentro
del valor de compra y por lo tanto se tomaran como mayor valor de la inversión. Al recibir el pago
de los dividendos, estos deberán ser deducidos del costo de adquisición. Si es difícil realizar tal
asignación excepto en base arbitraria, los dividendos serán reconocidos como ingresos.

3.14.3 Ingresos por intereses

Seguros de Riesgos Laborales Suramericana S.A. reconoce los intereses de mora utilizando la
misma metodología de los ingresos por prestación de servicios, considerando que existe una
normativa que hace exigible su cobro y que para continuar con la prestación del servicio es necesario
la cancelación de los mismos, disminuyendo el grado de incertidumbre en relación a la realización
de los ingresos por lo cual deberán ser reconocidos desde el momento que son exigibles y no
cuando son recaudados para efectos NCIF.

3.14.4 Ingresos por venta de bienes

Los ingresos obtenidos por Seguros de Riesgos Laborales Suramericana S.A., procedentes de la venta

de bienes, deben ser reconocidos y registrados cuando cumplan las siguientes condiciones:

• Transferencia de los riesgos y ventajas al comprador.

• No se retiene el control sobre los bienes.

• El importe de los ingresos puede medirse con fiabilidad.

• Es probable que la entidad reciba beneficios económicos futuros.

• Los costos pueden ser medidos con fiabilidad.

Seguros de Riesgos Laborales Suramericana S.A., no tienen su objeto social principal dedicado a
las ventas de bienes por lo tanto no existen cambios en el reconocimiento del ingreso.

3.15 Moneda

3.15.1 funcional y de presentación

Los estados financieros son presentados en pesos colombianos, que a la vez es la moneda funcional

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

y la moneda de presentación de Seguros de Riesgos Laborales Suramericana S.A.

3.15.2 Moneda extranjera

Las transacciones en moneda extranjera se registran inicialmente a las tasas de cambio de la
moneda funcional vigentes a la fecha de la transacción. Posteriormente, los activos y pasivos
monetarios en moneda extranjera se convierten a la tasa de cambio de la moneda funcional, vigente
a la fecha de cierre del periodo; las partidas no monetarias que se miden a su valor razonable se
convierten utilizando las tasas de cambio a la fecha en la que se determina su valor razonable y las
partidas no monetarias que se miden a costo histórico se convierten utilizando las tasas de cambio
vigentes a la fecha de las transacciones originales.

Todas las diferencias en cambio se reconocen en el estado del resultado integral excepto las
diferencias en cambio que surgen de la conversión de los negocios en el extranjero que se
reconocen en otros resultados integrales; hasta la disposición del negocio en el extranjero que se
reconocerá en el resultado periodo y de los instrumentos de cobertura de una inversión en el
extranjero si la cobertura es eficaz.

3.16 Compensación

Una entidad no compensará activos con pasivos o ingresos con gastos a menos que así lo
requiera o permita una NCIF

Nota 4. Nuevas normas e interpretaciones no adaptadas

Una serie de nuevas normas, modificaciones a normas e interpretaciones son aplicables a los
períodos anuales que comienzan después del 1 de enero de 2015, y no han sido aplicadas en la
preparación de estos estados financieros Separados. Aquellas que pueden ser relevantes para la
Compañía se señalan a continuación. La compañía no planea adoptar estas normas
anticipadamente.

NIC 28 Inversiones en asociadas y negocios conjuntos (modificado 2014)

La NIC 28 hace referencia a la contabilización de la ganancia o pérdida de transacciones
descendentes en la venta o aportación de activos y su afectación en los estados financieros del
inversor.

NIIF 11 Contabilización de adquisiciones de participaciones en operaciones conjuntas

La NIIF 11 incorpora los lineamientos sobre la contabilización de las adquisiciones de
participaciones en operaciones conjuntas cuya actividad constituye un negocio, tal como se define
en la NIIF 3 en la contabilización de las combinaciones de negocios.

NIC 27 Estados financieros separados

El alcance de la NIC 27 se refiere a la contabilización de las inversiones en subsidiarias, asociadas
y negocios conjuntos contenidas en los estados financieros individuales, en donde su modificación
en 2014 permite que las mismas sean contabilizadas a costo de acuerdo a la NIIF 9 o utilizando el

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

método de participación. Dichas modificaciones tendrán aplicación para periodos anuales que
comiencen a partir del 1 de enero de 2016. Se permite su aplicación anticipada. En caso de aplicar
esas modificaciones en un periodo que comience con anterioridad deberá ser revelado en los
Estados Financieros.

NIIF 15 Ingresos provenientes de contratos con clientes

La NIIF 15, Ingresos Provenientes de Contratos con Clientes, que fue publicada en mayo de 2014,
introdujo un nuevo modelo de reconocimiento de ingresos para los contratos con clientes. Esta
norma reemplaza la NIC 11 Contratos de Construcción, la NIC 18 Ingresos de Actividades
Ordinarias, la CINIIF 13 Programas de Fidelización de Clientes, la CINIIF 15 Acuerdos para la
Construcción de Inmuebles, la CINIIF 18 Transferencias de Activos Procedentes de Clientes y la
SIC-31 Ingresos – Permutas de Servicios de Publicidad. La NIIF 15 incluye extensos requerimientos
de información a revelar.

Esta norma es efectiva para los períodos anuales comenzados el 1 de enero de 2017 o después.

Nota 5. Juicios contables significativos, estimados y causas de incertidumbre en la
preparación de 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 producto del surgimiento de nuevos acontecimientos, que

hagan variar las hipótesis y otras fuentes de incertidumbre asumidas a la fecha.

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, los estadísticas
de la industria, factores y tendencias del entorno y los requisitos regulatorios y normativos.

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

a. Revalorización de bienes de uso propio

La Compañía 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.

Cuando se reduzca el valor en libros de un activo como consecuencia de una

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

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 cualificados, como internamente.

b. Revalorización de bienes usados para renta

La Compañía registra los bienes inmuebles (terrenos y edificios) al valor razonable y los
cambios en el mismo se reconocen en el resultado del ejercicio.

El incremento o disminución por revaluación, se reconocerá directamente en el
resultado del ejercicio. La revaluación se calcula cada año.

c. 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.

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

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

e. La probabilidad de ocurrencia y el valor de los pasivos de valor incierto o

contingentes

La Compañía deberá reconocer una provisión cuando se den las siguientes condiciones:

1. Se tiene una obligación presente (legal o implícita) como resultado de un
evento pasado.

2. Es probable que deba desprenderse de recursos, que incorporen beneficios
económicos para cancelar tal obligación.

3. Puede hacerse una estimación fiable del valor de la obligación.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

f. Reservas técnicas

El decreto 2973 del 20 de diciembre de 2013 modifica el cálculo de las reservas de
Seguros de Riesgos Laborales Suramericana S.A., la cual ha empezado a implementar
mejores prácticas internacionales en la estimación de sus reservas, teniendo en cuenta
además la regulación al respecto emitida por la Superintendencia Financiera de
Colombia. Dentro de los temas pendientes por regular en temas de reservas se
encuentran la Reserva Técnica por Insuficiencia de Primas y la Reserva de Prima No
Devengada.

El 9 de octubre de 2015 fue emitida la circular que reguló el cálculo de la Reserva de
Prima No Devengada y la Reserva Técnica por Insuficiencia de Primas. A continuación
se presenta más detalle sobre los temas regulados:

1. Si bien el decreto 2973 define generalidades frente al cálculo de reservas, con
la circular 035 del 9 de octubre de 2015, se definieron los gastos a descontar de
la base para el cálculo de la Reserva de Prima no Devengada y los ingresos y
egresos a considerar para el cálculo de la Reserva Técnica por Insuficiencia de
Primas.

2. A partir del 1 de abril de 2016, momento en el cual entra en vigencia dicha
circular, Seguros de Riesgos Laborales Suramericana S.A. tiene un año para
acreditar el monto requerido de la Reserva de Prima No Devengada y la
Reserva Técnica por Insuficiencia de Primas.

g. 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 deterioros, 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 dichos deterioros está basado en varios factores,
incluyendo la experiencia histórica con respecto a auditorias fiscales anteriores llevadas
a cabo por las autoridades tributarias sobre la entidad sujeta a impuestos.

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

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

h. Beneficios a empleados

Para el cálculo de los Beneficios a Empleados, Seguros de Riesgos Laborales

Suramericana S.A hace uso de las siguientes estimaciones:

1. Incremento salarial de los empleados para años futuros.

2. Tabla de rotación de empleados: esta tabla indica la probabilidad de que

determinado empleado continúe en la compañía en cierto año futuro,

dependiendo de su edad y del tiempo que lleva en la organización.

Ambas estimaciones se construyeron con base en información propia de la

compañía.

Nota 6. Determinación de valores razonables

Algunas de las políticas y revelaciones contables de la compañía requieren la medición de los
valores razonables tanto de los activos y pasivos financieros como de los no financieros.

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 Seguros de Riesgos Laborales
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 Seguros
de Riesgos Laborales Suramericana S.A.:

Nivel 1

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. La valoración de títulos a
valor razonable se realiza por medio de los precios entregados por los proveedores de precios. 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, de acuerdo a la información enviada por
el proveedor de precios, junto con las acciones locales, los fondos mutuos, los ETF’s y las carteras
colectivas.

Nivel 2

Son activos, cuya valoraciones se realizan con datos diferentes de los precios cotizados incluidos

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

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. 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
líquidos 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

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

Las metodologías de Seguros de Riesgos Laborales Suramericana S.A. para el valor razonable de
nivel 3, se considerarán apropiadas las siguientes técnicas y mediciones:

•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
que se tenían en COLGAAP al cierre del 2013. 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.

La siguiente tabla muestra para cada uno de los niveles de jerarquía del valor razonable, los
activos del portafolio de Seguros de Riesgos Laborales Suramericana S.A., medidos a valor
razonable en una base recurrente a 31 de Diciembre de 2015

Medición del valor razonable en una base
recurrente a 31 de Diciembre de 2015

Nivel 1 Nivel 2 Nivel 3 Total

Activos

Renta Fija Local

TES $ 119,742,393,281 $ 21,390,756,742 $ - $ 141,133,150,022

Otros Títulos Emitidos por el Gobierno
Nacional

$ 4,405,462,889 $ 908,058,413 $ - $ 5,313,521,301

Otros Emisores Nacionales $ 31,497,040,908 $ 80,296,976,864 $- $ 111,794,017,773

Total Renta Fija Local $ 155,644,897,078 $ 102,595,792,019 $ - $ 258,240,689,097

Renta Fija Exterior $ 35,199,630,803 $ 34,167,926,181 $ - $ 69,367,556,984

Renta Variable Local $ 82,373,322,996 $ 44,581,242,504 $ - $ 126,954,565,499

Renta Variable Exterior $ 69,807,621,784 $ 13,938,225,146 $ - $ 83,745,846,930

Acciones de Baja Bursatilidad $ - $ - $ 73,322,182 $ 73,322,182

Derivados $ - -$ 2,537,098,503 $ - -$ 2,537,098,503

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Total Portafolio de Inversiones $ 343,025,472,660 $ 192,746,087,346 $ 73,322,182 $ 535,844,882,189

Propiedad Planta y Equipo

Otros

Total $ 343,025,472,660 $ 192,746,087,346 $ 73,322,182 $ 535,844,882,189

La siguiente tabla muestra para cada uno de los niveles de jerarquía del valor razonable, los activos
del portafolio de Seguros de Riesgos Laborales Suramericana S.A., medidos a valor razonable en
una base recurrente a 31 de Diciembre de 2014:

Medición del valor razonable en una
base recurrente a 31 de Diciembre de
2014

Nivel 1 Nivel 2 Nivel 3 Total

Activos

Renta Fija Local

TES $ 85,682,368 $ 10,808,268 $ - $ 96,490,636

Otros Emisores Nacionales $ 8,501,248 $ 54,929,690 $ - $ 63,430,938

Total Renta Fija Local $ 94,183,616 $ 65,737,958 $ - $ 159,921,574

Renta Fija Exterior $ 16,507,133 $ 35,181,605 $ - $ 51,688,738

Renta Variable Local $ 57,691,586 $ 37,636,716 $ - $ 95,328,302

Renta Variable Exterior $ 57,288,465 $ 8,527,349 $ - $ 65,815,815

Acciones de Baja Bursatilidad $ - $ - $ 73,322 $ 73,322

Derivados $ - -$ 10,402,974 $ - -$ 10,402,974

Total Portafolio de Inversiones $ 225,670,801 $ 136,680,654 $ 73,322 $ 362,424,777

Propiedad Planta y Equipo

Otros

Total $ 225,670,801 $ 136,680,654 $ 73,322 $ 362,424,777

La siguiente tabla muestra para cada uno de los niveles de jerarquía del valor razonable, los activos
del portafolio de Seguros de Riesgos Laborales Suramericana S.A., medidos a valor razonable en
una base recurrente a 31 de Diciembre de 2013:

Medición del valor razonable en una base
recurrente a 31 de Diciembre de 2013

Nivel 1 Nivel 2 Nivel 3 Total

Activos

Renta Fija Local

TES $ 92,693,438 $ 16,063,763 $ - $ 108,757,201

Otros Emisores Nacionales $ 1,920,279 $ 43,796,929 $ - $ 45,717,208

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Total Renta Fija Local $ 94,613,717 $ 59,860,692 $ - $ 154,474,408

Renta Fija Exterior $ 6,995,092 $ 29,251,819 $ - $ 36,246,911

Renta Variable Local $ 62,221,595 $ 33,027,140 $ - $ 95,248,734

Renta Variable Exterior $ 23,487,730 $ 4,341,009 $ - $ 27,828,739

Acciones de Baja Bursatilidad $ - $ - $ 73,322 $ 73,322

Derivados $ - -$ 1,013,466 $ - -$ 1,013,466

Total Portafolio de Inversiones $ 187,318,133 $ 125,467,194 $ 73,322 $ 312,858,649

Propiedad Planta y Equipo

Otros

Total $ 187,318,133 $ 125,467,194 $ 73,322 $ 312,858,649

Nota 7. Efectivo y equivalentes de efectivo

El siguiente es un detalle del efectivo y equivalentes de efectivo al 31 de diciembre del 2015 y
2014; y al 1 de enero de 2014:

Efectivo y equivalentes al efectivo

 2015 2014
1 de Enero

2014

Saldos bancarios moneda nacional 34,500,695 94,723,365 33,902,447

Saldos bancarios moneda extranjera 11,018,160 879,737 4,414,484

Caja 3,925 4,165 4,093

Depósitos a la vista 3,862,844 41,790,468 32,740,934

Efectivo y equivalentes al efectivo 49,385,624 137,397,735 71,061,958

Efectivo y equivalentes al efectivo en el estado de
flujos de efectivo 49,385,624 137,397,735 71,061,958

El disponible está libre de restricciones o gravámenes, excepto las siguientes cuentas:

BANCO CUENTA ESTADO SALDO

Caja Social 26505439220 Inactiva 145,862

Av. Villas 513080002 Embargada 283,416

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Nota 8. Instrumentos financieros

El siguiente es un detalle de los instrumentos financieros al 31 de diciembre de 2015 y 2014; y al 1
de enero de 2014:

 2015 2014
1 de Enero

2014

Instrumentos Representativos de Deuda medidos a
Valor Razonable

Títulos de Tesorería - TES

141,133,150

96,490,636

108,063,980

Otros títulos emitidos por el Gobierno Nacional

5,313,523

5,316,420

693,221

Otros Emisores Nacionales

110,782,927

60,105,394

45,717,208

Emisores Extranjeros

69,367,557

49,697,862

36,246,912

Total Instrumentos de Deuda a Valor Razonable

326,597,157

211,610,312

190,721,321

Instrumentos de Patrimonio medidos a Valor
Razonable

Emisores Nacionales

124,105,868

93,618,302

95,248,734

Emisores Extranjeros

83,742,789

67,525,815

27,828,739

Total Instrumentos de Patrimonio a Valor Razonable

207,848,657

161,144,117

123,077,473

TOTAL INVERSIONES CORTO PLAZO

534,445,814

372,754,429

313,798,794

INVERSIONES A LARGO PLAZO

 2015 2014
1 de Enero

2014

Costo Amortizado

Títulos de Tesorería - TES

145,639,710

99,008,192

69,537,359

Otros títulos emitidos por el Gobierno Nacional

46,036,250

42,599,331

10,111,526

Otros Emisores Nacionales

927,067,191

769,671,122

718,357,527

Emisores Extranjeros

11,829,663

78,874,320

54,485,141

Total Instrumentos a Costo Amortizado

1,130,572,814

990,152,965

852,491,553

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Inversiones a Valor Razonable con cambios en el
ORI

Inverseguros S.A.

