

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

1

Contenido

Nota 1. Entidad que reporta .. 4

Nota 2. Bases de preparación de los estados financieros ... 5

2.1 Bases de preparación .. 5

2.2 Bases de medición .. 7

Nota 3. Políticas contables significativas .. 7

3.1 Moneda .. 7

3.1.1 Moneda funcional y de presentación .. 7

3.1.2 Moneda extranjera .. 7

3.2 Efectivo y equivalentes de efectivo ... 8

3.3 Instrumentos Financieros .. 8

3.3.1 Activos Financieros ... 8

3.3.1.1 Activos Financieros a Costo Amortizado ... 8

3.3.1.2 Activos Financieros a Valor Razonable con Efecto en el Estado de Resultados 9

3.3.1.3 Inversiones en asociadas... 9

3.3.1.4 Activos financieros a Valor Razonable con cambios en otro resultado integral (ORI) 9

3.3.1.5 Baja en cuentas ... 9

3.3.2 Pasivos financieros ... 9

3.3.3 Deudores .. 10

3.4 Activos y pasivos por impuestos .. 11

3.4.1 Impuesto sobre la renta corriente ... 12

3.4.2 Impuesto sobre la renta diferido ... 12

3.4.3 Compensación impuesto a las ganancias .. 13

3.5 Propiedad de inversión .. 13

3.6 Propiedades y equipo .. 14

3.7 Deterioro del valor de los activos... 15

3.8 Arrendamientos.. 18

3.9 Reservas .. 18

3.10 Prueba de adecuación del pasivo.. 19

3.11 Reclamaciones reales frente estimaciones previas .. 20

3.12 Beneficios a empleados ... 20

3.13 Provisiones, pasivos contingentes y activos contingentes .. 20

3.14 Glosas sobre facturación .. 21

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

2

3.15 Provisión devolución UPC .. 22

3.16 Compensación Plan Obligatorio de Salud .. 22

3.17 Ingresos ordinarios ... 22

3.18 Ingresos por dividendos .. 22

3.19 Compensaciones .. 23

Nota 4. Nuevas normas e interpretaciones adoptadas .. 23

4.1 Nuevas normas emitidas sin aplicación efectiva ... 23

4.2 Nuevas normas emitidas no adoptadas .. 28

Nota 5. Juicios contables significativos, estimados y causas de incertidumbre en la preparación
de los estados financieros .. 30

Nota 6. Determinación de valores razonables .. 33

Nota 7. Efectivo y equivalentes de efectivo .. 35

Nota 8. Instrumentos financieros .. 35

Nota 9. Cuentas por cobrar del sistema general de salud: .. 36

Nota 10. Cuentas comerciales por cobrar: ... 37

Nota 11. Impuesto a las ganancias .. 38

Nota 12. Propiedades y equipo .. 41

Nota 13. Propiedades de inversión ... 43

Nota 14. Inversiones en asociadas ... 44

Nota 15. Otros activos .. 44

Nota 16. Cuentas por pagar del sistema general de salud .. 45

Nota 17. Cuentas comerciales por pagar ... 45

Nota 18. Ingresos recibidos por anticipado .. 46

Nota 19. Reservas técnicas de salud ... 46

Nota 20. Beneficios a los empleados ... 47

Nota 21. Otras provisiones ... 49

Nota 22. Capital y reservas .. 49

Nota 23. Ingresos por actividades ordinarias ... 50

Nota 24. Costo de ventas ... 51

Nota 25. Reservas técnicas .. 52

Nota 26. Gestión de inversiones ... 52

Nota 27. Otros ingresos .. 52

Nota 28. Diferencia en cambio (neto) ... 53

Nota 29. Gastos administrativos ... 53

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

3

Nota 30. Gasto por beneficios a los empleados ... 54

Nota 31. Honorarios .. 54

Nota 32. Remuneración a intermediarios ... 54

Nota 33. Otros gastos ... 55

Nota 34. Contingencias y compromisos ... 55

Nota 35. Partes relacionadas ... 56

Nota 36. Gestión de riesgos ... 59

Riesgos de negocio .. 64

Gestión del Riesgo de Tarifación ... 66

Gestión del Riesgo de Suscripción .. 66

Gestión del Reaseguro .. 66

Gestión del Riesgo de Reservas Técnicas .. 67

Gestión de Riesgo de Concentración .. 67

Riesgos operacionales.. 68

Sistema de Administración de Riesgo de Lavado de Activos y Financiación del Terrorismo
(SARLAFT) .. 68

Requerimientos mínimos de seguridad y calidad en el manejo de información a través de
medios y canales de distribución de productos y servicios ... 69

Riesgo de cumplimiento Legal ... 69

Análisis de sensibilidad al riesgo de seguro ... 69

Nota 37. Aprobación de los estados financieros .. 70

Nota 38. Hechos posteriores .. 70

Nota 39. Reclasificaciones ... 71

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

4

Nota 1. Entidad que reporta

La Compañía EPS y Medicina Prepagada Suramericana S.A. fue constituida por Escritura Pública
No. 203, otorgada en la Notaría 11 de Medellín el 31 de enero de 1990. La duración de la Sociedad
es hasta el 19 de abril del año 2046 la cual tiene su domicilio principal en la ciudad de Medellín.

El objeto social principal de la sociedad es la organización, garantía y prestación de servicios de
salud, servicios integrados de medicina y odontología, bien sea bajo la forma de contratos
prepago, evento en el cual la entidad obrará como una entidad de medicina prepagada, o bien sea
en desarrollo del programa denominado Empresa Promotora de Salud, caso en el cual la sociedad
actuará como entidad promotora de salud.

EPS y Medicina Prepagada Suramericana S.A., es subordinada de Suramericana S.A, con
domicilio en la carrera 63 No. 49 A 31 piso 1, Edificio Camacol, Medellín, Colombia.

En desarrollo de su objeto social principal la sociedad tiene las siguientes funciones:

a) Como Empresa Promotora de Salud, en desarrollo del programa denominado “E.P.S.”, la
Sociedad tiene como funciones básicas, las siguientes:

- La afiliación y registro de la población al sistema general de seguridad social en salud,
bien sea en el régimen contributivo o en el régimen subsidiado.

- El recaudo de las cotizaciones por delegación del Fondo de Solidaridad y Garantía y la
Administradora de los Recursos del Sistema General de Seguridad Social en Salud.

- Organizar y garantizar directa o indirectamente la prestación del plan obligatorio de
salud a los afiliados.

- Girar a la Administradora de los Recursos del Sistema General de Seguridad Social en
Salud, dentro de los términos previstos en la Ley 100 de 1993 y demás normas que la
adicionan modifiquen o sustituyan, la diferencia entre los recaudos por cotizaciones de
sus afiliados y el valor de las correspondientes unidades de pago por capitación,
descontando el monto por concepto de incapacidad y provisión para programas de
promoción y prevención.

- El ofrecimiento y la prestación, directa o indirecta de planes complementarios a
cualquier persona que cuente con un plan obligatorio de salud.

De acuerdo al Decreto 3047 de 2013 expedido por el Ministerio de Salud y Protección
Social, la Compañía empezó a operar la movilidad entre regímenes contributivo y
subsidiado a partir de junio 27 de 2014. Por lo tanto, la Compañía se encuentra
operando el régimen subsidiado sin necesidad de estar habilitada para ello, ya que del
total de afiliados estos no superan el tope establecido en la norma.

b) Como Entidad de Medicina Prepagada, la gestión para la prestación de servicios de salud,
en una o varias de las siguientes actividades:

- Promoción de la salud y prevención de la enfermedad, consulta general y especializada
en medicina diagnóstica y terapéutica, hospitalización, urgencias, cirugía, exámenes de

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

5

diagnósticos y odontología. Estos servicios podrán ser prestados, bien en forma directa
o a través de profesionales de la salud o de instituciones de la salud adscritas o a la
libre elección del usuario conforme lo determine la entidad.

Los accionistas de EPS y Medicina Prepagada Suramericana S.A son: Suramericana S.A, con el
93.6817% del capital, Servicios Generales Suramericana S.A.S. con el 6.3179%, Seguros
Generales Suramericana S.A. con el 0.0002%, Seguros de Vida Suramericana S.A. con el
0.0002% y Fundación Suramericana con el 0.00001%.

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

Cierre de Medicina Prepagada

En el año 2018, la Compañía realizará el cierre del programa de Medicina Prepagada, decisión
que fue aprobada por la Junta Directiva mediante el acta 206 del 16 de noviembre de 2017.

El programa Medicina Prepagada es una solución cuya comercialización fue suspendida desde el
2010. La Compañía pretende que la prestación de los servicios a los afiliados vigentes al programa
de Medicina Prepagada, sean proporcionados a través de otros planes de salud que garanticen
las mismas condiciones comerciales y generen mayores coberturas y servicios de acuerdo a las
preferencias y necesidades particulares.

En virtud de lo anterior, la Compañía ha considerado que la decisión más responsable está
encaminada al cierre de Medicina Prepagada a partir de abril de 2018.

Durante el 2017, la Compañía adelantó gestiones con la Superintendencia Nacional de Salud con
el fin de darle a conocer la intención de realizar el cierre del programa de Medicina Prepagada,
entendiendo la importancia de este proceso para la protección de los usuarios y la sostenibilidad
de la Compañía a largo plazo.

Debido a que las cifras provenientes de este negocio a la fecha no son materiales para los estados
financieros puesto que representan aproximadamente el 1% de los ingresos y costos, la Compañía
no consideró reclasificar el cierre de este programa como operaciones discontinuadas en el
entendido de que no afectará las decisiones que tomen los usuarios de los estados financieros.

Al 31 de diciembre de 2017, los ingresos del programa de Medicina Prepagada ascienden a
$34,749,953 y, los costos y gastos ascienden a $34,695,949.

Nota 2. Bases de preparación de los estados financieros

2.1 Bases de preparación

Los estados financieros 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, 2131 de 2016 y 2170 de 2017. Las NCIF se basan en las Normas Internacionales de
información Financiera (NIIF) contenidas en el “Libro Rojo versión 2015” publicado por el Consejo

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

6

de Normas Internacionales de Contabilidad (IASB, por sus siglas en inglés).

Los portafolios de terceros administrados por las sociedades comisionistas de bolsa de valores,
los negocios fiduciarios y cualquier otro vehículo de propósito especial, administrados por
entidades vigiladas por la Superintendencia Financiera de Colombia, que no establezcan
contractualmente aplicar el marco técnico normativo establecido en el anexo del Decreto 2420 de
2015, o de las normas que lo modifiquen o adicionen, ni sean de interés público, prepararán
información financiera para fines de supervisión, en los términos que para el efecto establezca la
Superintendencia Financiera de Colombia, teniendo en cuenta los marcos técnicos normativos de
información financiera expedidos por el Gobierno Nacional en desarrollo de la Ley 1314 de 2009.

 Excepciones aplicables a todos los preparadores de información financiera.

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

· El artículo 2.1.2. de la parte 1 del libro 2 del decreto 2420 de 2015 adicionado por el decreto
2496 de 2015 y modificado con el decreto 2131 de 2016 requiere la aplicación del Art. 35 de
la Ley 222, que indica que las participaciones en subsidiarias deben reconocerse en los
estados financieros separados por el método de participación, en lugar del reconocimiento de
acuerdo con lo dispuesto en la NIC 27, es decir al costo o al valor razonable.

· Adicionalmente, el artículo 2.1.2. de la parte 1 del libro 2, permite que una entidad use la
exención de aplicación de método de participación, en la cual se permite, que una entidad
esté exenta de presentación de estados financieros consolidados, porque su controladora final
o alguna de las controladoras intermedio elabora estados financieros consolidados, los pone
a disposición del público y los mismos cumplen con las NIIF, o si la entidad cumple con los
siguientes requerimientos:

(a) La entidad es una subsidiaria totalmente participada, o parcialmente participada por
otra entidad, y sus otros propietarios, incluyendo los que no tienen derecho a voto, han
sido informados de que la entidad no aplicará el método de la participación y no han
manifestado objeciones a ello.

(b) Los instrumentos de deuda o de patrimonio de la entidad no se negocian en un
mercado público (ya sea una bolsa de valores nacional o extranjera, o un mercado no
organizado, incluyendo los mercados locales o regionales).

(c) La entidad no registró, ni está en proceso de registrar, sus estados financieros en una
comisión de valores u otra organización reguladora, con el fin de emitir algún tipo de
instrumentos en un mercado público.

(d) La controladora última, o alguna de las controladoras intermedias de la entidad, elabora
estados financieros consolidados que están disponibles para el uso público y cumplen con
las NIIF.”

Por lo anterior, los únicos estados financieros que la Compañía prepara y presenta, son los
estados financieros separados de acuerdo con la excepción establecida.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

7

Los estados financieros incluyen información comparativa correspondiente al período anterior. La
Compañía presentará además un estado de situación financiera adicional al inicio del período
anterior, en los casos en los que se presenta una aplicación retrospectiva de una política contable,
una reexpresión o una reclasificación de partidas en los estados financieros.

2.2 Bases de medición

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

- Los instrumentos financieros de cuentas por cobrar que son medidos al costo amortizado.
- 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 que se miden al valor razonable.
- Las propiedades de inversión son medidas al valor razonable.
- Las reservas técnicas se miden con base en métodos actuariales.

Nota 3. Políticas contables significativas

Las políticas contables establecidas a continuación han sido aplicadas consistentemente en la
preparación del estado separado de situación financiera, preparado de acuerdo con las Normas
de Contabilidad y de Información Financiera aceptadas en Colombia (NCIF).

3.1 Moneda

3.1.1 Moneda funcional y de presentación

Los estados financieros son presentados en miles de pesos colombianos, excepto la tasa de
cambio, que a la vez es la moneda funcional y la moneda de presentación de EPS y Medicina
Prepagada Suramericana S.A, y que representa la moneda del entorno económico principal en
que la entidad opera.

La Compañía EPS y Medicina Prepagada Suramericana S.A, presenta el estado de situación
financiera por orden de liquidabilidad.

3.1.2 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 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

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

8

el resultado periodo y de los instrumentos de cobertura de una inversión en el extranjero.se
utilizaron las siguientes tasas de cambio al 31 de diciembre de 2017 $2,984.00 y al 31 de diciembre
de 2016 $3,000.71 cifras expresadas en pesos colombianos.

3.2 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.

Efectivo restringido: según la normatividad colombiana se define el disponible restringido como
los saldos no compensados de las cuentas maestras recaudadoras de cotizaciones y del sistema
de participación.

Corresponde al efectivo sobre el cual pesan ciertas limitaciones para su disponibilidad, las cuales
son normalmente de tipo legal o contractual.

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.

3.3 Instrumentos Financieros

3.3.1 Activos Financieros

EPS y Medicina Prepagada Suramericana S.A. reconocerá los instrumentos financieros en el
momento inicial al valor razonable menos los costos de transacción. 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 la siguiente categoría:

3.3.1.1 Activos Financieros a 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.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

9

3.3.1.2 Activos Financieros a Valor Razonable con Efecto en el 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.

3.3.1.3 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 aplicando la exención de la
aplicacion del método de participacion patrimonial descrito en la NIC 28 párrafo 17.

EPS y Medicina Prepagada 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, EPS y Medicina Prepagada 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.

3.3.1.4 Activos financieros a 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.

3.3.1.5 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.

3.3.2 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

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

10

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 menos líquidos, 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.

3.3.3 Deudores

Cuentas por cobrar

EPS y Medicina Prepagada Suramericana S.A. mide sus cuentas por cobrar al costo amortizado
ya que espera obtener los flujos de efectivo de acuerdo a las condiciones contractuales del activo
financiero en las fechas especificadas de pago por parte del titular de la factura.

De acuerdo a los análisis de recuperabilidad de la cartera, la Compañía realiza los cálculos de
deterioro de la misma de la siguiente manera:

Deterioro de cuentas por cobrar para cartera al FOSYGA y ADRES por concepto de
servicios No PBS, licencias de maternidad y paternidad y cuentas por cobrar a Entes
Territoriales

Según las estadísticas que tiene la Compañía sobre la recuperación de la cartera generada
mensualmente con el ADRES y los Entes Territoriales, la EPS y Medicina Prepagada
Suramericana S.A, determinó que los porcentajes a aplicar para la cartera de recobros NO PBS,
licencias de maternidad y paternidad y la cartera de Entes Territoriales, son los siguientes:

Cartera de recobros NO PBS

Maduración Porcentaje

0-30 0%
31-90 0%
91-180 9%
181-360 29%
361-1080 62%

Mayor a 1080 100%

Licencias de maternidad y paternidad y la cartera de Entes Territoriales

Maduración Porcentaje

0-30 0%
31-90 0%
91-180 5%
181-360 10%

Mayor a 360 100%

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

11

Deterioro de cuentas por cobrar por concepto de planes complementarios, medicina
prepagada y otras cuentas por cobrar

El modelo definido se basa en el principio de pérdida incurrida establecido en NIC 39 y se aplica
de manera colectiva a los activos pertenecientes a las carteras de la Compañía. Se usa la historia
de recaudos para establecer el valor de recuperación de una cartera, dada su altura actual de
mora.
A partir de la fecha de generación del derecho, se establece un plazo de recuperación, se asume
que no se recuperará cartera después de este periodo. Es decir, se observa el porcentaje de
recuperación hasta 12 meses después del reconocimiento de la cartera y se asume que no se
recuperará cartera después de este periodo. Este supuesto va de acuerdo con el modelo de
negocio de la compañía y la naturaleza de las cuentas por cobrar bajo el alcance de esta práctica
contable.
El porcentaje de deterioro de la cartera se aplicará a partir de 90 días, momento en el cual se
considera en mora la cartera (evento de pérdida), usando para cada categoría el estimado del
porcentaje de recuperación desde su altura de mora actual hasta la finalización del plazo de 12
meses.

Este estimado se calcula usando datos históricos del recaudo de cartera para la Compañía, y se
define como el promedio del recaudo total hasta el plazo de 12 meses de todos los periodos para
los cuales se tiene información completa.

Los siguientes son los porcentajes que se aplican a la cartera de medicina prepagada y planes
adicionales:

Maduración Porcentaje

0-30 0.00%
31-60 0.00%
61-90 0.00%
91-120 26.84%
121-150 34.21%
151-180 41.28%
181-210 50.86%
211-240 61.01%
241-270 68.03%
271-300 76.35%
301-330 83.25%
331-360 92.38%

Mayor a 360 100.00%

3.4 Activos y pasivos por impuestos

Comprende el valor de los gravámenes de carácter general obligatorio a favor del Estado y a cargo
de la Compañía, por concepto de las liquidaciones privadas que se determinan sobre las bases
impositivas del período fiscal, de acuerdo con las normas tributarias del orden nacional y territorial
que rigen en Colombia.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

12

3.4.1 Impuesto sobre la renta 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 ganancia o pérdida contable afectada por la tarifa del impuesto sobre la renta del año corriente
y conforme con lo establecido en las normas tributarias en Colombia. 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.

3.4.2 Impuesto sobre la renta diferido

El impuesto sobre la renta diferido 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 de la plusvalía.
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.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

13

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.
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.

3.4.3 Compensación impuesto a las ganancias

Se realizó compensación de los activos por impuestos corriente contra los pasivos por impuesto
a las ganancias.

3.5 Propiedad de inversión

La Compañía define como propiedades de inversión aquellos terrenos y edificios mantenidos para
obtener ingresos a través de arrendamientos operativos.

Las propiedades de inversión se refiere a los terrenos y edificios (o parte del mismo), que EPS y
Medicina Prepagada Suramericana S.A. mantiene para obtener rentas o plusvalías, generados
por arrendamiento de los bienes.

Medición inicial

La Compañía medirá inicialmente las propiedades de inversión al costo, es decir incluyendo
todos los costos directamente relacionados con la adquisición de este tipo de activos.

Medición posterior

La Compañía mide las propiedades de inversión bajo el modelo de Valor Razonable, es decir,
tomando como referencia el precio que sería recibido por vender el activo en una transacción
ordenada entre participantes del mercado, a una fecha de medición determinada.

Los aumentos y las disminuciones generados en la propiedad de inversión por los cambios del
valor razonable deberán ser reconocidos por la Compañía en los estados resultados integrales.

La Compañía evaluará si existen cambios en la condición de uso de un activo clasificado como
propiedad de inversión; que implique que deba ser reclasificado o traslado a otro grupo de activos
en los estados financieros. Adicionalmente, deberá evaluar la existencia de que un activo
clasificado como operativo, cuando cumpla con las condiciones para ser clasificado como una
propiedad de inversión.

Con posterioridad al reconocimiento inicial, la Compañía medirá anualmente todas sus
propiedades de inversión.

Propiedades de inversión de uso mixto

La Compañía entiende que una propiedad es plenamente identificable y medible, si el 50% o más
de la propiedad se utilizan para generar rentas a través de arrendamiento operativos, para lo cual

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

14

deberá reconocer la proporción del inmueble en los estados financieros separados como
propiedad de inversión. Si la porción es menor al 50% el inmueble deberá ser clasificado en su
totalidad como propiedades, planta y equipo.

3.6 Propiedades y equipo

EPS y Medicina Prepagada Suramericana S.A. define como propiedades y equipo (P&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.

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

EPS y Medicina Prepagada Suramericana S.A. debe reconocer como elemento de propiedades y
equipo, aquellos activos que presenten un costo de adquisición superior a USD700, excepto para
los activos clasificados como tecnología, en los cuales deben tener un costo de adquisición
superior a USD400. 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.

Cuando EPS y Medicina Prepagada 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.

EPS y Medicina Prepagada 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 y equipo se utilizará el modelo del costo.

EPS y Medicina Prepagada 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.

Depreciación

EPS y Medicina Prepagada Suramericana S.A. depreciará sus elementos de propiedades 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.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

15

La base para el cálculo de la depreciación en EPS y Medicina Prepagada 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.

EPS y Medicina Prepagada 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 y equipo se incluirá en el resultado del periodo.

Vidas útiles

EPS y Medicina Prepagada Suramericana S.A. definió los siguientes periodos de vidas útiles para
la propiedad y equipo:

Tipo de activo Vida útil

Construcciones y edificaciones 70 a 100 años
Equipo de oficina 6 a 31 años
Equipo de transporte 7 a 16 años
Equipo de computación y comunicación 5 años

EPS y Medicina Prepagada 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.

3.7 Deterioro del valor de los activos

Activos del Portafolio de Inversiones

EPS y Medicina Prepagada 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.
d. Desaparición de un mercado activo para el activo financiero en cuestión, debido a

dificultades financieras.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

16

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.

Deterioro de inversiones en 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 evaluará, 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 estimará el importe recuperable del activo.

De acuerdo con la NIC 36, “Deterioro del Valor de los Activos”. La compañía ha 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, tomando como referencia las tablas de mortalidad.

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.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

17

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.

Deterioro de Propiedades y equipo

En el caso de los activos muebles de la Compañía, la pérdida por deterioro del valor se reconocerá
inmediatamente en el resultado del ejercicio si existe algún indicio de que el valor del activo puede
haberse deteriorado.

En el caso de los inmuebles, la pérdida por deterioro del valor correspondiente a un activo
revalorizado se reconocerá directamente como un cargo contra las reservas por revalorización,
hasta el límite del importe de la reserva de revalorización para ese activo, el exceso se reconocerá
al resultado y si el activo no presenta revalorización la pérdida por deterioro se reconocerá
inmediatamente en el resultado del ejercicio.

La entidad evaluará, en cada fecha de cierre del balance, si existe algún indicio de deterioro del
valor de algún activo. Si existiera tal indicio, la entidad estimará el importe recuperable del activo.