17,683

17,683

17,683

Promotora la Enseñanza

1,419

1,419

1,419

Artesanías de Colombia

54,220

54,220

54,220

Total Inversiones a Valor Razonable con cambios
en el ORI

73,322

73,322

73,322

TOTAL INVERSIONES A LARGO PLAZO
1,130,646,136

990,226,287

852,564,875

El siguiente es el detalle de las inversiones que se encuentran embargadas:

Oficio Depósito Emisor ISÍN Especie Valor Nominal
Saldos Embargados

Registrados
Fecha de
registro

1829 DECEVAL
Banco

Popular
COB02CD09056 CDT Bco Popular 360

 2,000,000,000

180,000,000
12 de Agosto

de 2014

448 DECEVAL Corpbanca COB06CD00387
CDT Bco Corpbanca

360
 1,000,000,000

34,880,400

23 de Marzo de
2012

817 DECEVAL
Banco de
Occidente

COB23CD15422
CDT BCO OCCIDENTE

360
 1,000,000,000

3,900,000

05 de Junio de
2013

 4,000,000,000.00 218,780,400.00

Nota 9. Cuentas por cobrar actividad aseguradora

El siguiente es un detalle de las cuentas por cobrar actividad aseguradora al 31 de diciembre del
2015 y 2014; y al 1 de enero de 2014:

Cuentas por cobrar actividad
aseguradora

 2015 2014
1 Enero

2014

Reaseguradores exterior cuenta corriente¹

3,857,137

5,138,483

3,209,161

Primas pendientes por recaudar

82,257,787

74,431,373

64,007,301

Deterioro primas pendiente por recaudar

(8,341,553)

(6,309,173)

(5,236,800)

77,773,371

73,260,683

61,979,662

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

(1) El Siguiente es el detalle de la cuenta corriente Reaseguradores exterior por tercero:

Nombre 2015 2014 1 Enero 2014

Mapfre Re Compañía de Seguros 378,886 665,671 314,089
Hannover Rueckversicherung 826,048 1,047,061 696,452
Muenchener Rueckversicherungs 2,652,203 3,425,751 2,198,620

 3,857,137 5,138,483 3,209,161

Nota 10. Otras cuentas por cobrar

El siguiente es un detalle de las otras cuentas por cobrar al 31 de diciembre del 2015 y 2014; y al
1 de enero de 2014:

 2015 2014 1 Enero 2014

Depósitos restringidos 219,644 642,569 271,523
Dividendos y participaciones 55,228 44,286 39,580
Adelantos al personal 5,563 467 790
Diversas 1,350,756 720,403 608,530
Provisiones CxC diversas (643,144) (592,636) (541,311)

 988,047 815,089 379,112

Nota 11. Otras inversiones que incluyen derivados

El siguiente es el detalle de otras inversiones q incluyen derivados al 31 de diciembre del 2015 y
2014; y al 1 de enero de 2014:

Otras inversiones, incluyendo derivados

 2015 2014
1 Enero

2014

Inversiones corrientes

Derivados utilizados para coberturas 2,679,558 274,323 493,221

 2,679,558 274,323 493,221

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Forwards USD/COP

Como medida de cobertura de los portafolios de inversión en moneda extranjera frente al riesgo

cambiario por efectos de la revaluación del peso colombiano, la compañía Seguros de Riesgos

Laborales Suramericana S.A. cerró a diciembre de 2015, con once operaciones forward de venta

non delivery en las siguientes condiciones:

(Información en dólares)

OPERACIÓN ENTIDAD MONTO USD APERTURA VENCIMIENTO DIAS DEVALUACIÓN SPOT STRIKE

Forward Venta BBVA 2,500,000 2015/03/03 2016/01/27 330 3.20% 2,559.00 2,632.92

Forward Venta BANCO OCCIDENTE 5,000,000 2015/04/08 2016/02/24 322 3.75% 2,489.00 2,571.16

Forward Venta BANCO OCCIDENTE 3,000,000 2015/08/13 2016/02/24 195 2.85% 2,955.00 2,999.70

Forward Venta DAVIVIENDA 500,000 2015/11/19 2016/01/27 69 2.81% 3,110.00 3,126.34

Forward Venta DAVIVIENDA 3,500,000 2015/11/20 2016/01/27 68 2.00% 3,047.68 3,058.94

Forward Venta CORFICOLOMBIANA 2,250,000 2015/12/07 2016/06/27 203 4.10% 3,298.00 3,372.53

Forward Venta BANCO OCCIDENTE 1,000,000 2015/12/10 2016/05/26 168 3.80% 3,264.90 3,321.43

Forward Venta BANCO OCCIDENTE 750,000 2015/12/10 2016/05/26 168 3.80% 3,265.00 3,321.53

Forward Venta CORFICOLOMBIANA 3,500,000 2015/12/15 2016/05/26 163 3.48% 3,328.77 3,380.01

Forward Venta BANCOLDEX 3,000,000 2015/12/16 2016/06/27 194 3.90% 3,325.00 3,393.31

Forward Venta JP MORGAN 3,000,000 2015/12/17 2016/04/27 132 3.20% 3,333.45 3,371.64

TOTAL 28,000,000

Las operaciones de cobertura se ubicaron en promedio con valores entre USD 500.000 y 5.000.000

y plazos de 68 a 330 días.

Las operaciones anteriormente descritas, registraban a diciembre 31 de 2015 una pérdida en

valoración por $ 3.076.241.857

Forwards EUR/USD

Como medida de cobertura de los portafolios de inversión en moneda extranjera frente al riesgo
cambiario por efectos de la devaluación del euro, la compañía Seguros de Riesgos Laborales
Suramericana S.A. cerró a diciembre de 2015, con cuatro operaciones forward de venta non delivery
en las siguientes condiciones:

(Información en Euros)

OPERACIÓN ENTIDAD MONTO EUR APERTURA VENCIMIENTO DIAS PUNTOS FW SPOT STRIKE

Forward Venta BANCO DE BOGOTÁ 1,500,000 2015/04/30 2016/04/26 362 0.0068 1.1250 1.1318

Forward Venta BANCO DE BOGOTÁ 1,500,000 2015/05/14 2016/04/26 348 0.0056 1.1409 1.1465

Forward Venta BANCO DE BOGOTÁ 1,200,000 2015/06/18 2016/04/26 313 0.0042 1.1420 1.1462

Forward Venta BANCO DE BOGOTÁ 800,000 2015/12/03 2016/04/26 145 0.0024 1.0700 1.0724

TOTAL 5,000,000

Las operaciones de cobertura se ubicaron en promedio con valores entre EUR 800.000 y 1.500.000

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

y plazos de 145 a 362 días.

Las operaciones anteriormente descritas, registraban a diciembre 31 de 2015 una utilidad en
valoración por $ 539.143.354

De acuerdo a lo establecido en el manual de inversión y riesgo de la compañía, las operaciones

reportadas obedecen a fines de cobertura de los portafolios.

Como medida de cobertura de los portafolios de inversión en moneda extranjera frente al riesgo

cambiario por efectos de la variación de la tasa de cambio (TRM), la compañía Seguros de Riesgos

Laborales Suramericana S.A. cerró, a diciembre de 2014, con las siguientes operaciones forward

non delivery constituidas:

(Información en dólares)

OPERACIÓN ENTIDAD
MONTO
(USD)

APERTURA VENCIMIENTO DIAS DEV SPOT STRIKE

FW VENTA
JP MORGAN
CORPORACIÓN
FINANCIERA

3.500.000 16-dic-14 17-dic-15 366 2.95% 2.446,01 2.518,37

FW VENTA
JP MORGAN
CORPORACIÓN
FINANCIERA

3.500.000 15-dic-14 14-may-15 150 2.85% 2.407,50 2.435,46

FW VENTA
CORPORACIÓN
FINANCIERA
COLOMBIANA

3.000.000 17-dic-14 25-jun-15 190 2.10% 2.412,24 2.438,48

TOTAL 10.000.000

Las operaciones de cobertura se ubicaron en promedio con valores entre USD 1.000.000 y

10.000.000, rendimientos del 3.5% y plazos de 30 a 365 días”

Las operaciones anteriormente descritas, registraban a diciembre 31 de 2014, una utilidad en

valoración por $274.323

Nota 12. Inversiones en asociadas

La compañía Seguros de Riesgos Laborales Suramericana S.A. clasificará sus inversiones en las
compañías que se relacionan a continuación como inversiones en Asociadas debido a que cumplen
con las definiciones de las NIC 28 Inversiones en Asociadas y Negocios Conjuntos párrafos 5 y 6.
Se registrarán contablemente en el Balance de Apertura de acuerdo con la exención de la NIIF 1
Adopción por primera vez párrafo D15 literal d al costo atribuido según el importe en libros de los
PCGA locales y en la medición posterior se reconocerán al costo según la NIC 27 Estados
Financieros Separados en su párrafo 10 literal a.

Las inversiones de estas compañías que se relacionan a continuación no cumplen la definición de
subordinada que trae el artículo 26 de la Ley 222 de 1995 y por lo tanto no deben aplicar el método
de participación patrimonial del que habla la Ley 222 en su artículo 35.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Compañía
Clasificación
NIIF

Participación

Servicios Generales Suramericana S.A. Asociada 3.34%

Servicios De Salud IPS Suramericana S.A. Asociada 16.89%

El siguiente es el detalle del costo de las inversiones en asociadas que posee la administradora de
Riesgos laborales Suramericana S.A a la fecha del periodo sobre el que se informa es el siguiente:

Compañía 2015 2014 1 de Enero 2014

Servicios Generales Suramericana S.A. 9,311,455 9,311,455 9,311,455

Servicios de Salud IPS Suramericana 860,381 860,381 860,381

Consultoría en Gestión de Riesgos - - 1,313,928

Total Inversiones en Asociadas 10,171,836 10,171,836 11,485,764

Información general de asociadas

Diciembre 2015 Activo Pasivo Patrimonio Resultado

Servicios Generales Suramericana S.A.

453,724,352

165,636,988

276,687,606

11,399,758

Servicios de Salud IPS Suramericana

61,060,585

53,483,181

9,211,813

(1,634,409)

Diciembre 2014 Activo Pasivo Patrimonio Resultado

Servicios Generales Suramericana S.A.

375,203,319

95,594,877

279,608,442

1,479,698

Servicios de Salud IPS Suramericana

54,879,772

45,589,760

9,290,012

(121,087)

1 Enero de 2014 Activo Pasivo Patrimonio Resultado

Servicios Generales Suramericana S.A. 356,780,162 78,640,754

278,139,408

-

Servicios de Salud IPS Suramericana 49,318,543 39,907,444

9,411,099

-

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Compañía País
Actividad

Económica

Porcentaje de propiedad

2015 2014
1 de Enero

2014

Servicios de Salud IPS
Suramericana S.A.

Colombia Salud 16.89% 16.89% 16.89%

Servicios Generales
Suramericana S.A:

Colombia Servicios 3.34% 3.34% 3.34%

Consultoría en Gestión de
Riesgos

Colombia Servicios

-

-
94.99%

Nota 13. Propiedades, planta y equipo

A. Conciliación del importe en libros

En miles de pesos Terrenos
Construccione

s en curso
Edificios

Muebles y
enseres

Computo Vehículos Total

Costo

Saldo al 1 de enero
de 2014

16,284,959

 205,921

19,188,789
 3,279,277 3,768,644 350,512 43,078,102

 Adiciones -

-

 - 384,771 1,290,183 - 1,674,954

 Retiros

(10,402,247)

(205,921)
 -

(35,746)

(335,536)

 -

(10,979,451)

Saldo al 31 de
diciembre 2014

5,882,712

-

19,188,789 3,628,301 4,723,291 350,512 33,773,605

Saldo al 1 de enero
de 2015

5,882,712

-

19,188,789 3,628,301 4,723,291 350,512 33,773,604

 Otras adiciones -

-

 - 341,535 1,547,861 - 1,889,397

 Retiros (2,587,728)

-

(3,843,917) (54,668) (336,135) - (6,822,448)

Saldo al 31 de
diciembre de 2015

3,294,984

-

15,344,872 3,915,168 5,935,018 350,512 28,840,553

Depreciación y pérdidas por deterioro acumuladas

Saldo al 1 de enero
de 2014

 -

-

 - (1,526,788) (1,621,355) (73,607) (3,221,751)

 Depreciación -

-

(215,560) (338,540) (738,670) (24,536) (1,317,307)

 Retiros -

-

 - 17,665 213,213 - 230,878

Saldo al 31 de
diciembre de 2014

 -

-

(215,560) (1,847,664) (2,146,812) (98,143) (4,308,180)

Saldo al 1 de enero
de 2015

 -

-

(215,560) (1,847,664) (2,146,812) (98,143) (4,308,180)

 Depreciación -

-

(173,613) (342,268) (1,003,066) (24,536) (1,543,483)

 Retiros -

-

49,574 20,300 308,091 - 377,965

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Saldo al 31 de
diciembre de 2015

 -

-

(339,599) (2,169,632) (2,841,787) (122,679) (5,473,697)

Importe en libros

Al 1 de enero de
2014

16,284,959 205,922 19,188,789 1,752,489 2,147,289 276,904 39,856,352

Al 31 de diciembre
de 2014

5,882,712

-

18,973,228 1,780,637 2,576,479 252,368 29,465,425

Al 31 de diciembre
de 2015

3,294,984

-

15,005,273 1,745,536 3,093,231 227,833 23,366,856

B. Pérdida por deterioro y reversión posterior

En el 2015 se encontró que algunos equipos de cómputo se encontraban en estado de

obsolescencia por lo tanto se procedió a dar de baja estos activos, lo que le represento una perdida

por deterioro a ARL Sura de $ 50.944.000, reconocidos en el resultado del periodo.

Al 31/12/2015 se realizó el test de deterioro y no se encontraron cambios significativos en los bienes

inmuebles.

D. Garantía

Al 31 de diciembre de 2015, ARL Sura no posee activos que presenten restricciones legales, ni que

estén dados en garantía.

E. Propiedades, planta y equipo en construcción

Actualmente ARL sura no presenta construcciones en curso.

F. Transferencia a propiedades de inversión

 Durante 2015 en ARL Sura no se presentó ningún traslado entre propiedades, planta y equipo y

propiedades de inversión.

G. Cambio en las estimaciones

Durante 2015 no se han presentado cambios en las estimaciones contables.

H. Ventas significativas

En 2015, ARL Sura vendió el terreno y la edificación de OF.TORRE SURAMERICANA PISO 7

AV.EL DORADO “BOGOTA”, El terreno tenía un valor en Libros de 2.587.728 y fue vendido por $

2.816.401.000; Lo cual genero una utilidad de $ 228.674.000; Adicionalmente el edificio tenía un

costo de $ 3.843.917.000 con depreciación acumulada de $ 49.574.000; y fue vendido por

4.183.598.000; Lo cual genero una utilidad de $ 389.256.000.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Nota 14. Reserva técnica parte reasegurador

El siguiente es el detalle de las reservas técnicas parte reasegurador al 31 de diciembre de 2015 y

2014; y al 1 de enero de 2014:

Reserva técnica parte reasegurador 2015 2014
1 Enero

2014

Reserva siniestros avisados 6,551,458 5,180,458 4,562,933

 6,551,458 5,180,458 4,562,933

Nota 15. Otros activos

El siguiente es el detalle de otros activos al 31 de diciembre del 2015 y 2014; y al 1 de enero de

2014:

Otros activos

 2015 2014 1 Enero 2014

Obras de arte y cultura 22,373 22,373 22,373

 22,373 22,373 22,373

Nota 16. Impuestos a las ganancias

El siguiente es el detalle de los impuestos para los periodos terminados al 31 de diciembre del 2015

y 2014; y al 1 de enero de 2014:

(a) Impuesto reconocido en el Estado de Situación Financiera

 2015 2014 1 de enero 2014

Activo por impuesto corriente 485,573 540,133 239,722

Activo por impuesto diferido - - -

Pasivo por impuesto corriente - - -

Pasivo por impuesto diferido 256,892 454,230 318,424

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

(b) Impuesto reconocido en el resultado del período

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.