La reversión de una pérdida por deterioro del valor en un activo, se reconocerá en el resultado del
ejercicio, a menos que el activo se contabilizase según su valor revalorizado.
EPS y Medicina Prepagada Suramericana S.A definió que se realizarán indicadores de deterioro
de inmuebles al menos al cierre de cada periodo, tomando como base un sencillo test que se
presentó al área de logística muebles e inmuebles, el cual debe llevarse por compañía, activo,
fecha.

Deterioro de Activos no Financieros

La Compañía debe asegurarse que sus activos operativos, es decir; propiedad planta y equipo e
inversiones en asociadas 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.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

18

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.

3.8 Arrendamientos

La Compañía define un contrato de arrendamiento como un acuerdo en el que se traspasa el
derecho a utilizar un activo por un período de tiempo determinado.

La Compañía clasifica los contratos de arrendamientos entre arrendamientos financieros u
operativos considerando el grado del riesgo y beneficios obtenidos sobre los bienes arrendados.

Los contratos de arrendamiento se clasifican como financiero cuando éste transfiera
sustancialmente todos los riesgos y beneficios inherentes a la propiedad del activo. La Compañía
considera que existe transferencia de riesgos y beneficios inherentes a la propiedad, si el contrato
de arrendamiento cumple con alguna de las siguientes condiciones:

a. Se transfiere la propiedad al arrendatario al finalizar el plazo de arrendamiento.

b. El contrato de arrendamiento contiene una opción de compra favorable, se entiende
que se posee una opción de compra favorable cuando el arrendatario tiene el derecho
a adquirir el activo por un valor igual o inferior al 20% del valor razonable.

c. El plazo del arrendamiento que cubre la mayor parte de la vida económica del activo, es
decir más del 75% de la vida útil económica.

d. El valor presente de los cánones de arrendamiento es equivalente a casi la totalidad del
valor del activo objeto operación, es decir si el valor presente de los pagos mínimos es
al menos equivalente al 80% del valor razonable del activo arrendado.

e. Los activos arrendados son de una naturaleza tan especializada que sólo ese
arrendatario tiene la posibilidad de usarlos.

Los contratos de arrendamiento clasificados como financieros generarán el reconocimiento
de un elemento de propiedad planta y equipo y aplican todos los criterios de medición establecidos
para ese grupo de activos en la política contable de propiedad planta y equipo.

Para la Compañía si un contrato de arrendamiento no clasifica como financiero deberá ser
clasificado como operativo y todos los cánones pagados por los bienes arrendados se
reconocerán como gastos en los resultados.

3.9 Reservas

Los pasivos por la prestación de los servicios de salud representan para EPS y Medicina
Prepagada Suramericana, la mejor estimación sobre las obligaciones que ha contraído con los
prestadores o aportantes, por la atención de los servicios autorizados a sus afiliados y por las
incapacidades de origen enfermedad general. Estas obligaciones se miden y se reconocen a

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

19

través de las reservas técnicas, teniendo en cuenta que para las Entidades Promotoras de Salud
del Régimen Contributivo, como es el caso de EPS Sura, se constituyen reservas sobre las
órdenes que están incluidas en el Plan Obligatorio de Salud (POS) y sobre las incapacidades por
enfermedad general; adicionalmente, para los Planes de Atención Complementaria (PAC) se
constituye reserva sobre las órdenes de los servicios incluidos dentro del producto. Cada uno de
estas reservas se constituye y gestiona de forma aislada.

Reserva Técnica de Obligaciones Pendientes y Conocidas No Liquidadas para POS y PAC

Equivale a los servicios de salud autorizados que no han sido cobrados y que están amparados
bajo los planes POS y PAC. Estas reservas se constituyen por cada prestación, considerando los
valores estimados de reserva vigentes en el momento en que se conoce la ocurrencia del siniestro
o, en el caso de contratos fijos para la prestación de algún servicio con las entidades prestadoras.

Reserva Técnica de Obligaciones Pendientes y Conocidas No Liquidadas para
Incapacidades

Asigna los recursos estimados necesarios para garantizar el reconocimiento futuro de este tipo de
obligaciones. Se hace la constitución siniestro por siniestro, una vez la EPS conoce la incapacidad
a través de la radicación de la misma.

Reserva Técnica de Obligaciones Pendientes y Conocidas Liquidadas Pendientes de Pago
para POS, PAC e Incapacidades

Se constituyen por el 100% del monto liquidado o valor exacto del siniestro, en el momento en
que se liquida la prestación luego de recibida la factura de cobro.

Reservas Técnicas de Obligaciones Pendientes No Conocidas

Corresponde al total estimado de recursos necesarios para cubrir el monto de los servicios POS,
servicios incluidos en los PAC e incapacidades por enfermedad general que, habiendo ocurrido,
no han sido conocidos por la Compañía. Se constituye y se gestiona una reserva diferente para
cada uno de los tres tipos de servicio y se calculan y ajustan con una periodicidad mensual,
utilizando la metodología de triángulos. Esta metodología estima la reserva requerida partiendo
del desarrollo de los siniestros históricos; se basa en el supuesto de que el cambio relativo en la
evolución de los siniestros pagados 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. La metodología
considera todos los pagos asociados a siniestros y por lo tanto, los pagos asociados a todo tipo
de contrato.

3.10 Prueba de adecuación del pasivo

Las reservas 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.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

20

3.11 Reclamaciones reales frente estimaciones previas

Con el propósito de evaluar cómo las reservas de siniestros de la Compañía evolucionan en
pagos, se estimó el porcentaje de la siniestralidad incurrida que se materiliza en pagos en el primer
año de evolución, arrojando un resultado de 99%.Este porcentaje incluye la evolución de pagos
para POS, PAC e incapacidades.

3.12 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, otros beneficios a largo plazo y/o beneficios por terminación.

Los beneficios a corto plazo son aquellos beneficios que se esperan liquidar totalmente antes de
los doce meses en el que los empleados hayan prestado sus servicios. Los beneficios a los
empleados a corto plazo son medidos a base no descontada y son reconocidos como gastos
cuando se presta el servicio relacionado.

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.

Los beneficios por terminación, los cuales constituyen pagos por retiro anticipado o pagos por
despido, y por lo tanto sólo surgirán en el momento de la terminación de la relación laboral. La
Compañía debe reconocer los beneficios por terminación como un pasivo y un gasto en el
momento en que ya no se pueda retirar la oferta de los beneficios por temas contractuales o que
reconozca los costos de una reestructuración.

3.13 Provisiones, pasivos contingentes y activos contingentes

Las provisiones se reconocen cuando (i) existe una obligación presente (legal o implícita) como
resultado de un suceso pasado; (ii) es probable que la Compañía tenga que desprenderse de
recursos que incorporan beneficios económicos para cancelar la obligación y (iii) pueda hacerse
una estimación fiable del importe de la misma. Adicionalmente en las provisiones existe
incertidumbre acerca de la cuantía y del vencimiento de las mismas.

El gasto correspondiente a cualquier provisión se presenta en el estado de resultados en la línea
que mejor refleje la naturaleza de la provisión, neto de todo reembolso relacionado, en la medida
en que éste sea virtualmente cierto.

Las provisiones se miden por la mejor estimación de la Administración de los desembolsos
requeridos para liquidar la obligación presente y es descontada utilizando una tasa actual de
mercado antes de impuestos que refleja, cuando corresponda, los riesgos específicos del pasivo.
Cuando se reconoce el descuento, el aumento de la provisión producto del paso del tiempo se
reconoce como costos financieros en el estado de resultados.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

21

Provisión por reestructuraciones

La provisión por reestructuraciones se reconoce únicamente cuando éstas cumplen con los
criterios generales de reconocimiento requeridos para las provisiones. Además, se requiere tener
en marcha un plan formal detallado con respecto al negocio o parte del negocio afectado por la
reestructuración, la ubicación y la cantidad de los empleados afectados, una estimación detallada
de los costos asociados y un cronograma de implementación apropiado. Además, las personas
afectadas tienen que tener una expectativa válida de que la reestructuración se está llevando a
cabo o que la implementación del plan ya se ha iniciado o es inminente.

Contratos onerosos

La Compañía reconoce las obligaciones presentes que se derivan de un contrato oneroso, como
provisiones. Un contrato oneroso es aquel en el que los costos inevitables de cumplir con las
obligaciones que conlleva, exceden a los beneficios económicos que se esperan recibir del mismo.

Pasivos contingentes

Un pasivo contingente es una obligación posible, surgida a raíz de sucesos pasados y cuya
existencia ha de ser confirmada solo por la ocurrencia, o en su caso la no ocurrencia, de uno o
más sucesos futuros inciertos que no están enteramente bajo el control de la Compañía; o una
obligación presente, surgida a raíz de sucesos pasados, que no se ha reconocido contablemente
porque no es probable que para satisfacerla se vaya a requerir una salida de recursos que
incorporen beneficios económicos, o el importe de Ia obligación no pueda ser medido con Ia
suficiente fiabilidad.

Un pasivo contingente no es reconocido en el estado de situación financiera, únicamente se revela
cuando la posibilidad de una salida de recursos para liquidarlo es eventual.

Activos contingentes

Un activo contingente es un activo de naturaleza posible, surgido a raíz de sucesos pasados, cuya
existencia ha de ser confirmada sólo por Ia ocurrencia, o en su caso por Ia no ocurrencia, de uno
o más eventos inciertos en el futuro, que no están enteramente bajo el control de Ia Compañía.
Un activo contingente no es reconocido en los estados financieros, sino que es informado en
notas, pero sólo en el caso en que sea probable Ia entrada de beneficios económicos.

3.14 Glosas sobre facturación

Las glosas sobre facturación de prestadores de servicios de salud No PBS son reconocidas en el
pasivo de la Compañía.

Según las Normas Internacionales de Información Financiera, se consideró que estas glosas se
configuran como un pasivo debido a que el pago de estas prestaciones por parte de la Compañía
cumple con la definición de la NIC 37 en su párrafo 14, es decir que la Compañía tiene una
obligación presente como resultado de un suceso pasado, la cual es probable de cancelar y para
determinar el valor se requiere realizar una estimación.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

22

3.15 Provisión devolución UPC

La provisión devolución UPC es reconocida en el pasivo de la Compañía por la mejor estimación
del desembolso requerido, es decir, el valor por el cual deberá liquidar la obligación al periodo
sobre el que se informa; considerando los riesgos e incertidumbres que rodean dicha estimación.

Según las Normas Internacionales de Información Financiera, se consideró que se configura como
un pasivo debido a que el pago de estas prestaciones por parte de la Compañía cumple con la
definición de la NIC 37 en su párrafo 14, es decir que la Compañía tiene una obligación presente
como resultado de un suceso pasado, la cual es probable de cancelar y para determinar el valor
se requiere realizar una estimación.

3.16 Compensación Plan Obligatorio de Salud

Constituye el proceso mediante el cual se distribuye entre el Sistema General de Seguridad Social
en Salud (SGSSS) y la Entidad Promotora de Salud (EPS), los aportes que se reciben de los
cotizantes por concepto de Seguridad Social en Salud, de acuerdo con las normas y estándares
establecidas en la Ley 100 de 1993. Los aportes recaudados por la EPS, se registran como cuenta
por pagar denominada “compensación”; una vez realizadas las compensaciones en las fechas
establecidas en las normas legales, los aportes recaudados se distribuyen apropiando para la
EPS, el valor de la UPC (Unidad de Pago por Capitación) que le corresponde por cotizante y sus
beneficiarios inscritos, más el valor definido por el Consejo Nacional de Seguridad Social en Salud
para el fondo de incapacidades y para ejecutar los programas de promoción y prevención; si en
las declaraciones se presentan saldos a favor en la cuenta de “compensación” y promoción de la
Administradora de los Recursos del Sistema General de Seguridad Social en Salud, tales valores
deben girarse a la Administradora de los Recursos del Sistema General de Seguridad Social en
Salud, en caso contrario, la Administradora de los Recursos del Sistema General de Seguridad
Social en Salud debe girar los recursos correspondientes a las entidades que compensen.