(c) Conciliación de la tasa impositiva efectiva

 2015 2014

 Tasa Saldo Tasa Saldo

Utilidad antes de impuesto 131,100,018 174,004,866

Impuesto a las ganancias aplicando la tasa
impositiva local

39% 51,129,007 34% 59,161,654

Efecto Fiscal de:

Gastos no deducibles 1.7%
2,279,390

2.2%
3,829,943

Ingresos no gravados -6.8% (8,902,856) -7.7%
(13,417,845)

Rentas Exentas
-34.3% (44,961,430) -29.2%

(50,751,164)

Otros
0.4%

555,100
0.8%

1,411,218

Impuesto a las ganancias 0.1%
99,211

0.1%
233,806

(d) Movimiento en saldos de impuestos diferidos

2015 2014

Gasto por impuesto corriente 296,549 98,000

Gasto por impuesto diferido (197,338) 135,806

Nacimiento y reversión de diferencias temporarias (197,338) 135,806

Gasto por impuesto a las ganancias 99,211 233,806

Neto

Activos por

impuesto

diferido

Pasivo por

impuesto

diferido
Propiedad,

planta y

equipo 454,230 (197,338)

-

256,892

-

256,892

Saldo 2014
Reconocido

resultados

Reconocido

ORI

Saldo a Diciembre 31 de 2015

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Nota 17. Cuentas por pagar actividad aseguradora

El siguiente es el detalle de las cuenta por cobrar actividad aseguradora con corte al 31 de diciembre

del 2015 y 2014; y al 1 de enero de 2014:

Cuentas por Pagar actividad aseguradora

 2015 2014
1 Enero de

2014

Reasegurador exterior cuenta corriente 5,112,370 4,720,771 2,860,787
Sistema general de riesgos laborales¹ 30,413,672 29,026,223 24,772,081
Comisiones² 8,409,688 6,854,928 5,271,624

 43,935,730 40,601,922 32,904,492

(1) El siguiente es el detalle de las cuentas por pagar del sistema de riegos laborales al 31 de

diciembre de 2015 y 2014; y al 1 de enero de 2014:

Concepto 2015 2014
1 Enero de

2014

Afiliados y beneficiarios 758,151 339,078 305,406

Afiliados y beneficiarios O.D.I 9,242,064 9,353,199 7,779,560

Afiliados y beneficiarios O.P.I 5,446,284 5,616,027 4,046,003

Afiliados y beneficiarios pensión 202,650 29,468 7,034

Afiliados y beneficiarios I.P.P 2,564,258 1,487,335 1,109,519

Afiliados y beneficiarios auxilios funerarios 16,709 7,328 7,292

Instituciones prestadores de salud 12,115,496 12,125,728 11,449,207

Recaudos por desafiliación automática 68,060 68,060 68,060

 30,413,672 29,026,223 24,772,081

Neto

Activos por

impuesto

diferido

Pasivo por

impuesto

diferido

Propiedad, planta

y equipo 318,424 135,806
-

454,230
-

454,230

Saldo 2013
Reconocido

resultados

Reconocido

ORI

Saldo a Diciembre 31 de 2014

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

(2) El siguiente es el detalle de Comisiones al 31 de diciembre de 2015 y 2014; y al 1 de enero

de 2014:

Nombre 2015 2014
1 Enero de

2014
Comisiones - pagos 12,007 205,200 96,678
Provisión comisiones seguridad social 8,397,681 6,649,728 5,174,946

 8,409,688 6,854,928 5,271,624

Nota 18. Otras cuentas por pagar, incluyendo derivados

El siguiente es el detalle de los proveedores y otras cuentas por pagar, que incluye derivados al 31

de diciembre del 2015 y 2014; y al 1 de enero del 2014:

 2015 2014
1 Enero de

2014

Derivados 5,216,666 10,677,297 1,506,687
Proveedores 15,351,773 17,471,590 10,667,048
Fondo riesgos profesionales 810,295 743,145 623,627
Nómina y seguridad social 1,640,010 1,974,931 1,620,054
Otros¹ 45,788,618 21,185,428 17,916,093

 68,807,362 52,052,391 32,333,509

El siguiente es el detalle del rubro de otros:

Nombre 2015 2014 1 Enero 2014

Cheques girados no cobrados 1,621,425 1,621,594 1,631,895
Devolución recaudos 10,711,813 7,042,547 4,847,609
Recaudos sin puntear 6,813,058 6,980,926 7,075,318
Recaudos nit malos 438,893 298,483 259,433
Pagos por compensación sistema de riesgos
laborales 22,709,721 - -

Pagos punteados pendiente por legalizar 701 676

26
Pagos eliminados 361,846 344,750 337,562
Devolución bonus - 1,757,163 1,757,163
Multisociedades 365,289 327,195 364,803
Partidas conciliatorias bancos 460,124 395,512 390,838
Acreedores varios 2,305,748 2,416,582 1,251,446

 45,788,618 21,185,428 17,916,093

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Nota 19. Beneficios empleados

El siguiente es el detalla de los beneficios a empleados con corte al 31 de diciembre del 2015 y

2014; y al 1 de enero de 2014:

Beneficios a los Empleados

 2015 2014

1 Enero de
2014

Cesantías consolidadas 2,031,305 1,735,895 1,577,961

Intereses sobre cesantías 239,610 205,992 186,919

Vacaciones consolidadas 3,256,267 2,342,707 2,091,086

Otras prestaciones sociales 4,919,343 4,212,615 3,236,951

Beneficios a corto plazo: 10,446,524 8,497,208 7,092,918

Banco de bonos 1,997,264 1,534,851 806,138

Beneficios a largo plazo: 1,997,264 1,534,851 806,138

Total Pasivo beneficios a empleados 12,443,788 10,032,059 7,899,056

Los beneficios de corto plazo

Comprenden los beneficios legales como: cesantías, intereses a las cesantías, prima de servicios y

vacaciones, y otras prestaciones sociales extralegales como prima de vacaciones, prima extralegal

de servicios y prima de navidad. En esta nota no se detallan la prima de servicios, prima extralegal

de servicios y prima de navidad debido a que al 31 de diciembre 2015 y 2014 estos beneficios se

encuentran totalmente cancelados a los empleados.

Los beneficios a largo plazo incluyen:

Banco de bonos: Este beneficio corresponde al 30% del bono desempeño individual del empleado

y para efectos de que haya lugar a éste será necesario que la compañía cumpla la condición

necesaria de generar EVA. El pago de este beneficio será entregado en efectivo a los empleados a

partir del año subsiguiente a la anualidad en que se generó y distribuido en tres años en cantidades

iguales (33%).

Nota 20. Reservas técnicas

El siguiente es el detalle de las reservas técnicas con corte al 31 de diciembre del 2015 y 1 de enero

de 2014:

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Reservas Técnicas

2015 2014

1 Enero de
2014

Reserva matemática 795,854,394 699,701,697 624,416,322

Reserva desviación de siniestralidad 5,602,330 5,602,330 5,602,330

Reserva de siniestros avisados 405,815,550 344,970,905 272,111,026

Reserva de siniestros no avisados 35,613,947 579,926 522,795

Reservas especiales riesgos laborales 113,968,862 122,112,052 111,397,608

 1,356,855,083 1,172,966,910 1,014,050,081

Nota 21. Provisiones y contingencias

El siguiente es el detalle de las provisiones y contingencias que tiene la compañía con corte al 31

de diciembre del 2015 y 2014; y al 1 de enero de 2014:

Provisiones y contingencias

Otras

Impuesto
Diferido

Enero 1 2014 - -

Dotaciones hechas durante el período(constituciones) 398,500 -

Importes usados durante el período (liberaciones) - -

Saldo diciembre 31 de 2014 398,500 -

Dotaciones hechas durante el período(constituciones) - -

Importes usados durante el período (liberaciones) - -

Saldo diciembre 31 de 2015 398,500 -

Esta provisión se contabiliza para atender posibles erogaciones de dineros que deba de realizar la

compañía por devolución de hospitales al ministerio de protección social.

Nota 22. Capital y reservas

El siguiente es el detalle de capital y reservas con corte al 31 de diciembre del 2015 y 2014; y al 1

de enero de 2014:

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Capital y Reservas

 2015 2014
1 Enero de

2014
Emitidas al 1 de enero

Emitidas por efectivo

880,822

880,822

880,822
Emitidas al 31 de diciembre -
completamente pagadas -

-

-

Autorizadas - valor nominal $14.743

880,822

880,822

880,822

Todas las acciones tienen el mismo rango en lo que se refiere a los activos residuales de la

Compañía, con excepción de que los tenedores de las acciones preferentes.

Acciones comunes

Los accionistas que tengan acciones comunes tienen derecho a recibir dividendos según estos sean

declarados cada cierto tiempo y tiene derecho a un voto por acción en las reuniones de la Compañía.

El siguiente es el detalle de las reservas patrimoniales:

 2015 2014 1 Enero de 2014
Reserva legal ¹ 95,524,929 82,266,859 62,247,341
Por disposiciones fiscales ² 50,118,986 33,512,936 33,034,501
Para adquisiciones y mejoras³ 5,000,000 5,000,000 10,000,000
Reserva para remuneración de intermediarios
sistema de riesgos labores 4 74,258,524 58,258,524 53,258,524

 224,902,439 179,038,319 158,540,366

(1) De acuerdo con disposiciones legales, la Compañía debe constituir una reserva legal,

apropiando el 10% de las utilidades líquidas de cada ejercicio, hasta llegar al cincuenta por

ciento del capital suscrito. La reserva podrá ser reducida a menos del cincuenta por ciento del

capital suscrito, cuando tenga por objeto enjugar pérdidas en exceso de utilidades no

repartidas. La reserva no podrá destinarse al pago de dividendos ni a cubrir gastos o pérdidas

durante el tiempo en que la Compañía tenga utilidades no repartidas.

(2) De conformidad con los Artículos 271 y 272 del Estatuto Tributario, para los contribuyentes

obligados a utilizar sistemas especiales de valoración de inversiones, de conformidad con las

normas especiales que para el efecto señalen las entidades de control, el valor patrimonial de

las inversiones será aquel que resulte de la aplicación de tales mecanismos de valoración y

sus efectos deben registrarse en el estado de pérdidas y ganancias. Para efectos tributarios

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

este resultado sólo se realizará en cabeza de la sociedad de acuerdo con las reglas del

artículo 27 y demás normas concordantes del Estatuto Tributario.

(3) La autorización para la aprobación de esta reserva se dio mediante acta # 37 de la asamblea

de accionistas realizada el 27 de febrero de 2013.

(4) Según acta # 36 del 30 de julio de 2012, la Asamblea Extraordinaria de Accionista cambia la

destinación de la cuenta de las Reservas Ocasionales de la Sociedad definida como “Otras”,

para un fin específico que es la creación de la Reserva para remuneración de intermediarios

del Sistema de Riesgos Laborales (Parágrafo 5°, Articulo 11, ley 1562 de 2012), y su

destinación será para el pago de las comisiones a los intermediarios, esta reserva tiene un

monto de $ 74.258.524.

En el año 2015 los pagos a intermediarios por comisiones ascienden a la suma de $45.713.616

Nota 23. Ganancia por acción

El siguiente es el detalle de ganancia por acción que tiene la compañía al 31 diciembre 2015 y
2014:

Ganancia por acciones

 2015 2014

Utilidad atribuible a los accionistas ordinarios

Ganancia del período 131,000,807 173,771,060

Ganancia atribuible a accionistas ordinarios 131,000,807 173,771,060

Promedio ponderado del número de acciones ordinarias

 2015 2014

Acciones comunes emitidas al 1 de enero 880,822 880,822

Promedio ponderado del número de acciones ordinarias suscritas y
pagadas al 31 de diciembre

880,822

880,822

Nota 24. Ingreso por actividades ordinarias

El siguiente es el detalle de los ingresos por actividades ordinarias que tiene la compañía por los
años terminados el 31 de diciembre del 2015 y 2014:

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Ingresos por actividades ordinarias
 2015 2014

Primas emitidas 860,980,768 781,855,770
Liberación de reservas¹ 146,496,384 111,153,310
Producto de reaseguros 14,560,994 11,042,952

 1,022,038,146 904,052,032

(1) el siguientes es el detalle de liberación de reservas:

Liberación de reservas 2014 2015

Liberación reserva matemática 2,560,375 4,068,062

Liberación reservas para siniestros avisados 133,800,354 107,085,248

Liberación reservas para siniestros no avisados 10,135,655 -

 146,496,384 111,153,310

Nota 25. Costo por actividades ordinarias

El siguiente es el detalle de los ingresos por actividades ordinarias que tiene la compañía por los
años terminados el 31 de diciembre del 2015 y 2014:

Costo por Actividades Ordinarias

 2015 2014

Siniestros liquidados 291,065,693 252,665,146
Constitución de reservas¹ 329,013,555 269,452,614
Producto de reaseguros 21,042,370 18,902,771
Costos de riesgos laborales 179,426,627 137,571,054

 820,548,245 678,591,585

(1) el siguiente es el detalle de constitución de reservas:

Constitución de Reservas 2015 2014
Reserva Matemática 98,713,072 79,353,437
Reservas para Siniestros Avisados 19,806,870 -

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Reservas para Siniestros no Avisados 193,273,998 179,327,602
Reserva especial riesgos profesionales del 2% 17,219,615 10,771,575

 329,013,555 269,452,614

Nota 26. Otros ingresos

El siguiente es un detalle de los otros ingresos para los años terminados al 31 de diciembre del 2015

y 2014:

Otros Ingresos

 2015 2014

Reexpresion de moneda extrajera 6,146,185 2,016,179
Reintegro de provisiones 2,227,373 2,085,362
Rendimientos financieros 32,930 31,390
Venta de activos 622,970 382,861
Otros ¹ 7,087,366 4,804,300

 16,116,824 9,320,092

(1) El siguiente es el detalle del rubro de otros ingresos:

Concepto 2015 2014
Descuentos comerciales 1,372,706 1,105,140
Otros reintegros de gastos 137,254 14,253
Diferencia en verificación facturas 19,316 36,195
Rendimientos financieros cuentas ahorros 2,720,410 1,897,177
Moratorios por recaudo de cotizaciones 2,245,089 1,526,858
Otros 592,591 224,677

 7,087,366 4,804,300

Nota 27. Gastos de administración

El siguiente es un detalle de los gastos de administración para los años terminados al 31 de

diciembre del 2015 y 2014:

Gastos de administración

 2015 2014

Adecuaciones e instalaciones 439,293 623,711
Arrendamientos 3,020,383 2,819,164

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Constitución de provisiones 3,169,217 1,922,849
Contribuciones 9,923,298 8,703,020
Depreciaciones 1,594,427 1,310,216
Honorarios 26,863,116 24,609,127
Impuesto 631,119 560,235
Mantenimiento y reparaciones 1,047,515 897,823
Seguros 1,200,841 1,624,531
Otros gastos de administración¹ 46,427,974 41,997,024

 94,317,183 85,067,700

(1) El siguiente es el detalle del rubro de otros gastos de administración:

Concepto 2015 2014

Procesamiento de datos y tecnología 10,845,267 10,772,879

Servicios temporales 10,563,379 8,874,489

Publicidad y propaganda 3,528,662 3,599,220

Servicios públicos 4,109,860 3,620,062

Útiles y papelería 4,944,246 4,257,296

Gastos de viaje 2,798,777 2,483,588

Otros 9,637,783 8,389,490

 46,427,974 41,997,024

Nota 28. Gastos por beneficios a empleados.