3.17 Ingresos ordinarios

Los ingresos operacionales por UPC se reconocen en la medida que la EPS efectúa las
compensaciones de las cotizaciones efectivamente recaudadas, de acuerdo con lo estipulado en
los Decretos 2280 de 2004 y 4023 de 2011. La Compañía, como delegataria de la Administradora
de los Recursos del Sistema General de Seguridad Social en Salud para la captación de los
aportes del Plan Obligatorio de Salud, recibe un valor per cápita por la prestación de los servicios
para cada afiliado, que se denomina unidad de pago por capitación – UPC, el cual es modificado
anualmente por el Consejo Nacional de Seguridad Social en Salud y reconoce los ingresos por
este concepto. Igualmente, la Compañía registra como ingresos, el valor per cápita por promoción
y prevención reconocida por el Sistema General de Seguridad Social en Salud en cada declaración
de giro y compensación una vez surtido el respectivo proceso de compensación.

Los ingresos por contratos de planes adicionales de salud, es decir, medicina prepagada y planes
complementarios, se causan en la medida en que transcurra la vigencia de los mismos.

3.18 Ingresos por dividendos

La Compañía 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

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

23

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 tomarán 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.

3.19 Compensaciones

EPS y Medicina Prepagada Suramericana S.A. 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 adoptadas

Normas nuevas, interpretaciones y modificaciones adoptadas

A continuación, se describen las normas nuevas, interpretaciones y modificaciones adoptadas:

4.1 Nuevas normas emitidas sin aplicación efectiva

Nuevas Normas de Contabilidad y de Información Financiera (NCIF) aceptadas en Colombia
aplicables a partir del 1 de enero de 2018:

NIIF 9 Instrumentos Financieros

En julio de 2014, el IASB publicó la versión final de la NIIF 9 Instrumentos financieros que sustituye
a la NIC 39 Instrumentos Financieros: valoración y clasificación y a todas las versiones previas de
la NIIF 9. Esta norma recopila las tres fases del proyecto de instrumentos financieros: clasificación
y valoración, deterioro y contabilidad de coberturas. La NIIF 9 es aplicable a los ejercicios que
comiencen el 1 de enero de 2018 o posteriormente, permitiéndose su aplicación anticipada.
Excepto para la contabilidad de coberturas, se requiere su aplicación retroactiva, pero no es
necesario modificar la información comparativa. Para la contabilidad de coberturas los
requerimientos generalmente se aplican de forma prospectiva, salvo para limitadas excepciones.

La Compañía tiene previsto adoptar la nueva norma en la fecha de aplicación requerida y no re
expresará la información comparativa. Durante 2017, la Compañía ha realizado una evaluación
detallada de los impactos de los tres aspectos de la NIIF 9. Esta evaluación se basa en la
información disponible y puede estar sujeta a variaciones por información adicional que esté
disponible a la fecha de la aplicación requerida.
La Compañía no espera cambios significativos en su estado de situación financiera y en el
patrimonio neto por la aplicación de la NIIF 9. A continuación, se detalla el impacto para cada una
de fases:

(a) Clasificación y valoración

La Compañía no espera cambios en su estado de situación financiera o en el patrimonio neto,

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

24

por clasificación y valoración de la NIIF 9. Espera continuar valorando a valor razonable todos
los activos financieros que actualmente se registran a valor razonable.

Los deudores comerciales se mantienen para recibir los flujos de efectivo contractuales y se
espera que supongan flujos de efectivo que representan únicamente pagos de principal e
intereses. La Compañía analizó las características de los flujos de efectivo de estos instrumentos
y concluyó que cumplen los criterios para ser valorados a costo amortizado de acuerdo con la NIIF
9. En consecuencia, no se requiere la reclasificación de estos instrumentos.

(b) Deterioro

La NIIF 9 requiere que la Compañía registre las pérdidas crediticias esperadas de todos sus títulos
de deuda, préstamos y deudores del sistema, ya sea sobre una base de 12 meses o de por vida.
La Compañía aplicará el modelo general y registrará las pérdidas esperadas en la vida de todos
los deudores comerciales. La Compañía ha determinado que, el cambio por aplicación del modelo
de deterioro de cartera, presentará un impacto al 1 de enero de 2018 por $335,292 el cual no
generará impacto en los pasivos por impuesto diferido.

(c) Contabilidad de coberturas

La Compañía no tiene designados instrumentos derivados como coberturas.

NIIF 16: Arrendamientos

La NIIF 16 fue emitida por el IASB en enero de 2016 y reemplaza la NIC 17, la CINIIF 4, SIC 15 y
SIC 27. Esta norma establece los principios de reconocimiento, medición, presentación y
revelación de arrendamientos y requiere a los arrendatarios contabilicen todos sus arrendamientos
bajo un mismo modelo de balance similar a la contabilización bajo NIC 17 de los arrendamientos
financieros.

La norma incluye dos exenciones de reconocimiento para arrendatarios: arrendamiento de activos
de bajo monto (por ejemplo, computadores personales) y arrendamientos de corto plazo (es decir,
arrendamientos con un término menor a 12 meses). Al inicio del arrendamiento, el arrendatario
reconocerá un pasivo para el pago de los cánones (pasivo por arrendamiento) y un activo que
representaría el derecho a usar el activo subyacente durante el término del arrendamiento
(derecho de uso del activo). Los arrendatarios deberán reconocer de manera separada el gasto
por intereses del pasivo por arrendamiento y el gasto por depreciación del derecho de uso.

Los arrendatarios deberán también remedir el pasivo por arrendamiento a partir de la ocurrencia
de ciertos eventos (por ejemplo, un cambio en el término del arrendamiento, un cambio en los
cánones futuros como resultado de un cambio en el índice o tasa usada para determinar dichos
cánones). El arrendatario generalmente reconocerá el monto de la remedición del pasivo por
arrendamiento como un ajuste en el activo por derecho de uso.

La contabilidad del arrendador bajo NIIF 16 no tiene modificaciones sustanciales con respecto a
la efectuada bajo NIC 17. Los arrendadores continuarán clasificando todos sus arrendamientos
usando los mismos principios de clasificación de la NIC 17, entre arrendamientos financieros y
operativos.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

25

La NIIF 16 también requiere que los arrendatarios y arrendadores incluyan unas revelaciones más
extensas a las incluidas bajo NIC 17. Esta norma no ha sido introducida en el marco contable
colombiano por medio de decreto alguno a la fecha. El Compañía se encuentra evaluando el
potencial efecto de esta norma en sus estados financieros.
En 2017, la Compañía ha realizado una evaluación preliminar concluyendo que no existen
impactos significativos. En 2018, la Compañía continuará evaluando el efecto potencial de la NIIF
16 en sus estados financieros.

Transferencia de Propiedades de Inversión – Enmiendas a la NIC 40

Esta enmienda establece que un cambio en uso se presenta cuando la propiedad empieza a
cumplir o deja de cumplir la definición de propiedad de inversión y existe evidencia de dicho
cambio. Un simple cambio en la intención de uso de la propiedad por parte de la Administración
no constituye evidencia de un cambio en uso. Las compañías deben aplicar las enmiendas de
manera prospectiva sobre los cambios en uso que ocurran a partir del período en que se empiecen
a aplicar estas enmiendas. Las compañías deberán reevaluar la clasificación de la propiedad
mantenida a esa fecha y, si aplica, reclasificarla para reflejar las condiciones existentes en ese
momento. Estas enmiendas no han sido introducidas en el marco contable colombiano por medio
de decreto alguno a la fecha. La Compañía aplicará las enmiendas cuando sean efectivas, sin
embargo, teniendo en cuenta que actualmente está en línea con estas aclaraciones, no se espera
que éstas tengan efecto sobre sus estados financieros.

Enmiendas a la NIC 7 – Revelaciones

Esta enmienda se incluye en el anexo 1.2 al Decreto 2420 de 2015, por medio del Decreto 2131
de 2016, con vigencia a partir del 1 de enero de 2018. Hace parte de la iniciativa de revelaciones
del IASB y requiere que la Compañía revele información que permita a los usuarios de los estados
financieros evaluar cambios en los pasivos que surjan por actividades de financiación, incluyendo
cambios que surjan o no de entradas o salidas de efectivo. En la aplicación inicial de la
modificación las compañías no estarían obligadas a incluir información comparativa de períodos
anteriores. La aplicación de esta enmienda resultará en revelaciones adicionales en los estados
financieros de la Compañía.

Clasificación y Medición de Transacciones con Pagos Basados en Acciones – Enmiendas
a la NIIF 2

Estas enmiendas fueron emitidas por el IASB con el fin de responder a tres áreas principales: los
efectos de las condiciones para la irrevocabilidad de la concesión en la medición de transacciones
de pagos basados en acciones pactadas en efectivo, la clasificación de las transacciones de pagos
basadas en acciones con características de liquidación neta para obligaciones de retención de
impuestos y la contabilidad cuando una modificación a los términos y condiciones de las
transacciones de pagos basados en acciones cambian su clasificación de liquidadas en efectivo
a liquidadas en patrimonio.

En la adopción, las compañías están requeridas a aplicar las enmiendas sin re expresar períodos
anteriores, pero se permite la aplicación retrospectiva si es elegible para las tres enmiendas y
cumple otros criterios. Estas enmiendas no han sido introducidas en el marco contable colombiano
por medio de decreto alguno a la fecha. La Compañía se encuentra evaluando el potencial efecto
de estas enmiendas en sus estados financieros.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

26

Reconocimiento de activos por impuestos diferidos por pérdidas no realizadas -
Enmiendas a la NIC 12

Esta enmienda se incluye en el anexo 1.2 al Decreto 2420 de 2015, por medio del Decreto 2131
de 2016, con vigencia a partir del 1 de enero de 2018. Esta modificación establece la necesidad
de una compañía de considerar si las leyes tributarias restringen las fuentes de ganancias fiscales
contra las que se puedan cargar las diferencias temporarias deducibles, además de brindar una
guía acerca de cómo una compañía debe determinar sus ganancias fiscales futuras y explicar las
circunstancias en las que la ganancia fiscal puede incluir la recuperación de ciertos activos por un
valor mayor al valor en libros.

Las compañías deberán aplicar estas enmiendas de manera retrospectiva, sin embargo, en el
momento de la aplicación inicial de esta enmienda, el cambio en el patrimonio de apertura del
primer período comparativo podría reconocerse en las utilidades retenidas de apertura (o en otro
componente del patrimonio, según sea apropiado) sin distribuir el cambio entre las utilidades
retenidas de apertura y otros componentes del patrimonio. Si la Compañía aplicará esta exención,
deberá revelar este hecho. Se espera que esta enmienda no represente impacto alguno para la
Compañía.

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

Estas mejoras incluyen:

NIIF 1 “Adopción por primera vez de las Normas Internacionales de Información Financiera”
– Eliminación de las Exenciones de corto plazo para Adoptantes por primera vez

Las exenciones de corto plazo incluidas en los parágrafos E3 – E7 de la NIIF 1 fueron eliminadas
debido a que ya cumplieron su propósito. Esta enmienda no tiene impacto para la Compañía.

NIC 28 “Inversiones en Asociadas y Acuerdos Conjuntos” – Aclaraciones acerca de que la
medición de las Participadas al valor Razonable con Cambios en Resultados debe
Efectuarse por cada una de las Inversiones

Estas enmiendas aclaran lo siguiente:
 Una compañía que es una organización de capital de riesgo u otra entidad calificada, puede

elegir en el reconocimiento inicial de cada una de las inversiones, medir sus inversiones en
asociadas y acuerdos conjuntos al valor razonable con cambios en resultados.