El siguiente es un detalle de los gastos por beneficios empleados para los años terminados al 31 de

diciembre del 2015 y 2014:

 2015 2014

Sueldos y salarios 50,878,024 45,762,252
Aumento en la obligación por beneficio de banco de bonos 961,610 728,712

Total gastos del personal 51,839,634 46,490,964

Nota 29. Otros gastos

El siguiente es un detalle de los otros gastos para los años terminados al 31 de diciembre del 2015

y 2014:

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Otros gastos 2015 2014

Constitución de provisiones - 398,500
Demandas laborales - 163
Multas y sanciones 3 2
Reexpresión 3,933,058 1,511,646
Venta de activos 2,846 52,830
Perdida de siniestros 6,627 -
Litigios - 3,144
Otros¹ 195,183 188,687

 4,137,717 2,154,972

(1) El siguiente es el detalle del rubro de otros gastos:

Concepto 2015 2014

Multas y sanciones 19,965 131,479
Diferencias en compensación 38,389 14,999
Nota créditos Anulada 105,231 -
Otros 31,598 42,209

 195,183 188,687

Nota 30. Ingresos y costos financieros

El siguiente es el detalle de los ingresos y costos financieros por los años que terminaron el 31 de
diciembre del 2015 y 2014:

Ingresos y costos financieros reconocidos en resultados

Ingresos financieros 2015 2014

Ingresos por valoración de activos financieros a costo
amortizado

162,745,443

102,250,701

Ingreso por dividendos de activos financieros - 1,540,351

Ingresos por valoración inversiones a valor razonable -
Instrumentos de deuda

161,274,728 96,686,272

Ingresos por valoración inversiones a valor razonable -
Instrumentos de patrimonio

40,180,476 27,740,694

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Valoración de derivados - de negociación 10,282,075 4,400,916

Utilidad en venta inversiones 306,191 601,118

Ingresos Financieros antes de deterioro 374,788,913 233,220,052

Costos financieros 2015 2014

Cambio neto en el valor razonable de los activos
financieros

168,672,610 81,745,179

Cambio neto en el valor presente de los activos
financieros a costo amortizado

57,158,806 20,102,466

Disminución valoración de derivados - de negociación 39,005,900 15,984,225

Pérdida en venta inversiones 450,151 994,089

Costos financieros 265,287,467 118,825,959

Nota 31. Compromisos de capital

Actualmente la compañía no tiene compromisos de capital que puedan afectar su liquidez.

Nota 32. Partes relacionadas

Se consideran partes vinculadas a Seguros de Riesgos Laborales Suramericana S.A. las
subsidiarias, asociadas y negocios conjuntos, el personal clave de la gerencia, representantes
legales, auditor, secretario corporativo o general, miembros de junta directiva, y los familiares
cercanos a estas personas, es decir, personas dentro del primer grado de consanguinidad, primero
de afinidad o único civil, así como los planes de beneficios post-empleo para los empleados.

El siguiente es el detalle de partes relacionadas de Seguros de Riesgos Laborales Suramericana
S.A:

Entidades relacionadas:

 Seguros de Vida Suramericana S.A.

 Seguros Generales Suramericana S.A.

 Operaciones Generales Suramericana S.A.S

 Diagnostico & Asistencia Médica S.A. Dinámica I.P.S.

 Dinámica IPS Zonas Francas S.A.S

 Servicios de Salud IPS Suramericana S.A.

 Hábitat Adulto Mayor S.A

 Consultoría en Gestión de Riesgos Suramericana S.A.S

 EPS y Medicina Prepagada Suramericana S.A.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

 Servicios Generales Suramericana S.A.S

 Suramericana S.A.

 Inversura Panamá Internacional S.A

 Aseguradora Suiza Salvadoreña S.A - Asesuisa

 Asesuisa Vida S.A Seguros de Personas (El Salvador)

 Seguros Sura S.A (República Dominicana)

 Seguros Suramericana S.A. (Panamá)

 Servicios Generales Suramericana S.A (Panamá)

 Enlace Operativo S.A

 Compuredes S.A.

 Inversiones y Construcciones Estratégicas S.A.

 Grupo de Inversiones Suramericana S.A.

 Sura Asset Management S.A

A continuación el detalle de saldos vigentes y transacciones realizadas durante los años 2015, 2014
y 1 de enero de 2014 con partes relacionadas:

2015 2014

1 de enero
de 2014

Activo
Cuentas por Cobrar

Asociadas

Servicios de Salud IPS Suramericana S.A. 3,185 - 10,519

Otras partes relacionadas
Consultoría en Gestión de Riesgos Suramericana S.A.S $ - - 4,864

EPS y Medicina Prepagada Suramericana S.A. 60,835 18,048 27,438

Suramericana S.A. - 10,767,312 -

Seguros Generales Suramericana S.A. - - 164

 60,835 10,785,360 32,466

Propiedad, planta y equipo

Otras partes relacionadas

Suramericana S.A. (Venta de Lote) - 10,402,247 -

Total Activo $ 64,020 21,187,607 42,985

Pasivo
Cuentas por pagar

Asociadas
Servicios de Salud IPS Suramericana S.A. 2,458,398 2,245,218 2,013,075

Servicios Generales Suramericana S.A.S 310,167 313,454 325,978

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

 2,768,565 2,558,672 2,339,053

Otras partes relacionadas
Consultoría en Gestión de Riesgos Suramericana S.A.S 3,702,234 5,767,585 386,278

EPS y Medicina Prepagada Suramericana S.A. - 2,069 3,790

Diagnostico & Asistencia Médica S.A. Dinámica I.P.S. 97,886 135,743 170,785

Compuredes S.A. 356,045 353,680 215,399

Enlace Operativo S.A. 551,606 425,779 417,373

Seguros de Vida Suramericana S.A. 38,692 11,830 20,876

Seguros Generales Suramericana S.A. 11,456 - -

Operaciones Generales Suramericana S.A.S 1,508 - -

 4,759,427 6,696,686 1,214,501

Total Pasivo $ 7,527,992 9,255,358 3,553,554

Ingresos

Otras partes relacionadas
Suramericana S.A. (Venta Lote) - 365,065
Diagnostico & Asistencia Médica S.A. Dinámica I.P.S. - 20,243

 - 385,308

Total Ingresos $ - 385,308

Gastos

Asociadas
Servicios de Salud IPS Suramericana S.A. 28,506,803 24,950,257
Servicios Generales Suramericana S.A.S - 435

 28,506,803 24,950,692

Otras partes relacionadas
Compuredes S.A. 1,927,521 1,973,218
Consultoría en Gestión de Riesgos Suramericana S.A.S 48,649,990 44,507,693
Enlace Operativo S.A. 5,894,975 5,248,171
EPS Suramericana S.A. 113,800 121,762

Seguros de Vida Suramericana S.A. 905,522 809,697
Seguros Generales Suramericana S.A. 132,218 261,814
Diagnostico & Asistencia Médica S.A. Dinámica I.P.S. 1,163,266 1,175,043
Operaciones Generales Suramericana S.A.S 15,358
Suramericana S.A. (Venta de Inversiones) - 113,252

 58,802,650 54,210,650

Total Gastos $ 87,309,453 79,161,342

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

El siguiente es el valor de los beneficios causados y saldos pendientes con los Directivos al 31
de diciembre del 2015, 2014 y 1 de enero de 2014:

Compensación Directivos

 2015 2014

Beneficios corto plazo 468,193 39,478

Cuentas por pagar a Directivos

2015 2014

1 de enero
de 2014

Beneficios Corto Plazo 154,239 137,440 108,435

El siguiente es el valor de los honorarios causados a los miembros de la junta directiva al 31 de diciembre
del 2015 y 2014:

 2015 2014

Honorarios Junta Directiva 161,250 136,500

Seguros de Riesgos Laborales Suramericana S.A hace parte del Grupo empresarial Sura, la
compañía tiene como controladora directa a Suramericana S.A., que a su vez es subsidiaria de la
Matriz Grupo de Inversiones Suramericana S.A.

Todas las transacciones celebradas entre las compañías se realizan en condiciones de mercado,
con absoluta transparencia, equidad e imparcialidad, sin que se presente ningún tipo de preferencia
o excepción en su beneficio. Estas operaciones consideran en todo momento los requerimientos
regulatorios a los que están sujetos.

Las operaciones de préstamos entre las compañías que superen el mes consideran como mínimo
la aplicación de la tasa de interés presuntiva anual vigente.

Las operaciones generadas por pagos obligatorios a la seguridad social, se excluyen de las
operaciones entre compañías.

Todos los contratos son revisados y aprobados por el área de asuntos legales.

Las compañías de suramericana tienen diferentes categorías tributarias, por lo tanto la forma de
contabilización del IVA difiere según la compañía; para compañías como Seguros de Riesgos
Laborales Suramericana S.A., Suramericana S.A, Grupo de Inversiones Suramericana S.A., Sura
Asset Management S.A., Diagnostico y Asistencia Medica S.A Dinámica I.P.S., Operaciones
Generales Suramericana S.A.S; el IVA se contabiliza como un mayor valor del gasto para el resto
de compañías se contabiliza realizando el registro al ingreso y el valor que corresponde al IVA se

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

contabiliza como IVA descontable.

ARL tiene gastos con las compañías relacionadas correspondiente a compras de bienes y servicios,
dentro de los cuales tiene gastos por seguros con las compañías Seguros Generales y Seguros de
Vida por valor de $98.587 y $892.921 respectivamente.

Los gastos de $33.631 millones de Seguros de Riesgos Laborales Suramericana S.A. a favor de
Seguros Generales Suramericana S.A corresponden a arriendo sobre locales y oficinas que son
ocupados por parte de la compañía y tiene los contratos celebrados que soportan esta transacción.

Nota 33. Gestión de riesgos

Gobierno corporativo y gestión de riesgos

El gobierno corporativo es el conjunto de principios, políticas, prácticas y medidas de administración,
gobernabilidad y control encaminadas a crear, fomentar, consolidar y preservar una cultura basada
en principios de responsabilidad, equidad, respeto, y transparencia, los cuales se traducen en una
manera particular de entender el ejercicio empresarial. Para Seguros de Riesgos Laborales
Suramericana S.A., el sistema de gobierno corporativo es un pilar fundamental para el desarrollo y
el cumplimiento de la estrategia de la sociedad, y se considera fundamental para su sostenibilidad.

Durante 2015 se continuó con el esquema de un sistema de control interno permitiendo apoyar en
el cumplimiento de los objetivos de Seguros de Riesgos Laborales Suramericana S.A. y
contribuyendo así a su sostenibilidad en el tiempo, a través de políticas, metodologías robustas,
procedimientos y herramientas que permiten el análisis de los riesgos a los que se encuentra
expuesta la compañía.

La junta directiva y la alta gerencia tiene pleno conocimiento sobre la responsabilidad que implica el
adecuado manejo de riesgos y con base en los análisis de información efectuados por diferentes
áreas como: riesgos, inversiones y las áreas de negocio, se aprueba y define el apetito de riesgo
con sus límites de exposición.

Las posiciones de riesgo que asumen las áreas de negocio y de tesorería son informadas a la junta
directiva y a la alta gerencia a través de reportes periódicos. Tanto en los informes diarios como en
los que se preparan para la junta directiva y los diferentes comités, se detallan las mediciones que
se realizan a las diferentes exposiciones de riesgo, se hace seguimiento a estas y se informan los
incumplimientos a los límites en los casos en los que se presentan.

Las políticas de gestión de riesgos han sido impartidas por la alta dirección, soportadas en los
diferentes estudios efectuados por las áreas de riesgo, de negocios y de inversiones, estudios que
se encuentran sustentados en los informes periódicos de dichas áreas y que permiten tomar las
decisiones administrativas y operacionales respectivas. Dichas políticas se han formalizado y
aprobado por la junta directiva y la alta dirección y son actualizados de manera periódica. El
contenido de estas políticas es analizado por la vicepresidencia de riesgos, la cual es responsable
del sistema de gestión integral de riesgos, coordinando y facilitando su gestión al interior de Seguros
de Riesgos Laborales Suramericana S.A.

A través de los reportes periódicos a la junta directiva, a la alta gerencia y a los diferentes comités
son conocidas las posiciones de riesgo que asumen las áreas de negocio y centros de servicios

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

compartidos. Estos reportes detallan las mediciones realizadas a las diferentes exposiciones de
riesgo, el seguimiento a los riesgos y se informan los incumplimientos a los límites de tolerancia en
los casos donde se presentan.

La infraestructura tecnológica de Seguros de Riesgos Laborales Suramericana S.A. permite que la
gestión de las áreas de control y riesgos cuente con información clara y oportuna para profundizar
en la implementación de los modelos de gestión.

La medición de riesgos está basada en metodologías cualitativas y cuantitativas que permiten
identificar el nivel de exposición de los diferentes riesgos de Seguros de Riesgos Laborales
Suramericana S.A. con un alto grado de confiabilidad. La junta directiva y la alta gerencia han sido
informadas sobre el perfil de riesgos de la compañía.

La estructura organizacional definida para la gestión integral de riesgos está liderada por la
vicepresidencia de riesgos la cual es responsable del sistema de gestión integral de riesgos,
coordinando y facilitando la gestión dentro de Seguros de Riesgos Laborales Suramericana S.A.
Esta estructura guarda total independencia funcional respecto de áreas de: inversiones y control,
evitando que se generen conflictos de interés.

El equipo humano de la vicepresidencia de riesgos está conformado por profesionales idóneos para
el desempeño de las funciones y responsabilidades que asume, con amplios conocimientos y
especializados en diferentes disciplinas.

Los órganos de control tales como: contraloría y revisoría fiscal, y la dirección de compliance
verifican el cumplimiento de las normas expedidas por los entes de vigilancia y control, así como las
normas internas de Seguros de Riesgos Laborales Suramericana S.A. bajo mecanismo de
seguridad óptimos.

Tanto la auditoría interna como la externa tienen acceso a las operaciones de Seguros de Riesgos
Laborales Suramericana S.A. y a la revisión de las recomendaciones que se han realizado frente al
cumplimiento de límites, cierre de operaciones, relación entre las condiciones del mercado y los
términos de las operaciones realizadas, así como de las operaciones efectuadas entre vinculados
con la entidad.

La Estructura que soporta la gestión de riesgos

Vicepresidencia de riesgos

La estructura organizacional definida para la gestión integral de riesgos está conformada por la
vicepresidencia de riesgos, la cual hace parte de las unidades de servicios compartidos de
Suramericana S.A.
La vicepresidencia tiene bajo su responsabilidad asesorar y apoyar en la implementación y ejecución
de un proceso continuo e innovador de gestión integral de riesgos a Seguros de Riesgos Laborales
Suramericana S.A. – a través de la definición de políticas, metodologías y herramientas - que le
permita optimizar su nivel de riesgos dentro de la tolerancia establecida por la junta directiva y con
esto obtener un riesgo residual que genere ventaja competitiva contribuyendo al logro de los
objetivos estratégicos.
El ámbito de acción gira alrededor de los riesgos internos y externos, tales como riesgos financieros,
de negocio, operacionales y especiales; los cuales agrupan entre otros, los riesgos propios de cada

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

negocio, la gestión de capital, lavado de activos y financiación del terrorismo, la gestión de la
continuidad y los riesgos reputacionales.

Comité de inversión y riesgo

Es un ente autónomo delegado por la junta directiva cuyas responsabilidades son las de coordinar
y supervisar la ejecución de las políticas generales sobre inversión y riesgos, establecer políticas
específicas de inversión, gestión y control de los riesgos, establecer las estrategias de inversión y
mantener informada a la junta directiva. El comité de inversión y riesgos está conformado por cinco
miembros principales con voz y voto, de los cuales dos tendrán el carácter de externos y los tres
restantes podrán tener alguna vinculación con las compañías.

Tipos de riesgos gestionados

Riesgos financieros

Son los riesgos asociados al impacto en los resultados financieros de una organización debido a
cambios en las condiciones del mercado; por el no cumplimiento por parte de terceros de las
obligaciones financieras para con la misma o debido al no cumplimiento con las obligaciones
financieras para con terceros.

Administración de riesgos financieros

Dada la importancia de la gestión de riesgos financieros en la compañía, se desarrollan actividades
de contextualización, identificación, análisis, evaluación, cuantificación, tratamiento y monitoreo de
los riesgos financieros a los que se encuentra expuesta, a través del uso de procedimientos,
herramientas, políticas y metodologías que permitieron apoyar el logro de los objetivos de la misma,
y por ende la creación de valor.

Seguros de Riesgos Laborales Suramericana S.A. se encuentra expuesto a los riesgos de mercado,
de crédito y de liquidez, los cuáles son gestionados por la gerencia de riesgo financiero.