 Si una entidad, que no es una entidad de inversión, tiene un interés en una asociada o acuerdo

conjunto que, si es una entidad de inversión, la entidad puede, en la aplicación del método de
participación patrimonial, elegir acumular la medición al valor razonable aplicada por esta
entidad de inversión a sus asociadas o acuerdos conjuntos. Esta elección se hace de manera
separada para cada inversión, en la fecha más cercana entre la fecha en que la entidad de
inversión es reconocida inicialmente, la fecha en la que la asociada o acuerdo conjunto se
convierte en entidad de inversión y la fecha en la que entidad de inversión asociada o acuerdo
conjunto se convierte en matriz. Esta enmienda no tiene impacto para la Compañía.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

27

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

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

CINIIF 22 Transacciones en moneda extranjera y contraprestaciones anticipadas

Esta interpretación aclara que la determinación de la tasa de cambio a utilizar en el reconocimiento
inicial de un activo, ingreso o gasto (o parte de ellos) en la baja de los activos o pasivos no
monetarios relacionados con la contraprestación anticipada, la fecha de la transacción en la fecha
en la que una entidad inicialmente reconoce el mencionado activo o pasivo no financiero como
resultado del pago anticipado. Si existen múltiples pagos por anticipado, sean recibidos o
entregados, las compañías deberán determinar la fecha de transacción para cada uno de esos
pagos. Las compañías pueden aplicar estas enmiendas retrospectivamente o podría aplicarla de
manera prospectiva para todos los activos, ingresos y gastos en su alcance, que fueron
reconocidos a partir de:

i. El inicio de período en el que la compañía aplique la interpretación por primera vez, o
ii. El inicio del período anterior, presentado como información comparativa en los estados

financieros del período en el que aplique por primera vez esta interpretación.

Teniendo en cuenta que la práctica actual de la Compañía se encuentra en línea con esta
interpretación, la Compañía no espera ningún efecto de ésta en sus estados financieros.

CINIIF 23 Incertidumbre frente a los tratamientos del impuesto a las ganancias

La interpretación trata la contabilidad de impuesto a las ganancias en los casos en los que los
tratamientos fiscales incluyen incertidumbres que afectan la aplicación de la NIC 12 y no aplica a
impuestos que están fuera del alcance de esta NIC, ni incluye requerimientos específicos
relacionados con intereses y sanciones asociadas con tratamientos fiscales inciertos. La
interpretación trata lo siguiente:

 Cuando la entidad considera tratamientos fiscales inciertos de manera separada.
 Los supuestos efectuados por la entidad acerca del examen de los tratamientos fiscales por

parte de las autoridades correspondientes.
 La manera en que la entidad determina la utilidad fiscal (o pérdida fiscal), bases fiscales,

pérdidas o créditos fiscales no utilizados, y tarifas fiscales.
 La manera en que la entidad considera los cambios en hechos y circunstancias.

Una compañía debe determinar si evalúa cada tratamiento incierto por separado o agrupados,

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

28

debiendo utilizar el enfoque que mejor predice la resolución de las incertidumbres.
Esta interpretación no ha sido introducida en el marco contable colombiano por medio de decreto
alguno a la fecha. La Compañía está realizando una evaluación preliminar de la aplicación de esta
enmienda, teniendo en cuenta que la Compañía opera en un ambiente de impuestos complejo, la
aplicación de esta interpretación podrá afectar sus estados financieros y revelaciones, la
Compañía se encuentra evaluando el impacto por la aplicación de esta enmienda.

4.2 Nuevas normas emitidas no adoptadas

NIIF 15 Ingresos de Contratos Firmados con Clientes

La NIIF 15 fue emitida en mayo de 2014 y modificada en abril de 2016 por parte de la IASB. Esta
norma fue incluida en el Decreto 2496 de 2015 y su enmienda fue incluida en el Decreto 2131 de
2016, con vigencia a partir del 1 de enero de 2018. La norma establece un modelo que consta de
cinco pasos para contabilizar el ingreso generado a partir de contratos firmados con clientes. Bajo
la NIIF 15, el ingreso está reconocido por un monto que refleje Ia contraprestación a que la entidad
espera tener derecho, a cambio de la prestación de servicios o la transferencia de bienes a un
cliente.

La nueva norma de ingresos reemplaza todos los requerimientos establecidos actualmente para
el reconocimiento de ingresos bajo NIIF. Es requerida una aplicación retrospectiva completa o una
aplicación retrospectiva modificada para períodos anuales que inicien a partir del 1 de enero de
2018. La Compañía planea adoptar el nuevo estándar en la fecha establecida usando el método
de aplicación retrospectiva. Durante 2017, la Compañía realizó un diagnóstico de los impactos
que conllevaría la aplicación de esta nueva norma.

A continuación, se describen los aspectos evaluados y los impactos obtenidos como resultado de
la evaluación:

· La Compañía tiene como objeto principal la organización, garantía y prestación de servicios

de salud, servicios integrados de medicina y odontología, bien sea bajo la forma de contratos
prepago, evento en el cual la entidad obrará como una entidad de medicina prepagada, o bien
sea en desarrollo del programa denominado Empresa Promotora de Salud, caso en el cual la
sociedad actuará como entidad promotora de salud. Estos servicios constituyen obligaciones
de desempeño únicas, considerando que no proporcionan coberturas de diferentes o servicios
implícitos a los servicios de salud.

· El ingreso generado por los servicios de salud se reconoce en la medida en que se efectúa la
compensación de las cotizaciones efectivamente recaudadas, es decir cuando se cumplen
con las obligaciones de desempeño. Por lo anterior, la Compañía concluyó que los servicios
son entregados a lo largo del tiempo, teniendo en cuenta que el cliente recibe y consume los
beneficios simultáneamente. De acuerdo con esto, bajo NIIF 15 la Compañía continuaría
reconociendo los ingresos generado por sus servicios prestados a través del tiempo a cambio
de reconocerlo en un punto específico del tiempo.

· La contraprestación recibida por la Compañía por los servicios de salud son determinados

como un valor fijo que se establece como UPC para los servicios de salud, razón por la cual
no se considera la existencia de una contraprestación variable.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

29

· La Compañía recibe anticipos de corto plazo por los contratos de medicina prepagada y nuevo
PAC de sus clientes. Estos anticipos son presentados como ingresos diferidos.

Bajo NIIF 15, la Compañía debe determinar si existe un componente financiero significativo
en sus contratos, sin embargo, la Compañía decidió usar la solución práctica mencionada en
la NIIF 15, y no ajustará el importe que se ha comprometido como contraprestación para dar
cuenta de los efectos de un componente de financiación significativo, cuando la Compañía
espera, al comienzo del contrato, que el período entre el momento en que la Compañía
transfiere servicio comprometido con el cliente y el momento en que el cliente paga por ese
bien o servicio sea de un año o menos. Por tanto, para anticipos de corto plazo, la Compañía
no ajustará el monto de dichos anticipos aun cuando el efecto del componente de financiación
sea significativo.

· La Compañía otorga descuentos a sus afiliados a la medicina prepagada por pertenecer al
PBS de la misma, los cuales son reconocidos como menor valor del ingreso. La Compañía no
espera que por la aplicación de la NIIF 15 se presenten impactos en el tratamiento de los
ingresos.

· Los requerimientos de presentación y revelación de la nueva norma son más detallados que
los contenidos en la norma anterior. Los requerimientos de presentación representan un
cambio significativo de la práctica actual y aumentan significativamente la cantidad de
revelaciones de los estados financieros. Muchos de los requerimientos de revelación de la
NIIF 15 son nuevos y la Compañía ha concluido que los impactos de algunas notas de
revelación generan esfuerzo adicionales.

· La Compañía concluyó que la aplicación de NIIF 15 no tendrá efectos significativos en los

criterios de reconocimiento y medición de los ingresos. En 2018, la Compañía seguirá con la
evaluación de los controles internos, políticas y procedimientos necesarios para revelar la
información requerida.

· La Compañía no espera que como resultado de adopción de esta norma se presenten

cambios en otras partidas de los estados financieros como los impuestos diferidos, activos
mantenidos para la venta y pasivos asociados con ellos, utilidades o pérdidas después de
impuestos del año por operaciones discontinuadas, inversiones en asociadas y acuerdos
conjuntos, así como la participación en las utilidades o pérdidas de dichas inversiones, se
verán afectadas y se ajustarán según sea necesario.

NIIF 17: Contratos de seguros

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

El objetivo general de la norma consiste en dar un modelo de contabilidad para contratos de
seguro que sea más útil y consistente para los aseguradores. Contrario a los requerimientos de la

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

30

NIIF 4, que busca principalmente proteger políticas contables locales anteriores, la NIIF 17 brinda
un modelo integral para estos contratos, incluyendo todos los temas relevantes. La esencia de
esta norma es un modelo general, suplementado por:

 Una adaptación específica para contratos con características de participación directa (enfoque

de tarifa variable).
 Un enfoque simplificado (el enfoque de prima de asignación) principalmente para contratos de

corta duración.

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

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

La preparación de los estados financieros separados de conformidad con las NIIF requiere que la
administración realice juicios, estimaciones y supuestos que afectan la aplicación de las políticas
contables y los montos de activos, pasivos, ingresos y gastos informados. Los resultados reales
pueden diferir de estas estimaciones 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, la estadística
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. Durante 2017, la Compañía practicó avalúos sobre los
bienes inmuebles.

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

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

31

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. Valor razonable de propiedades de inversión

La Compañía registra los bienes inmuebles clasificados como propiedades de
inversión anualmente 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 y equipos

La Compañía deberá revisar las vidas útiles de todas las propiedades y equipo, 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.

El experto encargado en el área de logística realiza la revisión anualmente de los
activos que se encuentren próximos a cumplir su vida útil y con base en el prospecto
de utilización de estos activos se realiza análisis para ampliar sus vidas útiles.

e. Deterioro de propiedades y equipos

La Compañía evalúa en cada periodo, si existe algún indicio de deterioro del valor de
algún activo. Si existiera tal indicio, la entidad estimará el importe recuperable del
activo.

f. Deterioro de inversiones

La Compañía realiza evaluación para identificar si existen indicios de deterioro, los
cuales están determinados de acuerdo con lo establecido en la NIC 36.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

32

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

h. Impuestos

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

i. Beneficios a Empleados

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

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

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

33

j. Reservas

Las reservas técnicas de obligaciones pendientes no conocidas son el total estimado
de recursos que requiere la Compañía con el fin de cubrir el monto de los servicios
prestados en el POS, PAC e incapacidades por enfermedad general, los cuales ya
ocurrieron pero que la Compañía aún no los conoce.
La Compañía calcula la reserva no conocida usando la metodología de triángulos.

Nota 6. Determinación de valores razonables

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 EPS y Medicina Prepagada
Suramericana S.A. requieren la medición de los valores razonables tanto de los activos y pasivos
financieros como de los no financieros. A continuación, se presentan las definiciones realizadas
para la determinación del valor razonable de los activos financieros del portafolio de inversiones
de EPS y Medicina Prepagada Suramericana S.A.

Nivel 1

Son activos cuyos precios son cotizados (sin ajustar) en mercados activos para activos o pasivos
idénticos a los que la entidad puede tener acceso. Un precio cotizado en un mercado activo
proporciona la evidencia más fiable del valor razonable y se utilizará sin ajuste para medir el valor
razonable siempre que estén disponible. La valoración de títulos a valor razonable se realiza por
medio de los precios entregados por el proveedor de precios. Entre los activos pertenecientes a
la Jerarquía 1 se encuentran todos los títulos del portafolio tanto de renta fija local como
internacional, acciones, fondos mutuos y carteras colectivas.

Nivel 2

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

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

34

considerando que existe poca o ninguna actividad en el mercado para reflejar el valor que un
participante del mercado estuviese dispuesto a pagar. Para el nivel 3, será EPS y Medicina
Prepagada Suramericana S.A. quien se encargará de definir las variables y aplicar la metodología.