Se presenta información respecto de la exposición de la compañía a cada uno de los riesgos
mencionados, los objetivos, las políticas y los procedimientos para medir y administrar el riesgo
financiero de la entidad.

Marco de administración de riesgo financiero

La junta directiva de la compañía es el órgano responsable de definir y aprobar las estrategias y
políticas generales respecto a los riesgos financieros. La junta ha creado el comité de Inversión y
riesgos, el cual es responsable coordinar y supervisar la ejecución de las políticas generales sobre
inversión y riesgos impartidas por la junta directiva, establecer políticas específicas de inversión,
gestión y control de los riesgos, establecer las estrategias de inversión y mantener informada a la
junta directiva, lo anterior tendiente a proporcionar un correcto funcionamiento del proceso de
inversión y riesgos. Este comité informa periódicamente a la junta acerca de sus actividades.

Las políticas de administración de riesgo financiero son establecidas con el objeto de identificar,

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

analizar y evaluar los riesgos financieros, fijar límites y controles de riesgo adecuados, y para
monitorear los riesgos y el cumplimiento de los límites. Se realiza un monitoreo periódico de las
políticas con el fin de que reflejen los cambios en las condiciones de mercado y en las actividades
de la compañía. Adicionalmente, se cuenta con el manual de inversión y riesgos el cual es una
guía para la gestión de las operaciones de tesorería de la compañía, pretendiendo brindar una visión
más clara de las responsabilidades y funciones de las personas involucradas en todo el proceso de
operaciones de tesorería, con el objetivo de maximizar la rentabilidad de los recursos financieros de
las compañías y sus portafolios de inversión, minimizar el riesgo de los mismos, de acuerdo con las
políticas y lineamientos impartidos por sus directivas, y así poder garantizar el debido respaldo a los
tenedores de pólizas, el retorno a sus accionistas y procurando el cumplimiento normativo del
manual de inversión y riesgos.

Riesgo de crédito

La gestión de riesgo de crédito busca disminuir la probabilidad de incurrir en pérdidas derivadas del
incumplimiento de las obligaciones financieras contraídas con la compañía por parte de terceros.
Para gestionar este riesgo, se cuenta con un enfoque que contempla la identificación, evaluación,
medición y seguimiento de los emisores y contrapartes relacionados con las inversiones, así como
de sus reaseguradores. El riesgo de crédito se origina principalmente de los instrumentos de
inversión de la compañía, de las cuentas por cobrar a clientes y reaseguradores.

Instrumentos de deuda

Para la gestión del riesgo de crédito de inversiones la compañía cuenta con metodologías y
procedimientos que se ajustan a los diferentes activos del portafolio y permiten cuantificar y
monitorear la evolución de este riesgo. Las metodologías contemplan análisis detallados de la
fortaleza y condiciones financieras de los emisores, así como el análisis de diferentes aspectos
cualitativos.

La concentración del riesgo de crédito es limitada debido a la activa gestión de crédito que se realiza
del portafolio y a la concentración del mismo en títulos calificados como grado de inversión. A
continuación se muestra el detalle de la distribución de las inversiones del portafolio sujetos a riesgo
de crédito por su calificación crediticia (sin considerar ninguna garantía tomada ni otras mejoras
crediticias):

Renta Fija por Calificación Crediticia

 Emisiones locales Emisiones internacionales

 Calificación 2015 2014 2013 2015 2014 2013

AAA 52.86% 52.22% 48.92% 0.0% 0.0% 0.0%

AA 17.34% 22.70% 22.31% 0.0% 0.0% 0.0%

A 0% 0% 0% 3.43% 3.65% 3.40%

BBB 2.24% 0.66% 4.27% 2.35% 3.77% 3.02%

BB 0.0% 0.0% 0.0% 0.73% 0.0% 0.0%

Nación 20.58% 16.73% 17.49% n.a. n.a. n.a.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

La compañía no presentó ni en diciembre de 2014 ni en 2015 provisión por deterioro del valor
relacionada con instrumentos de deuda corporativa –medidos al costo amortizado.

Las estimaciones de incobrabilidad con respecto a instrumentos de deuda medidos al costo
amortizado son usadas para registrar pérdidas por deterioro a menos que la compañía esté
satisfecho de que no es posible recuperar el importe adeudado; en ese momento el importe es
considerado irrecuperable y es dado de baja directamente contra el activo financiero.

Exposición a reaseguradores

Con relación al riesgo de crédito asociado con los reaseguradores con los cuales opera la compañía,
se han desarrollado metodologías para el análisis de dichos terceros con el objetivo de mitigar el
riesgo de crédito al cual estos exponen a la compañía. Éstas buscan analizar la fortaleza financiera
de los reaseguradores, a través de variables cuantitativas y cualitativas.

Con respecto a las contrataciones de reaseguro, la compañía está expuesta al riesgo de crédito
derivado de la probabilidad de que sus reaseguradores incumplan con las obligaciones contraídas.
Para mitigar dicho riesgo, los reaseguradores contratados están sujetos a un análisis de riesgo de
crédito realizado por la vicepresidencia de riesgos, en línea con lo establecido por la
superintendencia Financiera de Colombia (capítulo 4: REACOEX). Dicho análisis permite evaluar
atributos como su solidez financiera, posicionamiento en el mercado, y otros factores cualitativos;
con el fin de apoyar la toma de decisiones, hacer parte de una adecuada gestión de riesgos, y
cumplir con procedimientos de control interno.

Al 31 de diciembre de 2014 y 2015, la calidad de los reaseguradores de la compañía, medida de
acuerdo con la calificación de fortaleza financiera otorgada por agencias internacionales, es la
siguiente:

VALOR ASEGURADO CEDIDO

Calificación % Participación 2014 % Participación 2015

AA 90% 90%

A 10% 10%

En la tabla anterior, el porcentaje de participación es medido como proporción de los límites de
cobertura de los contratos automáticos en los cuales participa cada reasegurador. Los
reaseguradores son agrupados según su calificación internacional de Fortaleza Financiera (FSR-
Financial Strength Rating).

Adicionalmente, de acuerdo con las prácticas de deterioro de activos, las cuentas por cobrar a los
reaseguradores y coaseguradores de la compañía son deterioradas bajo el principio de pérdida
incurrida, para lo cual de acuerdo con un análisis de la evolución de los saldos a dichos terceros, se
deterioran en la totalidad las cuentas por cobrar que cuenten con una mora superior a 180 días.

Seguros de Riesgos Laborales Suramericana S.A. considera que un activo por reaseguro y
coaseguro se encuentra deteriorado y reducirá su valor en libros, y reconocerá los efectos en el
resultado, sí, y sólo si:

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

a) Existe evidencia objetiva, a consecuencia de un evento que haya ocurrido después del

reconocimiento inicial del activo por reaseguro, de que el cedente puede no recibir todos los

importes que se le adeuden en función de los términos del contrato; y

b) ese evento tenga un efecto que se puede medir con fiabilidad sobre los importes que el

cedente vaya a recibir de la compañía reaseguradora.

Actualmente la compañía no cuenta con recargos por mora en sus cuentas por cobrar a
reaseguradores.

Riesgo de liquidez

El riesgo de liquidez es el riesgo de que Seguros de Riesgos Laborales Suramericana S.A. tenga
dificultades para cumplir con sus obligaciones financieras con terceros en el corto plazo. El enfoque
de la compañía para administrar la liquidez es asegurar, en la mayor medida posible, que siempre
contará con la liquidez suficiente para cumplir con sus obligaciones oportunamente, tanto en
condiciones normales como de tensión, sin incurrir en pérdidas inaceptables o arriesgar la
reputación de la compañía. Para mitigar este riesgo la compañía cuenta con líneas de crédito
abiertas en diferentes bancos y una excelente relación comercial con los mismos. Actualmente se
está proyectando la liquidez de la compañía para una adecuada gestión de la misma.

Actualmente, Seguros de Riesgos Laborales Suramericana S.A. mantiene las siguientes líneas de
crédito:

• Cupo de sobregiro de $20.000 millones no garantizado, el cual es pagadero a la tasa de

interés 29.5% EA. Esta tasa es actualizada e informada por el banco cada que presenta
cambios.

• Anualmente se envía a cada una de las entidades financieras, los documentos exigidos para
conservar vigentes los cupos de crédito. El cupo de crédito actual de la compañía es
$ 126.000 millones, repartido en 7 bancos.

• Como grupo económico, los bancos perciben el mismo nivel de riesgo en todas las
compañías del Grupo, por lo cual tienen la capacidad de reasignar el cupo de crédito en
cualquiera de ellas de acuerdo a las necesidades de liquidez.

Los siguientes son los vencimientos contractuales restantes de los pasivos financieros al término
del período sobre el que se informa, incluyendo los pagos estimados de intereses y excluyendo el
impacto de los acuerdos por compensación:

31 de Diciembre de 2015

Menos de 3

meses

 De 3 a
meses a 6

meses

De 6 a
meses a 9

meses

De 9 a
meses a 1

año
Más de 1 año Total

Pasivos financieros no
derivados

Acreedores comerciales y otras
84,666,416

6,733,795

-

12,443,787

-

103,843,999 cuentas por pagar*

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

 extranjera usados para
cobertura:

- Flujo de salida

45,648,382

59,675,088

 - - -

105,323,470

- Flujo de entrada
40,490,798

62,295,573

 - - -

102,786,372

31 de Diciembre de 2014

Menos de
3 meses

 De 3 a
meses a 6

meses

De 6 a
meses a 9

meses

De 9 a
meses a 1

año

Más de 1
año

Total

Pasivos financieros no
derivados

Acreedores comerciales y
otras

60,720,602

6,342,365

-

10,032,059

-

77,095,026
 cuentas por pagar*

Contraprestación
contingente

Sobregiro bancario

-

-

-

-

-

-
Contratos a término en
moneda
extranjera usados para
cobertura:

- Flujo de salida 14,353,572 15,542,848 24,972,168 54,898,953 - 109,767,541

- Flujo de entrada 12,166,974 15,638,537 21,730,470 49,828,586 - 99,364,567

31 de diciembre de 2013

Menos de
3 meses

De 3 a
meses a 6

meses

De 6 a
meses a 9

meses

De 9 a
meses a 1

año
Más de
1 año Total

Pasivos financieros no
derivados
Acreedores comerciales y
otras

 cuentas por pagar* 50,306,235

4,492,682 - 7,092,918 - 61,891,836
Contratos a término en
moneda

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

 extranjera usados para
cobertura:

- Flujo de salida

71,589,121

21,278,285

-

-

-

92,867,406

 - Flujo de entrada

70,477,716

21,376,225

-

-

-

91,853,941

Los flujos de entrada/(salida) revelados en la tabla anterior representan los flujos de efectivo
contractuales no descontados relacionados con los pasivos financieros derivados mantenidos para
propósitos de administración de riesgo y que por lo general no se cierran antes del vencimiento
contractual. La revelación muestra montos de flujo de efectivo netos para los derivados que se
liquidan en efectivo y flujos de entrada y de salida de efectivo brutos para los derivados que se
liquidan simultáneamente en efectivo bruto, por ejemplo, los contratos a término en moneda
extranjera.

La siguiente tabla muestra el análisis de vencimiento contractuales remanentes para activos
financieros no derivados:

 Menos de 6

meses

 De 6 a
meses a 1

año

 De 1 año a 2
años

 De 2 año a 5
años

 Más de 5
años

 Total

31 de Diciembre de 2015

Instrumentos financieros de
deuda con tasa de interés
variable

9,588,869 25,124,866 16,727,675 108,665,742 836,255,244 996,362,395

Instrumentos financieros de
deuda con tasa de interés fija

22,862 20,963 33,142,253 44,592,581 340,258,510 461,818,665

Menos de
6 meses

De 6 a
meses a 1

año
De 1 año a 2

años
De 2 año a

5 años
Más de 5

años Total

31 de diciembre de
2014
Instrumentos
financieros de deuda
con tasa de interés
variable

11,648,959

12,425,130

31,782,045

68,865,248

726,832,751

851,554,133

Instrumentos
financieros de deuda
con tasa de interés
fija

18,296,618

42,511,027

35,166,994

45,322,230

208,912,275

 350,209,144

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Menos de
6 meses

De 6 a
meses a 1

año
De 1 año a

2 años
De 2 año a 5

años Más de 5 años Total

31 de diciembre de 2013

Instrumentos financieros
de deuda con tasa de
interés variable

9,297,440

6,087,715

16,423,665

61,063,222

 640,271,498

 733,143,539

Instrumentos financieros
de deuda con tasa de
interés fija

23,033,936

26,327,541

21,789,369

27,739,821

211,178,668

310,069,335

Los valores incluidos en las tablas anteriores para activos y pasivos financieros no derivados pueden
cambiar ante cambios en la tasa de interés variable con relación a la tasa de interés estimada al
final del periodo sobre el que se informa.

La siguiente tabla muestra el análisis de vencimiento contractuales remanentes para pasivos
financieros derivados:

Menos de 3

meses
De 3 a meses a

6 meses

De 6 a
meses a 9

meses

De 9 a
meses
a 1 año

Más de 1
año Total

31 de diciembre de 2015

Contratos Forward

(5,157,584)

2,620,486

-

-

 -

(2,537,099)

Menos de 3

meses

De 3 a
meses a 6

meses

De 6 a
meses a 9

meses
De 9 a meses

a 1 año
Más de
1 año Total

31 de diciembre de 2014

Contratos Forward

(2,186,598)

95,688

(3,241,697)

(5,070,367)

-

(10,402,974)

Menos de 3

meses

De 3 a
meses a 6

meses

De 6 a
meses a 9

meses

De 9 a
meses a 1

año
Más de 1

año Total

31 de diciembre de 2013

Contratos Forward

(1,111,405)

97,940

-

-

 -

(1,013,466)

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Riesgo de mercado

El riesgo de mercado es el riesgo de que el valor razonable de los flujos de efectivo futuros de un
instrumento financiero fluctúe por variaciones en los precios de mercado. Seguros de Riesgos
Laborales Suramericana S.A. ha identificado que los instrumentos financieros afectados por el
riesgo de mercado incluyen bonos, depósitos a plazo fijo y acciones, derivados, entre otros. El
objetivo de la administración del riesgo de mercado es administrar y controlar las exposiciones a
este riesgo dentro de parámetros razonables y al mismo tiempo optimizar la rentabilidad.
Seguros de Riesgos Laborales Suramericana S.A. compra y vende derivados, y también incurre en
obligaciones financieras, para administrar los riesgos de mercado.
Seguros de Riesgos Laborales Suramericana S.A. cuenta con un sistema de administración de
riesgos de mercado (SARM), tal como lo establece el Capítulo XXI de la Circular Básica Contable y
Financiera de la Superintendencia Financiera de Colombia, que permite identificar, medir, gestionar
y controlar eficazmente el riesgo de mercado. Este sistema cuenta con un conjunto de políticas,
procedimientos, mecanismos de seguimiento y control interno.

Por su parte, la metodología de medición del riesgo de mercado aplicable sobre los títulos de libre
inversión y los títulos que respaldan reservas, denominada VeR informativo, se encuentra incluida
en el Anexo 2 del Capítulo XXI de la Circular Básica Contable y Financiera. Esta metodología se
basa en un VeR a 10 días con un nivel de confianza del 99%. El Valor en Riesgo a Diciembre 31 de
2015 bajo esta metodología es de $ 5,974, 930,469 que corresponde al 1.09% del portafolio de
inversiones expuesto a riesgo de mercado a la fecha. Por su parte, a 31 de Diciembre de 2014 este
valor en riesgo era de $3, 873, 416,296 que corresponde al 0.93% del portafolio de inversiones
expuesto a riesgo de mercado a la fecha.

Como complemento al VeR Regulatorio, la compañía cuenta con una metodología interna (VaR
Gerencial) con el objetivo de apoyar la gestión de inversiones y generar una adecuada mitigación
del riesgo de mercado. Esta metodología se basa en un VaR Montecarlo que refleja de una forma
más precisa y rápida el nivel del riesgo de mercado de los portafolios. Adicionalmente, se ajusta de
mejor forma a las características del portafolio, es más flexible en la inclusión de diferentes activos
financieros y permite contar con diferentes metodologías de medición del riesgo.

Con base en la metodología interna de riesgo de mercado, se actualizan los límites de riesgo de
mercado de la compañía y se establecen límites globales a los instrumentos de renta variable local
y del exterior. La metodología empleada para establecer los límites de VaR de las compañías busca
preservar adecuados niveles de solvencia y de cumplimiento de presupuesto de ingreso financiero
ante posibles escenarios de desvalorización del portafolio.

En el período comprendido entre el 31 de diciembre de 2013 y 31 de diciembre de 2014 el riesgo de
mercado según metodología interna (VaR Gerencial), pasó del 0.25% al 0%. A diciembre 31 de 2015
el valor en riesgo era del 0.27% que corresponde a $4, 397,048,404.

La siguiente tabla evidencia el resumen del portafolio total de la compañía, segregado de acuerdo
al tipo de moneda y al tipo de inversión para el corte de diciembre 31 de 2015:

2015 ARL

Renta fija PESO USD UVR MXN EURO AUD DOP Total

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Tasa variable $ 996,362,395 $ 0 $ 0 $ 0 $ 0 $ 0 $ 0 $ 996,362,395

Tasa fija $ 127,291,742 $ 102,985,412 $ 227,887,506 $ 3,654,006 $ 0 $ 0 $ 0 $ 461,818,665

Subtotal $ 1,123,654,137 $ 102,985,412 $ 227,887,506 $ 3,654,006 $ 0 $ 0 $ 0 $ 1,458,181,060

Renta variable PESO USD UVR MXN EURO AUD DOP Total

Nacionales $ 126,954,565 $ 0 $ 0 $ 0 $ 0 $ 0 $ 0 $ 126,954,565

Extranjeros $ 0 $ 64,167,737 $ 0 $ 0 $ 19,578,110 $ 0 $ 0 $ 83,745,847

Acciones de baja $ 10,245,158 $ 0 $ 0 $ 0 $ 0 $ 0 $ 0 $ 10,245,158

Subtotal $ 137,199,723 $ 64,167,737 $ 0 $ 0 $ 19,578,110 $ 0 $ 0 $ 220,945,570

Total $ 1,260,853,860 $ 167,153,149 $ 227,887,506 $ 3,654,006 $ 19,578,110 $ 0 $ 0 $ 1,679,126,631

Adicionalmente, a continuación se presenta la posición en valor nominal en derivados al 31 de
Diciembre de 2015 para cubrir los riesgos de tipo de moneda inherentes al portafolio de inversiones
y su porcentaje de cobertura a esta fecha:

2015 ARL

Derivados USD MXN EURO AUD Total

Posición $ 88,185,160 $ 0 $ 17,205,550 $ 0 $ 105,390,710

Cobertura 53% 0% 88% 0% 55%

La siguiente tabla evidencia el resumen del portafolio total de la compañía, segregado de acuerdo
al tipo de moneda y al tipo de inversión para el corte de dciembre 31 de 2014:

2014 ARL (Cifras en Miles)

Renta fija PESO USD UVR MXN EURO AUD DOP Total

Tasa variable $ 851,554,133 $ 0 $ 0 $ 0 $ 0 $ 0 $ 0 $ 851,554,133

Tasa fija $ 113,860,965 $ 91,961,110 $ 144,387,069 $ 0 $ 0 $ 0 $ 0 $ 350,209,144

Subtotal $ 965,415,098 $ 91,961,110 $ 144,387,069 $ 0 $ 0 $ 0 $ 0 $ 1,201,763,277

Renta variable PESO USD UVR MXN EURO AUD DOP Total

Nacionales $ 95,328,302 $ 0 $ 0 $ 0 $ 0 $ 0 $ 0 $ 95,328,302

Extranjeros $ 0 $ 54,507,454 $ 0 $ 0 $ 11,308,361 $ 0 $ 0 $ 65,815,815

Acciones de baja $ 10,245,158 $ 0 $ 0 $ 0 $ 0 $ 0 $ 0 $ 10,245,158

Subtotal $ 105,573,460 $ 54,507,454 $ 0 $ 0 $ 11,308,361 $ 0 $ 0 $ 171,389,275

Total $ 1,070,988,558 $ 146,468,564 $ 144,387,069 $ 0 $ 11,308,361 $ 0 $ 0 $ 1,373,152,552

Adicionalmente, a continuación se presenta la posición en valor nominal en derivados al 31 de
diciembre de 2014 para cubrir los riesgos de tipo de moneda inherentes al portafolio de inversiones

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

y su porcentaje de cobertura a esta fecha:

La siguiente tabla evidencia el resumen del portafolio total de la compañía, segregado de acuerdo
al tipo de moneda y al tipo de inversión para el corte de diciembre 31 de 2013:

2013 ARL Cifras en Miles de COP

Renta fija PESO USD UVR MXN EURO AUD DOP Total

Tasa variable $ 733,143,539 $ 0 $ 0 $ 0 $ 0 $ 0 $ 0 $ 733,143,539

Tasa fija $ 144,873,783 $ 46,821,925 $ 118,373,627 $ 0 $ 0 $ 0 $ 0 $ 310,069,335

Subtotal $ 878,017,322 $ 46,821,925 $ 118,373,627 $ 0 $ 0 $ 0 $ 0 $ 1,043,212,874

Renta variable PESO USD UVR MXN EURO AUD DOP Total

Nacionales $ 95,248,734 $ 0 $ 0 $ 0 $ 0 $ 0 $ 0 $ 95,248,734

Extranjeros $ 0 $ 27,828,739 $ 0 $ 0 $ 0 $ 0 $ 0 $ 27,828,739

Acciones de baja $ 11,559,086 $ 0 $ 0 $ 0 $ 0 $ 0 $ 0 $ 11,559,086

Subtotal $ 106,807,820 $ 27,828,739 $ 0 $ 0 $ 0 $ 0 $ 0 $ 134,636,560

Total $ 984,825,143 $ 74,650,664 $ 118,373,627 $ 0 $ 0 $ 0 $ 0 $ 1,177,849,434

Adicionalmente, a continuación se presenta la posición en valor nominal en derivados al 31 de
diciembre de 2013 para cubrir los riesgos de tipo de moneda inherentes al portafolio de inversiones
y su porcentaje de cobertura a esta fecha:

2013 ARL

Derivados USD MXN EURO AUD Total

Posición $ 38,998,558 $ 0 $ 0 $ 0 $ 38,998,558

Cobertura 52% 0% 0% 0% 52%

Riesgo de moneda

El riesgo de tipo de cambio es el riesgo de que el valor razonable o los flujos de efectivo futuros de
un instrumento financiero puedan fluctuar como consecuencia de las variaciones en los tipos de
cambio.

En todo momento compañía cubre entre un 20% y un 100% por ciento de su exposición estimada a
la moneda extranjera del portafolio de inversiones. Seguros de Riesgos Profesionales Suramericana

2014 ARL (Cifras en Miles)

Derivados USD MXN EURO AUD Total

Posición $ 109,933,537 $ 0 $ 0 $ 0 $ 109,933,537

Cobertura 75% 0% 0% 0% 70%

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

S.A. utiliza contratos forward sobre divisas con vencimiento menores a dos años para cubrir su
riesgo de moneda. Además están permitidas las coberturas con SWAPS de divisas y tasa de interés
con plazos menores a 15 años. Sin embargo, a la fecha estos últimos no se han utilizado. Por lo
general estos contratos están designados como coberturas de flujo de efectivo.

Respecto de otros activos y pasivos monetarios denominados en monedas extranjeras, la política
de la compañía es asegurar que su exposición neta se mantenga en un nivel aceptable.

A 31 de diciembre de 2014 el riesgo de las posiciones expuestas a moneda extranjera según
metodología interna (VaR Gerencial), era del 0%. A diciembre 31 de 2015 el valor en riesgo era del
3.19% que corresponde a $3, 341, 925,281.

Exposición a riesgo de moneda:

El resumen de la información cuantitativa relacionada con la exposición de Seguros de Riesgos
Profesionales Suramericana S.A. a riesgos en moneda extranjera y que fue informada a la
administración de la compañía sobre la base de su política de administración de riesgo fue la
siguiente para 31 de diciembre de 2013, 31 de diciembre de 2014 y para el 31 diciembre de 2015

ARL Cifras en Miles de COP

 2015 2014 2013

Posiciones Activas

USD $ 178,171,309 $ 147,032,362 $ 98,445,079

EURO $ 19,578,110 $ 11,308,361 $ -

MXN $ 3,654,006 $ - $ -

AUD $ - $ - $ -

Posiciones Pasivas $ -

USD $ 88,185,160 $ 109,933,537 $ 38,998,558

EURO $ 17,205,550 $ - $ -

Exposición Neta $ 96,012,714 $ 48,407,186 $ 59,446,520

Las siguientes tasas de cambio significativas se aplicaron durante el ejercicio:

Tasa de cambio a la fecha del balance

 2013 2014 2015

COP/USD 1,927 2,392 3,149

COP/EURO 2,656 2,909 3,441

COP/AUD 1,711 1,955 2,296

COP/MXN 147.03 162.26 182.20

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Riesgo de tasa de interés

El riesgo de tipo de interés es el riesgo de que el valor razonable o los flujos de efectivo futuros de
un instrumento financiero puedan fluctuar como consecuencia de las variaciones en los tipos de
interés de mercado.

Seguros de Riesgos Laborales Suramericana S.A. adopta una política de calce de activos y pasivos
con el fin de disminuir los riesgos de tasa de interés de la compañía. Adicionalmente, con el fin de
gestionar el riesgo de tasa de interés actualmente, Seguros de Riesgos Laborales Suramericana
S.A. puede utilizar futuros sobre bono nocional y futuros sobre TES de referencia específica. Sin
embargo a la fecha no se han negociado estos instrumentos.

Al final del período sobre el que se informa la situación del tipo de interés de los instrumentos
financieros del Grupo que devengan interés es la siguiente:

 2013 2014 2015

Tasa fija 310,069,335 350,209,144 461,818,665

Tasa variable 733,143,539 851,554,133 996,362,395

Total 1,043,212,874 1,201,763,277 1,458,181,060

A 31 de diciembre de 2014 el riesgo de tasa de interés según metodología interna (VaR Gerencial),
era del 0%. A diciembre 31 de 2015 el valor en riesgo era del 0.78% que corresponde a $2, 710,
993,159.

Riesgo de precio de acciones

El riesgo de precios de las acciones surge de las inversiones a valor razonable con cambios en
resultado. Todas las decisiones de apertura de cupos y modificación del apetito son aprobadas por
el Comité de Inversión y Riesgos.
El principal objetivo de la estrategia de inversión de la compañía es maximizar los retornos de
inversión para cumplir con las obligaciones del pasivo y del patrimonio de la compañía. De acuerdo
con esta estrategia, ciertas inversiones son designadas a valor razonable con cambios en resultados
ya que su rendimiento es monitoreado activamente y son administradas sobre una base de valor
razonable.

La exposición a este tipo de activos de patrimonio se presenta a continuación:

ARL

 2013 2014 2015

Instrumentos de patrimonio Nacionales $ 95,248,734 $ 95,328,302 $ 126,954,565

Instrumentos de patrimonio Extranjeros $ 27,828,739 $ 65,815,815 $ 83,745,847

Acciones de baja bursatilidad $ 11,559,086 $ 10,245,158 $ 10,245,158

Total $ 134,636,560 $ 171,389,275 $ 220,945,570

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

A 31 de diciembre de 2014 el riesgo de precio de acciones según metodología interna (VaR
Gerencial), era del 2.31%. A diciembre 31 de 2015 el valor en riesgo era del 3.28% que corresponde
a $4, 576, 937,093.

Administración de capital

El objetivo principal de la gestión de Capital es optimizar el equilibrio entre la rentabilidad y el riesgo,
manteniendo el capital necesario con el perfil de riesgo de Seguros de Riesgos Laborales
Suramericana S.A. Los objetivos de la gestión de capital y de la gestión de riesgos están vinculados
entre sí, al tiempo que reconocen la importancia crítica de proteger a los asegurados y velar por la
solidez de la compañía ante escenarios extremos.

El objetivo de la compañía alrededor de la gestión de capital es asegurar un capital suficiente que
permita hacer frente a las obligaciones con los clientes y demás acreedores, financiar el crecimiento
orgánico de la compañía, mantener los niveles de calificación de riesgo y maximizar los retornos a
los accionistas.

Dentro del proceso de gestión de capital se realiza un monitoreo mensual del capital regulatorio
requerido, de acuerdo a los riesgos asumidos en la operación del negocio y se evalúa
comparativamente frente al nivel de capital disponible para tomar acciones frente a los niveles de
solvencia.

El capital regulatorio requerido, se basa en la definición dada por el regulador de cara al patrimonio
adecuado (PA). Este, es establecido como un referente del nivel de recursos necesarios para hacer
frente a pérdidas extremas anuales con un nivel de confianza dado. Su cálculo se realiza de acuerdo
a la definición de tres riesgos: riesgo de suscripción, riesgo de activo y riesgo de mercado. Por otro
lado, el capital disponible es conocido como el patrimonio técnico (PT), definido como aquella parte
del patrimonio contable con características de liquidez para poder responder oportunamente ante
pérdidas inesperadas.
La compañía monitorea el capital regulatorio requerido usando un índice llamado margen de
solvencia, el cual, es la división del patrimonio técnico y el patrimonio adecuado. El ente regulador
exige que este índice sea cuando mínimo de 1. Los índices de solvencia se comunican mensual y
anualmente a través de reportes de gestión y comités de riesgo.

Riesgos de negocio

Son los riesgos asociados al impacto en los objetivos de una organización como consecuencia de
eventos derivados de las actividades propias de su entorno de negocio. Agrupa riesgos relacionados
con: suscripción y tarifación, reservas, reaseguro y concentración.

Riesgo de suscripción y tarifación

Se refiere a la posibilidad de incurrir en pérdidas como consecuencia de políticas y prácticas
inadecuadas en la gestión de la compañía. Para el monitoreo de este riesgo se analizan indicadores
que permiten determinar el consumo de las primas devengadas durante el año y los ingresos
financieros, analizando si ambos son suficientes para cubrir los siniestros incurridos retenidos, los
gastos netos de operación y el costo de patrimonio. Para el año 2015 los indicadores reflejan que la

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

tarifa es suficiente. Se resalta que la tarifa en esta compañía es regulada y no se permite selección
adversa.

Reaseguro

Es la posibilidad de incurrir en pérdidas derivadas del incremento no esperado en el monto de sus
obligaciones con asegurados, reaseguradores, intermediarios y otros agentes externos, a causa de
variaciones en las tasas de interés, en la tasa de devaluación o cualquier otro parámetro de
referencia. Con el objetivo de gestionar el riesgo de crédito asociado con los reaseguradores con
los cuales opera la compañía, se han desarrollado metodologías para el análisis de dichos terceros.
Estas buscan analizar la fortaleza financiera de los reaseguradores, a través de variables
cuantitativas y cualitativas.
Con respecto a las contrataciones de reaseguro, la compañía está expuesta al riesgo de crédito
derivado de la probabilidad de que sus reaseguradores incumplan con las obligaciones contraídas.

Para mitigar dicho riesgo, los reaseguradores contratados están sujetos a un análisis de riesgo de
crédito realizado por la vicepresidencia de riesgos, en línea con lo establecido por la
Superintendencia Financiera de Colombia (capítulo 4: REACOEX). Dicho análisis permite evaluar
atributos como su solidez financiera, posicionamiento en el mercado, y otros factores cualitativos;
con el fin de apoyar la toma de decisiones, hacer parte de una adecuada gestión de riesgos, y
cumplir con procedimientos de control interno.

Con respecto a la calidad del portafolio de los reaseguradores de la compañía, ésta es medida de
acuerdo con la calificación de fortaleza financiera otorgada por agencias internacionales. Dicha
calificación busca medir la habilidad de las compañías para responder por sus obligaciones
derivadas de su actividad de seguros o reaseguro.

Riesgo de reservas

Este riesgo hace referencia a la probabilidad de pérdida como consecuencia de la subestimación o
sobrestimación en el cálculo de las reservas técnicas y otras obligaciones contractuales
(participación de utilidades, pago de beneficios garantizados, entre otros). La compañía ha diseñado
e implementado metodologías y procesos actuariales que permiten realizar la mejor estimación del
pasivo. Así mismo, existen herramientas para el monitoreo periódico de la adecuación de las
reservas frente a las obligaciones de la misma, que permite tomar acciones para mantener los
niveles adecuados del pasivo.