EPS y Medicina Prepagada Suramericana S.A. considerará apropiadas las siguientes técnicas y
mediciones para el valor razonable de nivel 3:

i. 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.

ii. 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 la clasificación de los activos del portafolio de EPS y Medicina
Prepagada Suramericana S.A. medidos a valor razonable, según su jerarquía de valoración del
último día bursátil del año.

Medición del valor

razonable en una base
recurrente a 31 de
diciembre de 2017

Nivel 1

 Nivel 2 Nivel 3 Total

Activos

Renta Fija Local

Tasa fija 7,973,564 148,713,111 - 156,686,675

Tasa variable - 81,737,505 - 81,737,505

Total Renta Fija Local 7,973,564 230,450,616 - 238,424,180

Renta Fija Exterior - - - -

Total Renta Fija Exterior - - - -

Renta Variable Local - - - -

Renta Variable Exterior

- - - -

Otras Acciones - - - -

Derivados - - - -

Total Portafolio de
Inversiones

7,973,564
 230,450,616 - 238,424,180

Propiedad planta y
equipo

Otros

Total Activo 7,973,564 230,450,616 - 238,424,180

La siguiente tabla muestra las técnicas de valoración usadas para determinar los valores
razonables dentro del Nivel 3 de la jerarquía, junto con las variables no observables usadas en los
modelos de valoración.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

35

Descripción Técnicas de Valoración Variable no observable

Activos
Negociables o Designados

Acciones de baja bursatilidad Costo atribuido Precio de compra
 Provisiones

Time deposits Tasa interna de retorno TIR de compra

Nota 7. Efectivo y equivalentes de efectivo

 2017 2016

Cuentas de ahorros bancarias $ 180,517,705 $ 174,765,184
Derechos fiduciarios 2,703,828 1,119,202
Cuentas corrientes bancarias 849,152 688,769
Caja 5,568 3,793

 $ 184,076,253 $ 176,576,948

El disponible esta libre de restricciones o gravámenes, a excepción de las siguientes cuentas:

El saldo al 31 de diciembre de 2017 y 2016 incluye, $59,477,119 y $60,547,052, respectivamente
que se encuentran restringidos por corresponder a los recaudos de los aportes del plan obligatorio
de salud, sobre los cuales se puede disponer desde el momento que sean aceptadas las
compensaciones de las cotizaciones, según lo indicado en el decreto 4023 de 2011. El saldo
restringido en el 2017 y 2016 corresponde a cotizaciones no compensadas giradas desde la
cuenta maestra recaudadora (003-821836-31) el 4 de enero de 2018 y el 3 de enero de 2017.

El saldo al 31 de diciembre de 2017 y 2016 incluye, $3,097,956 y $4,237,561 respectivamente,
que se encuentran restringidos por corresponder a los recaudos de los aportes de la cuenta de
Sistema General de participaciones (003-821839-41), sobre los cuales se puede disponer desde
el momento que sean aceptadas las compensaciones de las cotizaciones. Esta cuenta según lo
dispuesto por el decreto 4023 de 2011, no está sometida al giro de cotizaciones no compensadas.

Al 31 de diciembre de 2017 y al 31 de diciembre de 2016, la Compañía tiene restricciones sobre
el efectivo y equivalentes al efectivo por $156,209 y $260,607 respectivamente.

 Nota 8. Instrumentos financieros

El objeto del portafolio de inversiones de EPS y Medicina Prepagada Suramericana S.A. es
respaldar las reservas técnicas del negocio. El portafolio está invertido en instrumentos líquidos y
seguros como bonos de deuda pública interna y títulos de renta fija emitidos por entidades
vigiladas por la Superintendencia Financiera de Colombia. Todos los instrumentos se encuentran
denominados en moneda local y sus características se ajustan al régimen de inversiones
legal. Para el manejo de la liquidez se utilizan fondos de inversión colectiva y cuentas de ahorros.
Finalmente, como estrategia durante el año 2017, se realizaron inversiones en instrumentos con
un plazo máximo de 4 años e indexados a diversos indicadores buscando una mejor
diversificación. El portafolio se encuentra clasificado a valor razonable en su totalidad.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

36

Instrumentos de deuda a valor razonable 2017 2016

Títulos de Tesorería - TES $ 130,745,460 $ 104,525,802
Otros Emisores Nacionales 107,678,721 86,428,896

 $ 238,424,181 $ 190,954,698

El siguiente es el movimiento de los activos financieros:

 Activos financieros al valor
razonable con cambios en

resultado

Al 1 de enero de 2016 $ 190,954,698

Adiciones 200,794,014

Valoración de activos financieros 2,732,954

Vencimientos de activos financieros 156,057,485

Al 31 de diciembre de 2017 $ 238,424,181

Nota 9. Cuentas por cobrar del sistema general de salud:

El siguiente es el detalle de las cuentas por cobrar del sistema general de salud con corte al 31
de diciembre del 2017 y 2016:

 2017 2016

Recobros No POS - Comité Técnico Cientifico régimen
contributivo $ 280,195,113 $ 217,629,093
Recobros sentencencias judiciales 44,976,280 33,288,306
Licencias de maternidad y paternidad 16,094,517 14,012,652
Cuentas por cobrar medicina prepagada 1,279,007 973,140
Cuentas por cobrar cuotas planes adicionales de salud 2,463,895 1,437,511
Recobros ARL 1,595,855 930,528
Recobros No POS - Comité Técnico Cientifico Entes
Territoriales 1,211,047 567,750
Esfuerzo propio territorial 363,544 234,631
Partes relacionadas 406,607 422,316
Deterioro de cartera (107,871,061) (73,821,093)

 $ 240,714,804 $ 195,674,834

El siguiente es el detalle del deterioro de cartera con corte a diciembre 31 de 2017 y 2016:

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

37

 2017 2016

Recobros No POS - Comité Técnico Cientifico régimen
contributivo $ 104,213,325 $ 71,163,588
Recobros ARL 1,426,055 905,179
Licencias de maternidad 1,296,557 1,031,958
Cuentas por cobrar cuotas planes adicionales de salud 282,053 225,821
Cuentas por cobrar medicina prepagada 435,928 414,002
Entes territoriales 217,143 80,545

 $ 107,871,061 $ 73,821,093

El siguiente es el movimiento del deterioro de cartera con corte a diciembre 31 de 2017 y 2016:

 2017 2016

Saldo inicial $ 73,821,093 $ 52,835,416

Movimiento 34,049,968 21,056,306

Castigos - (70,629)

Saldo final $ 107,871,061 $ 73,821,093

Nota 10. Cuentas comerciales por cobrar:

El siguiente es el detalle de las cuentas comerciales por cobrar con corte al 31 de diciembre de
2017 y 2016:

 2017 2016

Anticipos y avances $ 3,212,895 $ 4,055,440
Otros deudores 1,521,328 291,709
Para juicios ejecutivos (1) 156,209 260,607
Tarjetas de crédito 46,635 46,453
Enajenación de propiedades, planta y equipo 450 6,256
Partes relacionadas 963,844 3,178,299
Deterioro de cartera de otros deudores (1,024,515) (472,701)

 $ 4,876,846 $ 7,366,063

El siguiente es el movimiento del deterioro de cartera con corte al 31 de diciembre de 2017 y
2016:

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

38

 2017 2016

Saldo inicial $ 472,701 $ 163,972

Deterioro del año 551,814 308,729

Castigo de cartera - -

Saldo final $ 1,024,515 $ 472,701

(1) En el rubro de juicios ejecutivos se incluyen embargos de cuentas bancarias en el año 2017
por valor de $ 156.209 y en el año 2016 por valor de $ 260.607.

Nota 11. Impuesto a las ganancias

a. Impuesto reconocido en balance

Activos por impuestos corrientes

 2017 2016

Otros impuestos descontables $ 1,941,529 $ 3,025,267

Saldo a favor de renta 1,205,186 2,768,388

Retención en la fuente de renta 2,856,814 1,009,838

Industria y comercio retenido - 3,947

 $ 6,003,529 $ 6,807,440

Pasivos por impuestos corrientes

 2017 2016

Industria y comercio $ 1,436,680 $ 1,270,560

Los principales elementos del gasto del impuesto sobre la renta por el período de doce meses
terminado el 31 de diciembre de 2017 y de 2016, respectivamente, son los siguientes:

b. Impuesto reconocido en el resultado del periodo

 2017 2016

Gasto por impuesto corriente $ 98,750 $ 99,950

Gasto (ingreso) por impuesto diferido 435,094 (34,552)

Gasto por impuesto a las ganancias $ 533,844 $ 65,398

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

39

La conciliación de la tasa efectiva de tributación del Grupo aplicable por los años terminados al
31 de diciembre de 2017 y 2016, respectivamente, es la siguiente:

c. Conciliación de la tasa impositiva efectiva

 2017 2016

 Tasa Saldo Tasa Saldo

Utilidad antes de impuesto 38,709,349 24,623,160
Impuesto a las ganancias aplicando la

tasa impositiva local 40% 15,483,740 40% 9,849,264

Más efecto fiscal de:

Gastos no deducibles 76% 28,558,320 11% 2,814,024

Menos efecto fiscal de:

Ingresos no gravados 1% 283,128 4% 1,092,878

Rentas exentas 111% 43,225,088 13,047,954

Otros 3% - -6% (1,542,942)

Impuesto a las ganancias 1% 533,844 0% 65,398

El activo/pasivo neto por el impuesto a las ganancias diferidos se compone de los siguientes
conceptos:

d. Movimiento en saldos de impuestos diferidos

Saldo
inicio del
periodo

Reconocido
resultados

Reconocido
ORI

Saldo final
del

periodo

Propiedad, planta y equipo $ (371,170) (435,094) (978,770) (1,785,034)
Activo (pasivo) por impuesto
diferido neto $ (371,170) (435,094) (978,770) (1,785,034)

El movimiento del activo/pasivo neto por el impuesto a las ganancias diferido correspondiente a
los ejercicios finalizados el 31 de diciembre de 2017 y 2016, fue el siguiente:
Movimiento en saldos de impuesto diferido

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

40

 2017 2016

Saldo activo (pasivo) al inicio del ejercicio $ (371,170) $ (405,722)

Gasto reconocido en el resultado (435,094) 34,552

Saldo activo (pasivo) al cierre del ejercicio $ (806,264) $ (371,170)

Firmeza de las Declaraciones del Impuesto Sobre la Renta y CREE

A partir del año 2017, el término general de firmeza de las declaraciones tributarias será de 3 años
a partir de la fecha de su vencimiento o a partir de la fecha de su presentación, cuando estas
hayan sido presentadas de forma extemporánea. Respecto de las declaraciones de precios de
transferencia, el término de su firmeza será de 6 años.
Respecto de aquellas declaraciones en las cuales se presenten saldos a favor, el término de
firmeza será de 3 años, desde la fecha de la presentación de la solicitud de devolución o
compensación.

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

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

Cambio en Tarifas del Impuesto Sobre la Renta

A partir de 2013 se creó el impuesto sobre la renta para la equidad (CREE). Este impuesto se
calculó hasta el 31 de diciembre de 2016 con base a los ingresos brutos obtenidos, menos los
ingresos no constitutivos de renta, costos, deducciones, rentas exentas y ganancias ocasionales
a una tarifa del 9%.

La ley 1739 de 2014 estableció una sobretasa al impuesto a la renta CREE progresiva y temporal
desde el año 2015 empezando con 5% y para 2016 el 6%, aplicable a bases gravables de $800
millones en adelante.

La ley 1819 de 2016 eliminó el impuesto CREE y la sobretasa al impuesto CREE para los años
2017 y 2018 y a su vez incrementó la tarifa general del impuesto a la renta al 34% para 2017 y
33% para los años siguientes creando una sobre tasa al impuesto de renta y complementarios del
6% y 4% para los años gravables 2017 y 2018, respectivamente, aplicable esta última a bases
gravables de $800 millones en adelante.