Concentración

Corresponde a la probabilidad de pérdida en que puede incurrir una entidad como consecuencia de
una inadecuada diversificación de los riesgos asumidos.

Descripción de concentración de riesgos de seguros

Seguros de Riesgos Laborales Suramericana S.A realiza un monitoreo periódico de este riesgo a
través de indicadores de concentración así:

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

 Concentración de tomadores por grupos económicos: Este indicador analiza la producción

de Seguros de Riesgos Laborales Suramericana S.A con el fin de evaluar la concentración

de las primas por cada tomador. Busca evidenciar dependencia de clientes.

 Concentración de soluciones: dado que Seguros de Riesgos Laborales Suramericana S.A.

maneja un único producto y su razón social no es comercializar productos diferentes al

cubrimiento de los riesgos laborales, el análisis de concentración de soluciones no es viable,

debido a que su concentración es del 100%.

 Concentración de canales de distribución: Este indicador evalúa cómo se distribuye la

producción en los canales de distribución, teniendo en cuenta el tipo de canal y su nivel de

control por parte de Seguros de Riesgos Laborales Suramericana S.A.

Riesgos operacionales

Son los riesgos asociados a eventos no accidentales originados por deficiencias, fallas o
funcionamiento inadecuado en el recurso humano, los procesos, la tecnología, la infraestructura o
por la ocurrencia de acontecimientos externos. Incluye además los riesgos asociados a la
interrupción de la operación, lavado de activos, fraude, cumplimiento normativo y cadena de
suministros.

La gestión de los riesgos operacionales de Seguros de Riesgos Laborales Suramericana S.A. está
enmarcada en un ambiente de control interno permitiendo optimizar el nivel de los riesgos, esta
gestión continúa enfocada en analizar la exposición a los riesgos de sus procesos y proyectos.

Durante el año 2015 se realizaron mejoras y actualizaciones a las metodologías de gestión integral
de riesgos en procesos como en proyectos teniendo en cuenta las prácticas de uso común y nuevas
tendencias del mercado, logrando una mayor eficiencia y eficacia en la gestión. Así mismo, se
trabajó en el fortalecimiento de la metodología de gestión de controles, facilitando la apropiada
mitigación de los riesgos y lograr una visión más integral de los mismos.

Actualmente Seguros de Riesgos Laborales Suramericana S.A. cuenta con un plan de cultura de
riesgos, buscando sensibilizar a todos los niveles de la organización una cultura de autocuidado y
autocontrol, y a su vez promoviendo la gestión de riesgos dentro de las actividades cotidianas a
través de formaciones virtuales como: Inducción a la gestión de riegos de la organización – Giro,
Gestión Integral de Riesgos - GIRO, Continuidad de Negocio, Gestión de Crisis, entre otros.
Adicionalmente, se está diseñando un nuevo plan de acción cuyo objetivo será enfatizar y
personalizar los riesgos según el cargo y el proceso que gestione cada colaborador impactando su
nivel de conciencia y cultura en la gestión de riegos.

Por otro lado, la Unidad de Riesgo Operativo continuó dando respuesta a las solicitudes presentadas
por Seguros de Riesgos Laborales Suramericana S.A. con relación a conceptos puntuales de
riesgos, alcanzando una mayor credibilidad e interés frente a la gestión integral de riesgos.

En torno a la gestión de la continuidad del negocio, Seguros de Riesgos Laborales Suramericana
S.A. continúa preparándose para afrontar de la mejor manera los eventos adversos y poco
probables que puedan ocurrir, a través de la validación del buen funcionamiento de las estrategias
implementadas que permitan garantizar la prestación de los servicios más críticos aun ante la
ocurrencia de un hecho inesperado.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Sistema de Administración de Riesgo de Lavado de Activos y Financiación del Terrorismo
(SARLAFT)

Seguros de Riesgos Laborales Suramericana continúa comprometida con el fortalecimiento del
Sistema de Gestión del Riesgo de Lavado de Activos y Financiación del Terrorismo y por ende, ha
implementado en todas sus compañías, un sistema para gestionar este riesgo.

Dentro de las actividades más destacadas realizadas durante el 2015 se encuentra el desarrollo de
un tablero para monitorear el sistema. Así mismo, se continúa con los procedimientos de Debida
Diligencia en la vinculación de las contrapartes; este procedimiento consiste en validar que los
clientes no estén incluidos en las listas de control de la OFAC y la ONU.

Se realizaron las actividades periódicas de reporte trimestral del oficial de cumplimiento a la junta
directiva, los procedimientos de auditoria interna y externa, los análisis de transacciones inusuales
y los reportes de operaciones sospechosas (ROS) y en efectivo a la UIAF.

Requerimientos mínimos de seguridad y calidad en el manejo de información a través de

medios y canales de distribución de productos y servicios

Durante el año 2015 Seguros de Riesgos Laborales Suramericana S.A. ha redefinido el modelo de
seguridad y privacidad de la información, con el objetivo de responder a los nuevos retos y
tendencias que presenta el mercado y a sus objetivos estratégicos, basado en las buenas prácticas,
la regulación aplicable y los estándares internacionales.
Seguros de Riesgos Laborales Suramericana S.A. ratifica la información como uno de sus activos

más importantes y su responsabilidad en protegerla

Riesgo legal

Se adoptan las directrices externas y generales impartidas por la Superintendencia Financiera de
Colombia, así como las establecidas internamente que son impartidas por la junta directiva y/o
comité de inversión y riesgo, dando cumplimiento con las responsabilidades y atribuciones que
corresponden a los involucrados en el proceso de inversión.

La participación en nuevos mercados, productos, operaciones y sistemas de negociación cuentan
con el visto bueno jurídico respecto a los contratos, la documentación y al régimen de inversiones
esto con el fin de dar respaldo, soporte y certificando de esta forma su legalidad y el cumplimiento
de las normas correspondientes.

Adicional, se cuenta con el área de compliance como parte de la vicepresidencia de riesgos, esta
dirección tiene como responsabilidad principal el sistema de gestión de cumplimiento para que la
compañía y sus empleados adopten una cultura ética y cumplan así los compromisos voluntarios y
obligatorios, internos y externos a los que están obligados o que han decidido adoptar, desde la
prevención, la detección y la corrección.

Riesgos especiales

Riesgos a los cuales se les presta una especial atención o que aún son objeto de estudio y
comprensión por parte de Seguros de Riesgos Laborales Suramericana S.A. Incluye riesgos

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

relacionados con reputación, manejo de crisis, ambientales, emergentes, regulatorios, sociales, de
la naturaleza, geopolíticos y macroeconómicos.

Ciclo de gestión

Contextualización

La etapa de contextualización para Seguros de Riesgos Laborales Suramericana S.A. incluye el
análisis tanto del ambiente interno como externo y es la base fundamental para comenzar la gestión
de riesgos. Esta etapa inicia con el entendimiento del entorno en que se desenvuelve la Compañía
y para esto es necesario conocer elementos como: filosofía, cultura, objetivos, políticas, estructura,
estrategia, público y factores políticos, económicos, sociales, tecnológicos y ambientales.

Identificación de riesgos

Consiste en identificar los eventos internos y externos, potenciales y reales que, de ocurrir,
afectarían a Seguros de Riesgos Laborales Suramericana S.A. en la implementación y logro de sus
objetivos, tanto de manera positiva (oportunidades), como negativa (riesgos). Se realiza en los
diferentes niveles de la organización como el estratégico, táctico y el operativo.

Evaluación de riesgos

La evaluación de riesgos corresponde a la estimación del nivel de incerteza en relación a los eventos
que pudieran afectar los objetivos, esta estimación se mide bajo dos variables independientes:
probabilidad de ocurrencia de eventos y el impacto de la materialización de estos eventos.

Tratamiento

El propósito de esta etapa es establecer planes de tratamiento que permitan mejorar el nivel de
riesgo.

Monitoreo

El objetivo de esta etapa es un continuo seguimiento a los riesgos con el fin de identificar posibles
cambios en el nivel de riesgo y evaluar las acciones para controlarlos o mitigarlos.

Comunicación y capacitación

La etapa de comunicación es un proceso continuo e iterativo, donde intervienen las partes
interesadas, tanto internas como externas, con el fin de proveer, compartir y obtener información, y
comprometer en el diálogo a los interesados.

Análisis de sensibilidad al riesgo de seguro

El análisis de sensibilidad muestra cómo podría haberse visto afectado el resultado del periodo
debido a variaciones de la variable pertinente de riesgo, cuya ocurrencia fuera razonablemente
posible al final del periodo sobre el que se informal. Se describen a continuación los riesgos
analizados y los métodos e hipótesis utilizados al elaborar el análisis de sensibilidad.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Seguros de Riesgos Laborales Suramericana S.A. realiza un análisis de sensibilidad a los siguientes
riesgos:

Morbilidad: se refiere a un aumento en la cantidad de persona que se enferman o accidentan,
generando así un aumento de siniestros respecto a las primas, el cual conlleva a un menor resultado.
Este riesgo aplica para las siguientes prestaciones: asistenciales, incapacidad permanente parcial
e incapacidad temporal.

Se realiza un incremento de 7% en los siniestros retenidos de las soluciones afectadas por este
riesgo.

Longevidad: este riesgo surge del incremento en la expectativa de vida, con esto, se incrementan
las obligaciones con los rentistas. Hace referencia al dinero adicional que tendría que pagar la
aseguradora si la mortalidad de los asegurados disminuyera. Este riesgo aplica para las
prestaciones pensión de invalidez y pensión de sobrevivientes, y se calcula disminuyendo en un
10% la tasa de mortalidad para la proyección de los flujos del pasivo.

Se obtiene como resultado un impacto por cada tipo de riesgo. Este impacto representa la magnitud
del cambio en el resultado de la compañía tras sensibilizar cada uno de los riesgos analizados.

Resultados:

Riesgo Impacto

Longevidad 10,370,916

Morbilidad 16,686,256

*Unidades en miles de pesos, cifras con corte a Diciembre de 2015.

Reclamaciones reales comparadas con estimaciones previas

Las siguientes tablas muestran las estimaciones de siniestros ocurridos acumulados, incluyendo
tanto las reclamaciones avisadas por cada año de ocurrencia sucesiva en cada fecha de
presentación, junto con los pagos acumulados hasta la fecha.

Año

 Menos de un

año

1 años

después

2 años

después

3 años

después

4 años

después

5 años

después

6 años

después

Total

General

2009 Reclamación

+ Pago

99,636,695 25,026,837 13,265,205 11,936,270 5,412,710 5,402,449 3,793,099 164,473,265

2010 Reclamación

+ Pago

131,204,316 31,773,309 21,674,025 12,274,646 7,389,301 5,255,252 209,570,848

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

2011 Reclamación

+ Pago

149,497,285 38,234,719 20,008,158 13,115,267 11,473,975 232,329,403

2012 Reclamación

+ Pago

165,036,997 51,448,534 21,754,417 15,097,665 253,337,614

2013 Reclamación

+ Pago

193,017,072 50,180,662 28,181,878 271,379,611

2014 Reclamación

+ Pago

230,284,566 53,065,776 283,350,341

2015 Reclamación

+ Pago

258,957,677 258,957,677

Total General 1,227,634,606 249,729,836 104,883,683 52,423,848 24,275,985 10,657,701 3,793,099 1,673,398,759

*Unidades en miles de pesos, cifras con corte a diciembre de 2015.

Nota 34. Hechos posteriores

Como política Seguros de Riesgos laborales Suramericana S.A.; determina como hechos ocurridos
después del periodo a aquellos hechos que ocurren entre el final del periodo sobre el que se informa
y la fecha en que los estados financieros se autorizan para su emisión.

Los estados financieros han sido autorizados para su publicación cuando son aprobados por parte
de la junta directiva.

Seguros de Riesgos Laborales Suramericana S.A.; deberá ajustar las cifras registradas en los
estados financieros para reflejar los efectos de los hechos posteriores al cierre que impliquen
ajustes, es decir, sobre situaciones que existían al final del periodo sobre el que se informa siempre
y cuando estos ocurran antes de la fecha en que los estados financieros sean aprobados por la junta
directiva.

Los hechos ocurridos después del periodo sobre el que se informa que no impliquen ajustes, es
decir, por condiciones que surgieron después del periodo pero antes de la aprobación de los estados
financieros por junta directiva no deberán ser reconocidos pero sí revelados por la compañía.

Así mismo la compañía entre el 31 de diciembre de 2015 y la fecha de emisión de estos estados
financieros no han ocurrido otros hechos posteriores que afecten significativamente la interpretación
de los mismos.

Nota 35. Adopción por primera vez

De conformidad con lo previsto en la Ley 1314 de 2009 y los decretos reglamentarios 1951, 3024 y

3022 de diciembre de 2013, la Compañía Seguros de Riesgos Laborales Suramericana SA está

obligada a iniciar el proceso de convergencia de los principios de contabilidad generalmente

aceptados en Colombia a las normas internacionales de información financiera (NIIF o IFRS por sus

siglas en inglés) tal y como las emite el IASB (International Accounting Standards Board).Teniendo

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

en cuenta que esta convergencia a NCIF es compleja y tendrá efectos significativos para las

compañías, el Consejo Técnico de la Contaduría Pública, clasificó a las compañías en tres grupos

para hacer la transición.

Seguros de Riesgos Laborales Suramericana SA pertenece al Grupo 1, cuyo período obligatorio de

transición comienza con la preparación del estado de situación financiera de apertura al 1 de enero

de 2014 y la emisión de los primeros estados financieros comparativos bajo NCIF al 31 de diciembre

de 2015.

Conciliación del estado de situación financiera en apertura

1 de enero 2014

Descripción Saldo COLGAAP
 Total

Ajustes

Reclasificaciones
 Saldo NCIF

 Activo Nota 1,354,196,354 2,248,412 - 1,356,444,766

Efectivo y equivalentes al efectivo A 38,316,931 - 32,745,027 71,061,958

Inversiones 1,208,832,300 - (42,468,631) 1,166,363,669

Inversiones en subsidiaria y Asociadas B - - 11,485,764 11,485,764

Cuentas por Cobrar Actividad Aseguradora 61,979,662 - - 61,979,662

otras cuentas por cobrar C 86,016 21,573 271,523 379,112

Otras inversiones, incluyendo derivados 493,221 - - 493,221

Activos por impuestos corrientes - - 239,722 239,722

Pagos anticipados - - - -

Propiedades, planta y equipo D 23,755,051 2,341,952 13,759,349 39,856,352

Propiedades de inversión - - - -

Reserva Técnica Parte Reasegurador 4,562,933 - - 4,562,933

Otros Activos E 16,170,240 (115,113) (16,032,754) 22,373

 Pasivo 1,061,646,528 31,636,466 - 1,093,282,994

Cuentas por Pagar Actividad Aseguradora 32,904,492 - - 32,904,492

Reservas Técnicas de Seguros F 983,538,178 30,511,903 - 1,014,050,081

otras cuentas por pagar, incluyendo derivados 32,319,716 - 13,793 32,333,509

Beneficios a los empleados G 7,092,917 806,139 - 7,899,056

Pasivos por Impuesto Corriente 5,777,432 - - 5,777,432

Pasivos por impuestos diferidos H - 318,424 - 318,424

Provisiones 13,793 - (13,793) -

 Patrimonio 292,549,826 (29,388,054) - 263,161,772

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

capital suscrito y pagado 12,985,959 - - 12,985,959

Reservas 158,540,366 - - 158,540,366

Otras participaciones en el patrimonio 15,517,416 - (15,517,416) -

 Resultados Del Ejercicio 105,506,085 - - 105,506,085

 Ganancia/Pérdida NCIF Por Conversión - (29,388,054) 15,517,416 (13,870,638)

Conciliación del estado de situación financiera en transición

31 de Diciembre de 2014

Descripción
 Saldo

COLGAAP
 Total

Ajustes

Reclasificaciones
 Saldo NCIF

 Activo Nota 1,632,156,483 2,187,584 (3,467,984) 1,630,876,083

Efectivo y equivalentes al efectivo A 95,603,102 - 41,794,633 137,397,735

Inversiones 1,413,429,567 - (50,448,851) 1,362,980,716

Inversiones en subsidiaria y Asociadas B - (244,614) 10,416,450 10,171,836

Cuentas por Cobrar Actividad Aseguradora 73,260,683 - - 73,260,683

otras cuentas por cobrar C 157,503 15,017 642,569 815,089

Otras inversiones, incluyendo derivados 274,323 - - 274,323

Activos por impuestos corrientes - - 540,133 540,133

Pagos anticipados 10,767,312 - - 10,767,312

Propiedades, planta y equipo D 13,173,784 2,532,294 13,759,347 29,465,425

Propiedades de inversión - - - -

Reserva Técnica Parte Reasegurador 5,180,458 - - 5,180,458

Otros Activos E 20,309,751 (115,113) (20,172,265) 22,373

 Pasivo 1,243,384,963 35,566,420 - 1,278,951,383

Cuentas por Pagar Actividad Aseguradora 40,601,922 - - 40,601,922

Reservas Técnicas de Seguros F 1,138,695,120 34,271,790 - 1,172,966,910

otras cuentas por pagar, incluyendo derivados 52,038,599 - 13,792 52,052,391

Beneficios a los empleados G 9,191,659 840,400 - 10,032,059

Pasivos por Impuesto Corriente 2,445,371 - - 2,445,371

Pasivos por impuestos diferidos H - 454,230 - 454,230

Provisiones 412,292 - (13,792) 398,500

 Patrimonio 388,771,520 (33,378,837) (3,467,983) 351,924,700

capital suscrito y pagado 12,985,959 - - 12,985,959

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Reservas 179,038,319 - - 179,038,319

Otras participaciones en el patrimonio 18,985,399 - (18,985,399) -

 Resultados Del Ejercicio 177,761,843 (3,990,783) - 173,771,060

 Ganancia/Pérdida NCIF Por Conversión - (29,388,054) 15,517,416 (13,870,638)

Conciliación del patrimonio

1 de enero 2014

31 de Diciembre
de 2014

Patrimonio PCGA local 292,549,825 388,771,520

Ajuste reservas de seguro (30,511,903) (30,511,903)

Ajuste propiedad, planta y equipo 2,341,951 2,341,951

Ajuste beneficios a empleados (806,139) (806,139)

Registro impuesto diferido (318,424) (318,424)

Clubes Sociales

(115,113) (115,113)

Eliminación provisión de bancos 21,574 21,574

Eliminación valorización PPyE (2,708,777)

Eliminación valorización acciones de baja bursatilidad (759,206)

Diferencias utilidades año 2014 (3,990,782)

Patrimonio NCIF 263,161,771 351,924,700

Conciliación de la utilidad a 31 de diciembre de 2014:

A continuación se presentan la conciliación de la utilidad según el PCGA anterior y la utilidad integral
total bajo NCIF al final del último periodo incluido en los estados financieros anuales más recientes
presentados por Seguros de Riesgos Laborales Suramericana SA preparados bajo el PCGA
anterior:

 PCGA Anterior
 Efectos de la

transición a
NCIF

 Saldo NCIF

Ingresos de actividades ordinarias 904,052,032 - 904,052,032

Ingresos financieros 131,372,407 101,847,645 233,220,052

Otros ingresos 9,866,180 (546,088) 9,320,092

Ingresos totales 1,045,290,619 101,301,557 1,146,592,176

Costos de Ventas 674,831,697 3,759,888 678,591,585

Gastos administrativos 59,165,117 (16,758) 59,148,359

Gastos financieros 16,733,700 102,092,259 118,825,959

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Costos de distribución 41,456,130 - 41,456,130

Beneficios a empleados 46,456,702 34,262 46,490,964

Honorarios 24,609,126 - 24,609,126

Depreciaciones 2,015,581 (705,366) 1,310,215

Otros gastos 2,162,718 (7,746) 2,154,972

Gastos totales 867,430,771 105,156,539 972,587,310

Ganancia antes de impuestos 177,859,848 (3,854,982) 174,004,866

Impuestos a las ganancias 98,000 135,806 233,806

Ganancia Neta 177,761,848 (3,990,788) 173,771,060

Conciliación del estado de flujo de efectivo a 31 de diciembre de 2014:

A continuación se presenta la conciliación del flujo de efectivo según el PCGA anterior y el flujo de
efectivo bajo NCIF, al final del último periodo incluido en los estados financieros anuales más
recientes presentados por Seguros de Riesgos Laborales Suramericana SA preparados bajo el
PCGA anterior.

PCGA local
Efecto de la
transición a

las NCIF

Saldo NCIF
al 31 de

diciembre
de 2014

Efectivo y efectivo equivalente al inicio del periodo 38,316,931 32,745,027 71,061,958

Flujos netos de efectivo originados por actividades de
la operación 485,024,408 (274,531,465) 210,492,943

Flujos netos de efectivo originados por actividades de
inversión (342,983,014)

283,833,979 (59,149,035)

Flujos netos de efectivo originados por actividades de
financiación (84,755,224) (252,908) (85,008,131)

Efectivo y efectivo equivalente al final del periodo 95,603,102 41,794,633 137,397,735

Notas a la conciliación del patrimonio a 1 de enero de 2014 y 31 de diciembre de 2014 y la
utilidad integral total para el periodo terminado al 31 de diciembre de 2014 del PCGA local a
NCIF.

A continuación se detallan las notas explicativas de los ajustes que se realizaron en el balance de
apertura que afectaron las ganancias retenidas y en el año 2014 que afectaron el estado de
resultados del año en mención.

Nota A. Efectivo y equivalente al efectivo

Medición Inicial
La ARL clasifica como equivalentes de efectivo las inversiones con alto grado de liquidez, con un

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

nivel bajo de riesgo de pérdidas en su valor y que espera realizar en un plazo inferior a 90 días.
Estas inversiones son medidas a valor razonable o a costo amortizado dependiendo del modelo de
negocio designado al instrumento.

Medición Posterior
La ARL clasifica como equivalentes de efectivo las inversiones con alto grado de liquidez, con un
nivel bajo de riesgo de pérdidas en su valor y que espera realizar en un plazo inferior a 90 días.
Estas inversiones son medidas a valor razonable o a costo amortizado dependiendo del modelo de
negocio designado al instrumento.

El valor reclasificado de las inversiones al efectivo y equivalente al efectivo es $32.740.934 al 1 de
enero de 2014 y $ 41.790.467 al 31 de diciembre de 2014.

Nota B. Inversiones en subsidiaria y asociadas

Medición Inicial
La ARL mide inicialmente las inversiones clasificadas en subsidiarias, asociadas y negocios
conjuntos, al costo

Medición Posterior
La ARL presentará las inversiones en subsidiarias, negocios conjuntos y asociadas en los estados
financieros separados al costo menos cualquier pérdida de deterioro.

Seguros de Riesgos Laborales Suramericana S.A midió para el ESFA las inversiones en subsidiarias
y asociadas al costo atribuido, para el año 2014 la compañía realizó en el libro colgaap la respectiva
valorización de estas inversiones, en el momento de la venta se genera diferencia en la utilidad por
que el costo para cada libro es diferente.

 1 de enero de 2014 31 de diciembre de 2014

Estado de situación financiera

Ajuste a las ganancias retenidas - -

Estado del resultado integral

Diferencia en utilidad en venta de Inversiones en
asociadas

 (244,615)

Ajuste a la utilidad antes de impuestos (244,615)

Nota C. Otras cuentas por cobrar

Medición Inicial
La ARL mide inicialmente las cuentas por cobrar a su valor razonable (que es normalmente el precio
de la contraprestación recibida).
La Arl Sura mide inicialmente las cuentas por cobrar no corrientes a su valor razonable (que es
normalmente el valor de la contraprestación recibida).

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Medición Posterior
La ARL medirá posterior al reconocimiento inicial las cuentas comerciales por cobrar y otras cuentas
por cobrar corrientes a costo menos cualquier deterioro o pérdida de valor de los instrumentos o a
valor razonable dependiendo de la designación del modelo de negocio.
La ARL medirá posterior al reconocimiento inicial las cuentas comerciales por cobrar y otras cuentas
por cobrar no corrientes a costo amortizado menos cualquier deterioro o pérdida de valor de los
instrumentos.

La ARL en otras cuentas por cobrar reconocía las partidas conciliatorias que superaban un mes de
vencidas y que correspondían a salidas de efectivo, para NCIF estas transacciones no cumplen
como activos contingentes ni deterioro de activos por tal razón se decide eliminar esta provisión en
el balance de apertura, durante el año 2014 para el libro colgaap se siguió registrando.

 1 de enero de 2014 31 de diciembre de 2014

Estado de situación financiera

Eliminación de provisión de bancos

21,573

21,573

Ajuste a las ganancias retenidas

21,573

21,573

Estado del resultado integral

Registro provisión de Bancos Colgaap (6,556)

Ajuste a la utilidad antes de impuestos (6,556)

Nota D. Propiedades, planta y equipo

Medición Inicial

La ARL mide inicialmente al costo los elementos de propiedad, planta y equipo, es decir al costos
de adquisición más otros costos incurridos para poner la propiedad planta y equipo en condiciones
de uso.
Medición Posterior

La ARL medirá posterior al reconocimiento inicial su propiedad planta y equipo al costo revaluación
para sus bienes inmueble, el cual corresponde a su valor razonable, en el momento de la
revaluación, menos la depreciación acumulada y las pérdidas por deterioro de valor acumuladas.
Para las demás clases de activos los medirá al costo, es decir a su costo de adquisición menos la
depreciación acumulada y el importe acumulado de las pérdidas por deterioro del valor.

Bajo NCIF ARL Sura mide la propiedad, planta y equipo al costo, Los inmuebles también se miden
inicialmente al costo con valorizaciones periódicas posteriores, como mínimo cada cuatro años, que
forman parte de la base depreciable del elemento.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

.
La Propiedad planta y equipo cuyo costo atribuido es el valor en libros bajo PCGA local en el caso
de los muebles, Para los inmuebles el costo atribuido es el valor comercial del avaluó al 31 de
diciembre de 2013, La depreciación y el deterioro fueron reversados y llevados contra ganancias
retenida. Además, se realizó ajuste por la baja de activos que no cumplían con los criterios de
reconocimiento de la NIC 16 Propiedades, planta y equipo.

El impacto originado por la aplicación de la exención de costo atribuido es:

 1 de enero de 2014 31 de diciembre de 2014

Estado de situación financiera

Propiedad, planta y equipo

Superávit por valorización 13,759,348 13,759,348

Efecto impositivo relacionado

-
 -

Ajustes depreciación, Provisiones y AXI 2,341,952 2,341,952

Ajuste a las ganancias retenidas 2,341,952 2,341,952

Estado del resultado integral

Costo /gasto por depreciación (705,365)

Utilidad en venta de terrenos 536,061

Perdida en venta de edificio (5,490)

Utilidad en venta de computo 1,577

Perdida en venta muebles (1,955)

Deterioro de valor -

Otros (15,171)

Ajuste a la utilidad antes de impuestos (190,343)

Nota E. Otros activos

Medición Inicial

La ARL considera como activos no financieros, los activos tales como gastos pagados por
anticipado, los cuales son medidos inicialmente al costo

Medición Posterior

La ARL Considera como activos no financieros, los activos tales como gastos pagados por
anticipado, los cuales son medidos posteriormente al costo

Los aportes en clubes sociales y todas las erogaciones que se deprendan de este concepto, se
registraron a ganancias retenidas y en el momento que se incurran al estado de resultados como
beneficios a empleados de tipo no monetarios bajo el alcance de la NIC 19.

 1 de enero de 2014 31 de diciembre de 2014

Estado de situación financiera

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Eliminación Membresía Clubes sociales (115,113) (115,113)

Ajuste a las ganancias retenidas (115,113) (115,113)

Estado del resultado integral

Ajuste a la utilidad antes de impuestos -

Nota F. Reservas técnicas de seguros

Medición Inicial

La ARL midió para el Estado de Situación Financiera de Apertura y medirá para periodos siguientes
las reservas técnicas de conformidad con el decreto reglamentario 1851 de 2013 y con lo señalado
en el Decreto 2973 de 2013 emitidos por la Superintendencia Financiera de Colombia y el Ministerio
de Hacienda y Crédito Público, para la medición de las reservas técnicas.

Medición Posterior

La ARL midió para el Estado de Situación Financiera de Apertura y medirá para periodos siguientes
las reservas técnicas de conformidad con el decreto reglamentario 1851 de 2013 y con lo señalado
en el Decreto 2973 de 2013 emitidos por la Superintendencia Financiera de Colombia y el Ministerio
de Hacienda y Crédito Público, para la medición de las reservas técnicas

 1 de enero de 2014
31 de diciembre de

2014

Estado de situación financiera

Ajuste reservas de siniestros avisados 30,511,903 30,511,903

Ajuste a las ganancias retenidas 30,511,903 30,511,903

Estado del resultado integral

Ajustes reservas siniestros avisados 8,625,428

Ajustes reservas Ibnr (4,865,540)

Ajuste a la utilidad antes de impuestos 3,759,888

Nota G. Beneficios a los empleados

Medición Inicial

La ARL mide inicialmente el valor de los beneficios clasificados como de corto plazo por el valor a
pagar por la contraprestación de los servicios recibidos.

Medición Posterior

La ARL mide posteriormente los beneficios a empleados clasificados como largo plazo y post
empleo a través de una metodología actuarial, para la cual considero el uso del método de la unidad
de crédito proyectada para determinar el valor presente de la obligación.

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

Los beneficios que se clasifican como largo plazo o post empleo, se reconocieron en su valor
presente de acuerdo con los principios descritos en la NIC 19 Beneficios a Empleados largo plazo
y beneficios a empleados post-empleo. La diferencia entre el valor de la obligación reconocida
inicialmente bajo Colgaap y el valor presente de la obligación bajo NIIF se reconoció para el balance
de apertura en las ganancias retenidas y para el año 2014 con efecto en p y g. Además se reconoció
contablemente los beneficios a corto plazo que cumplían con los requerimientos del reconocimiento
bajo las NCIF, y los que no fueron reconocidos anteriormente bajo Colgaap en apertura con
contrapartida en ganancias retenidas y en el año 2014 con efecto en p y g, el valor de la obligación
ajustada es el monto que se esperaba pagar por las obligaciones dentro de los doce meses
siguientes al período en que se informa.

 1 de enero de 2014 31 de diciembre de 2014

Estado de situación financiera

Banco de bonos 806,139 806,139

Ajuste a las ganancias retenidas 806,139 806,139

Estado del resultado integral

Banco de bonos 34,262

Ajuste a la utilidad antes de impuestos 34,262

Nota H. Pasivos por impuestos diferidos

Medición Inicial

La ARL mide el impuesto diferido pasivo como el resultado de reconocer las diferencias
temporarias entre las entre las bases fiscales y el valor de los activos y pasivo NIIF.

Medición Posterior

La ARL midió en el impuesto diferido pasivo como el resultado de reconocer las diferencias
temporarias entre las entre las bases fiscales y el valor de los activos y pasivo NIIF.

El impuesto diferido se determina con base en el método del balance, que implica calcular el
impuesto diferido sobre las partidas de activos y pasivos del estado de situación financiera que
presenten diferencias temporarias con respecto a los saldos fiscales, las pérdidas y excesos fiscales
se siempre que sea probable su recuperación.

Los siguientes conceptos generaron el reconocimiento de impuesto diferido, determinados con base
en una tasa de impuestos de 10%

SEGUROS DE RIESGOS LABORALES SURAMERICANA S.A.
Notas a los Estados Financieros Separados

(Periodos Terminados al 31 de Diciembre de 2015 y 2014)
 (Expresadas en miles de pesos)

 1 de enero de 2014 31 de diciembre de 2014

Estado de situación financiera

Impuesto diferido propiedad planta y
equipo

318,424 318,424

Ajuste a las ganancias retenidas 318,424 318,424

Estado del resultado integral

Impuesto diferido propiedad planta y
equipo

 135,806

Ajuste a la utilidad antes de
impuestos

 135,806

Nota 36. Aprobación de estados financieros

Según Acta 183 del 22 de enero de 2016, la junta directiva aprobó los estados financieros separados
con corte al 31 de diciembre de 2015.