Otros Aspectos

Impuesto a los Dividendos

Sobre las utilidades generadas a partir del año 2017, aplicará a las sociedades y entidades

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

41

extranjeras el nuevo impuesto a los dividendos.

La tarifa de este impuesto será del 5%. De otra parte, el dividendo gravado con el impuesto sobre
la renta, tendrá una tarifa del 35%. En este escenario, el impuesto a los dividendos del 5% aplicará
sobre el monto de la distribución gravada, una vez el mismo se haya disminuido con el impuesto
sobre la renta a la tarifa del 35%.
Para personas naturales residentes fiscales en Colombia, el impuesto a los dividendos tendrá una
tarifa máxima del 10% que recaerá sobre los dividendos no gravados y del 35% respecto de los
dividendos distribuidos como gravados.

Renta Presuntiva

La renta líquida del contribuyente no puede ser inferior al 3% de su patrimonio líquido, en el último
día del ejercicio gravable inmediatamente anterior. A partir del año 2017 será el 3.5%.
Impuesto Sobre las Ventas
A partir del año gravable 2017, la tarifa general del impuesto sobre las ventas es del diecinueve
por ciento (19%) y una tarifa diferencial del 5%, para algunos bienes y servicios de conformidad
con el artículo 184 y 185 de la ley 1819 de 2016.

A partir del año gravable 2017, el hecho generador del IVA se amplió a la venta de bienes en
general, la venta o concesión de intangibles relacionados con la propiedad industrial y, a la
prestación de servicios en Colombia, o desde el exterior, salvo exclusiones expresas de la norma,
de conformidad con el artículo 173 de la ley 1819 de 2016.

A partir del año gravable 2017, los periodos de declaraciones y pagos de IVA serán bimestral y
cuatrimestralmente, de conformidad con el artículo 600 de la ley 1819 de 2016.

La ley 1819 en su artículo 194 señaló que los periodos para solicitar descontables, será de tres
periodos bimestrales inmediatamente siguientes al periodo de su causación.

Nota 12. Propiedades y equipo

El detalle de los movimientos de la propiedad, planta y equipo de la compañía es el siguiente al
31 de diciembre 2017:

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

42

Pérdida por deterioro y reversión posterior

Al 31 de diciembre de 2017, se detectó que algunos equipos de cómputo se encontraban en
estado de obsolescencia por lo tanto se procedió a dar de baja estos activos, y enviarlos a
destrucción lo que le representó una pérdida a la Compañía de $22,091, reconocidos en el
resultado del periodo.

Al 31 de diciembre de 2017, se realizó el test de deterioro y no se encontraron cambios
significativos en los bienes inmuebles.

Restricciones de titularidad

Al 31 de diciembre de 2017, la Compañía no posee activos que presenten restricciones legales,
ni que estén dados en garantía.

Terrenos
Construcciones

en curso
Edificios

Maquinaria y

equipo

Equipo de

oficina

Equipo de

computación y

comunicación

Equipo de

transporte
Total

Costo

Saldo al 1 de enero de 2017 892,586 319,579 4,291,988 112,486 1,093,609 6,876,425 113,461 13,700,134

Adiciones - 518,816 - - 248,484 1,261,837 - 2,029,137

Reclasificado a propiedades de inversión - - - - - - - -

Finalizacion proceso de montaje - (327,619) - - 327,619 - - -

Retiros - - - 9,200 - 269,816 - 279,016

Costo en libros a 31 de diciembre 2017 892,586 510,776 4,291,988 103,286 1,669,712 7,868,446 113,461 15,450,255

Depreciación y pérdidas por deterioro acumuladas -

Saldo al 1 de enero de 2017 - - 144,714 68,564 337,478 3,659,949 79,423 4,290,128

Depreciación - - 48,238 5,744 127,879 1,078,523 - 1,260,384

Pérdida por deterioro - - - - - - - -

Retiros - - - 6,210 - 241,189 - 247,399

Depreciación acumulada y deterioro de

valor a 31 de diciembre 2017
 - - 192,952 68,098 465,357 4,497,283 79,423 5,303,113

Revaluación

Saldo al 1 de enero de 2017 - - - - - - - -

Adiciones 1,032,503 - 3,162,992 - - - - 4,195,495

Retiros - - - - - - - -

Revaluación en libros a 31 de diciembre

2017
 1,032,503 - 3,162,992 - - - - 4,195,495

 1,925,089 510,776 7,262,028 35,188 1,204,355 3,371,163 34,038 14,342,637
Propiedad, planta y equipo a 31 de diciembre de

2017

2017

Terrenos
Construcciones

en curso
Edificios

Maquinaria y

equipo

Equipo de

oficina

Equipo de

computación y

comunicación

Equipo de

transporte
Total

Costo

Saldo al 1 de enero de 2016 892,586 - 4,291,988 79,946 716,384 6,018,196 131,401 12,130,501

Adiciones - 319,579 - 32,540 377,225 1,113,003 - 1,842,347

Retiros - - - - - 254,774 17,940 272,714

Costo en libros a 31 de diciembre 2016 892,586 319,579 4,291,988 112,486 1,093,609 6,876,425 113,461 13,700,134

Depreciación y pérdidas por deterioro acumuladas -

Saldo al 1 de enero de 2016 - - 96,476 63,144 238,888 2,968,976 92,711 3,460,195

Depreciación - - 48,238 5,420 98,590 912,842 329 1,065,419

Retiros - - - - - 221,869 13,617 235,486

Depreciación acumulada y deterioro de

valor a 31 de diciembre 2016
 - - 144,714 68,564 337,478 3,659,949 79,423 4,290,128

 892,586 319,579 4,147,274 43,922 756,131 3,216,476 34,038 9,410,006
Propiedad, planta y equipo a 31 de diciembre de

2016

2016

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

43

Propiedades y equipo en construcción

Al 31 de diciembre de 2017, la Compañía presentó $ 518,816 de saldo en activos en curso, debido
a que se está realizando la instalación de aires acondicionados.

Cambio en estimaciones contables

En noviembre de 2017 se realizó la revisión de vidas útiles de las clases equipo de oficina, equipo
de computación y comunicación, y se encontraron algunos activos que estaban por terminar su
vida útil. El análisis realizado por el área de logística arroja que el negocio va a seguir utilizando
estos activos por lo tanto se realizó la ampliación de la vida útil de estos activos, con base al
prospecto de utilización.

Revaluación de Terrenos y Edificios

La Compañía utiliza el modelo de revaluación para medir los terrenos y edificios. A estos fines
contrató un valuador independiente reconocido, para determinar el valor razonable de los terrenos
y los edificios. El valor razonable se determina por referencia a evidencia objetiva basada en el
mercado. Las valuaciones se basan en precios de cotización en mercados activos, ajustados por
las diferencias según la naturaleza, ubicación y/o condición de la propiedad en particular.

Al 31 de diciembre de 2017, si los terrenos y edificios se hubieran medido utilizando el modelo de
costo, los importes en libros habrían sido los siguientes:

2017 Terrenos Edificios Total

 Costo en libros a 31 de diciembre 2017 $ 892,586 $ 4,291,988 $ 5,184,574
 Depreciación acumulada y deterioro de valor

- (192,952) (192,952)
 a diciembre 31 2017
Propiedades y equipo a 31 de diciembre 2017 $ 892,586 $ 4,099,036 $ 4,991,622

Nota 13. Propiedades de inversión

Las propiedades de inversión se refieren a los terrenos y edificios la Compañía mantiene para
obtener rentas o plusvalías, generados por arrendamiento de los bienes.

A continuación, se relaciona el detalle de los movimientos de propiedades de inversión:

 2017 2016

Saldo al 1 de enero $ 20,231,339 $ 19,307,163

Cambio en el valor razonable 5,137,395 924,176

Saldo al 31 de diciembre $ 25,368,734 $ 20,231,339

Las propiedades de inversión se valoran cada año al fin del periodo, los cambios en los valores
razonables se reconocen como pérdidas o ganancias en el resultado del periodo en que surjan.
El valor razonable de las propiedades de inversión fue determinado por peritos externos

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

44

independientes con una capacidad profesional reconocida y experiencia reciente en la localidad y
categoría de las propiedades de inversión objeto de la valoración. Los peritos independientes
proporcionan el valor razonable de la cartera de propiedades de inversión cada 12 meses.

Los ingresos por arrendamientos de propiedades de inversión del período ascendieron a $791,885
en 2017 y $705,733 en 2016. Los gastos directos relacionados con propiedades de inversión son
$120,602, de los cuales ninguno se relaciona con propiedades que no generaron ingresos por
arrendamiento. Al 31 de diciembre, la Compañía no tiene obligaciones contractuales para adquirir,
construir o desarrollar propiedades de inversión, ni existen restricciones sobre alguna propiedad
de inversión.

Nota 14. Inversiones en asociadas

El siguiente es el detalle de las inversiones en asociadas con corte al 31 de diciembre de 2017 y
2016:

Costo en asociadas

Participación

2017

2016

Servicios de Salud IPS Suramericana S.A. 24.63% $ 1,109,543 $ 1,109,543
Diagnóstico y Asistencia Médica S.A. 50.99% 5,544,962 5,544,962

 $ 6,654,505 $ 6,654,505

 Activo Pasivo Patrimonio Resultado

Servicios de Salud IPS Suramericana $ 89,140,545 $ 75,536,987 $ 13,603,559 $ 1,659,754
Diagnóstico y Asistencia Médica S.A. $ 82,436,121 $ 50,449,864 $ 31,986,257 $ 6,044,744

Participación en asociadas

Compañía Clasificación
Participación

2017 2016

Servicios de Salud IPS Suramericana S.A. Asociada 24.63% 24.63%

Diagnóstico y Asistencia Médica S.A. Asociada 50.99% 50.99%

Nota 15. Otros activos

El siguiente es el detalle de los otros activos financieros con corte al 31 de diciembre de 2017 y
2016:

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

45

 2017 2016

Intereses (1) $ 1,049,800 $ -
Bienes recibidos en pago (2) 1,023 1,023
Empleados 412 -

 $ 1,051,235 $ 1,023

(1) El saldo de intereres por valor de $1,049,800 corresponden al cobro de intereses que se
encuentran pagados en enero de 2018, los cuales corresponden a Banco Davivienda y Red
Multibanca Colpatria por valores de $21,055 y $28,725, respectivamente, y Banco Davivienda -
Deceval por valor de $1,000,000.
(2) Se tiene saldo por valor de $1,023 debido a proceso de intervención forzosa administrativa
realizada a la Unión Temporal El Cidral Unidad Residencial – Inversiones el Cidral Ltda. ahora
Inversiones El Cidral S.A. con Nit. 891.409.594-3, en la cual a EPS y Medicina Prepagada
Suramericana S.A. se le adjudicó el 0.0202738% sobre el inmueble con matrícula inmobiliaria No.
290-32437 de la ciudad de Pereira, ubicado en la Carrera 6 y 7 calles 33 Bis y 34 como pago de
acreencia.

Este bien recibido en pago cubre las cotizaciones o aportes del sistema de seguridad social en
salud.

Nota 16. Cuentas por pagar del sistema general de salud

El siguiente es el detalle de las cuentas por pagar del sistema general de salud con corte al 31
de diciembre de 2017 y 2016:

 2017 2016

Cotizaciones $ 59,476,801 $ 60,547,134

Prestadores de Servicios de Salud Régimen Contributivo 25,610,318 21,517,843

Prestadores de Servicios de Salud Planes Adicionales de Salud 2,858,258 2,278,900

Cotizaciones Sistema General de Participación 3,097,957 4,237,562

Glosas sobre facturación Régimen Contributivo 1,523,901 718,207

Partes relacionadas 912,623 581,358

Intereses, mora y sanciones 738,634 1,077,653

Otros ingresos del sistema 230,197 270,945

Glosas sobre facturación Medicina Prepagada 161,073 85,795

Compensación 85,985 87,287

 $ 94,695,747 $ 91,402,684

Nota 17. Cuentas comerciales por pagar

El siguiente es el detalle de las cuentas comerciales por pagar con corte al 31 de diciembre de

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

46

2017 y 2016:

 2017 2016

Costos y gastos por pagar (1) $ 6,710,695 $ 4,934,167
Retención en la fuente 3,823,159 3,407,136
Acreedores varios 1,595,841 1,793,521
Partes relacionadas 2,108,701 2,054,162
Retenciones y aportes de nómina 1,831,526 1,422,559
Otros pasivos 1,717,469 1,192,927

 $ 17,787,391 $ 14,804,472

(1) Los costos y gastos por pagar están compuestos en su mayoría por cuentas por pagar a
proveedores administrativos, las cuales son canceladas a los 30 días luego de la recepción de la
factura, por lo tanto, gran parte de este importe es pagado en enero de 2018.

Nota 18. Ingresos recibidos por anticipado

Los ingresos recibidos por anticipado, correspondientes a ingresos diferidos en relación con los
programas de medicina prepagada y planes adicionales de salud son los siguientes:

 2017 2016

Ventas Medicina Prepagada $ 2,589,696 $ 2,865,870
Ventas Planes Adicionales de Salud 4,490,879 2,535,545

 $ 7,080,575 $ 5,401,415

Nota 19. Reservas técnicas de salud

 El siguiente es el detalle de las reservas técnicas con corte al 31 de diciembre de 2017 y 2016:

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

47

 2017 2016

Obligaciones Servicios Salud pendientes y conocidas no
liquidadas RC $ 187,478,350 $ 162,357,665
Obligaciones Servicios Salud pendientes y conocidas no
liquidadas RS 15,992,963 8,965,464
Obligaciones Servicios Salud pendientes no conocidas RC 10,782,974 2,549,979
Obligaciones Servicios Salud pendientes y conocidas
liquidadas RC 88,058,256 79,165,321
Obligaciones Servicios Salud pendientes y conocidas
liquidadas RS 2,989,934 2,155,525
Obligaciones de incapacidades pendientes y conocidas no
liquidadas RC 2,154,360 2,963,968
Obligaciones de incapacidades pendientes y conocidas
liquidadas pendientes de pago RC 1,800,650 1,129,445
Obligaciones de incapacidades pendientes no conocidas RC 12,567,057 14,936,487
Obligaciones de Planes Adicionales pendientes y conocidas no
liquidadas 1,560,519 822,753
Obligaciones de Planes Adicionales pendientes y conocidas
liquidadas pendientes de pago 1,173,517 648,454
Obligaciones de servicios de salud pendientes no conocidas
Planes Adicionales 32,602 5,875
Partes relacionadas 20,688,208 15,019,454

 $ 345,279,390 $ 290,720,390

Nota 20. Beneficios a los empleados

El siguiente es el detalle de los beneficios a los empleados con corte al 31 de diciembre de 2017
y 2016:

 2017 2016

Nómina por pagar $ 1,431 $ 1,829
Cesantías consolidadas 3,153,852 2,609,598
Intereses sobre cesantías 369,465 304,736
Vacaciones consolidadas 3,277,006 2,727,577
Otras prestaciones sociales 5,277,297 4,096,330

 12,079,051 9,740,070

Beneficios a largo plazo

Banco de bonos 967,082 1,366,896

 967,082 1,366,896
 $ 13,046,133 $ 11,106,966

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

48

Al 31 de diciembre de 2017 y 2016, EPS y Medicina Prepagada Suramericana S.A. tenía 1,378 y
1,289 empleados vinculados, respectivamente.

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 2017 y 2016 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%).

A continuación se detallan los beneficios de largo plazo:

Banco de bonos

Valor presente de obligaciones a 1 de enero 2016 1,138,338

 Nuevas mediciones 574,526

 Supuestos financieros (4,044)

 Pagos efectuados por el plan (341,924)
 Valor presente de obligaciones a 31 de diciembre 2016 1,366,896

 Supuestos financieros 139,661

 Pagos efectuados por el plan (539,475)

 Valor presente de obligaciones a 31 de diciembre 2017 $ 967,082

Principales supuestos utilizados en el cálculo actuarial

2017 2016

Tasa de descuento (%) 3.06% CeC Pesos 10 años

Como se determina la tasa de descuento

Tasa de incremento salarial anual (%) N/A

Tasa de inflación anual (%) 4.00% 3.00%

Tablas de supervivencia RV-08 RV-08

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

49

Análisis de sensibilidad

 Banco de
Bonos

Tasa de descuento real
Aumento de

0.50%

964,340

Tasa de descuento real
Reducción de

0.50%

969,857

Nota 21. Otras provisiones

El siguiente es el detalle de otras provisiones con corte al 31 de diciembre de 2017 y 2016:

 2017 2016

Para costos y gastos $ 36,508,048 $ 36,318,312
Para contingencias (1) 5,516,861 4,526,222
Diversas 731,752 969,752

 $ 42,756,661 $ 41,814,286

(1) Las provisiones para contingencias soportan las posibles pérdidas referentes a demandas
laborales y procesos civiles. En la nota 34 se detallan los procesos jurídicos a los que hace
referencia esta provisión.

Nota 22. Capital y reservas

 2017 2016

En acciones

Emitidas al 1 de enero 10,287,500 10,287,500
Emitidas al 31 de diciembre - completamente pagadas 10,287,500 10,287,500
Autorizadas - Valor nominal (en pesos) $ 2,106

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

 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.

a) Naturaleza y propósito de las reservas

 Reserva Legal

La Compañía está obligada a apropiar como reserva legal el 10% de sus utilidades netas

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

50

anuales, hasta que el saldo de la reserva sea equivalente como mínimo al 50% del capital
suscrito. La reserva no es distribuible antes de la liquidación de la Compañía, pero puede
utilizarse para absorber o reducir pérdidas. Son de libre disponibilidad por la Asamblea
General de Accionistas las apropiaciones hechas en exceso del 50% antes mencionado.

 Reservas Ocasionales

Las reservas ocasionales son aquellas que de conformidad con las decisiones del máximo
órgano social se destinan para un fin específico, al momento en que se determinan los
socios están renunciando, parcial o totalmente, a las utilidades que les corresponden en
favor de la sociedad, con el fin de que ésta obtenga recursos o liquidez para desarrollar los
proyectos que se ha propuesto y así no necesita acudir a terceros en busca de recursos o
financiación.

b) Traslado de capital social y prima en colocación de acciones

En el acta de Junta Directiva número 206 de noviembre 16 de 2017, se aprueba trasladar del
capital social de la entidad y de la prima en colocación de acciones destinados al Régimen
Contributivo, la suma de $1,000,000 al programa de Medicina Prepagada, con el fin de dar
cumplimiento a los requerimientos de capital de dicho programa y poder así adelantar las
labores necesarias para su cierre.

Dichos recursos se espera que sean devueltos al Régimen Contributivo al momento del cierre
del programa de Medicina Prepagada, así como la recuperación total del patrimonio de este
programa al Régimen Contributivo, señalándose para el efecto que este traslado no pone en
riesgo el cumplimiento de los indicadores de margen de solvencia para el régimen
contributivo.

Nota 23. Ingresos por actividades ordinarias

El siguiente es el detalle de los ingresos con corte al 31 de diciembre de 2017 y 2016:

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

51

 2017 2016

Unidad de Pago por Capitación (UPC) RC $ 2,030,489,863 $ 1,659,910,856
Recobros por tutelas y Comité Técnico Científico 583,604,244 489,262,796
Incapacidades 103,915,320 81,135,467
Cuotas moderadoras RC 71,697,968 58,593,896
Contrato Planes Complementarios 60,051,698 35,331,136
UPC promoción y prevención 55,894,950 48,145,120
Unidad de Pago por Capitación (UPC) RS 51,252,969 44,848,731
Contrato Medicina Prepagada 31,583,430 30,729,035
Copagos RC 20,869,364 17,713,369
Reembolso por siniestros enfermedades alto costo 1,652,985 5,341,254
Recobros ARL 1,174,216 713,246
Copagos RS 177,152 124,077

 $ 3,012,364,159 $ 2,471,848,983

De acuerdo al Decreto 3047 de 2013 expedido por el Ministerio de Salud y Protección Social, la
compañía empezó a operar la movilidad entre regímenes contributivo y subsidiado a partir de junio
27 de 2014. Por lo tanto, la compañía se encuentra operando el régimen subsidiado sin necesidad
de estar habilitada para ello, ya que del total de afiliados estos no superan el tope establecido en
la norma.

Nota 24. Costo de ventas

El siguiente es el detalle de los costos con corte al 31 de diciembre de 2017 y 2016:

 2017 2016

Prestaciones de servicios de salud régimen contributivo $ 1,439,274,897 $ 1,164,111,854
Tutelas y comité técnico científico 623,257,865 494,549,372
Costo enfermedades alto costo 252,564,555 251,830,078
Unidad de pago por capitación régimen contributivo 160,932,137 130,308,635
Incapacidades 104,982,153 85,951,611
Prestaciones de servicios de salud promoción y prevención
régimen contributivo 71,550,392 59,952,101
Prestaciones de servicios de salud régimen subsidiado 36,065,175 25,354,755
Contratos Medicina Prepagada 27,176,136 26,583,398
Contratos Plan Complementario 17,354,065 8,891,108
Unidad de pago por capitación régimen subsidiado 12,723,739 11,050,373
Prestaciones de servicios de salud promoción y prevención
régimen subsidiado 1,667,152 1,476,642
Glosas sobre facturación régimen contributivo 1,127,114 231,145

 $ 2,748,675,380 $ 2,260,291,072

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

52

Nota 25. Reservas técnicas

El siguiente es el detalle de los movimientos de las reservas con corte al 31 de diciembre de
2017 y 2016:

 2017 2016

Constitución reservas conocidas y no liquidadas servicios de
salud RC $ 201,816,790 $ 170,707,410
Constitución reservas conocidas y no liquidadas servicios de
salud RS

7,027,499 4,697,261

Constitución reservas no conocidas servicios de salud RC 14,025,384 2,272,689
Constitución reservas conocidas y no liquidadas servicios de
salud PAC

1,701,332 970,824

Constitución reservas conocidas y no liquidadas
incapacidades RC

1,184,685 1,273,122

Constitución reservas no conocidas incapacidades RC 1,368,802 9,143,131
Liberación reserva pendientes y conocidas servicios de salud
RC

(176,696,106) (159,125,917)

Liberación reserva pendientes y conocidas de incapacidades (11,524,914) (2,539,407)
Liberación reserva no conocidas PAC (5,875) (216,027)

 $ 38,897,597 $ 27,183,086

Nota 26. Gestión de inversiones

El siguiente es el detalle de la gestión de inversiones con corte al 31 de diciembre de 2017 y 2016:

 2017 2016

Pérdida en venta de inversiones $ (6,344,115) $ (9,202,910)
Utilidad en valoracion inversiones valor razonable-
Instrumentos de deuda

20,865,108 25,761,015

 $ 14,520,993 $ 16,558,105

Nota 27. Otros ingresos

El siguiente es el detalle de otros ingresos:

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

53

 2017 2016

Recuperaciones $ 2,798,513 $ 3,342,808
Ingresos por intereses por otros activos financieros 5,229,780 6,119,657
Propiedades de inversión 5,137,395 924,177
Intereses 2,431,118 1,928,723
Otros ingresos 2,402,276 1,840,433
Arredamientos 819,012 760,035
Utilidad en venta de activos fijos 734 9,845

 $ 18,818,828 $ 14,925,678

Nota 28. Diferencia en cambio (neto)

El siguiente es el detalle de la diferencia en cambio con corte al 31 de diciembre de 2017 y 2016:

 2017 2016

Ingreso $ 10,494 $ 34,623
Gasto (50,427) (58,311)

 $ (39,933) $ (23,688)

Nota 29. Gastos administrativos

El siguiente es el detalle de los gastos administrativos con corte al 31 de diciembre de 2017 y
2016:

 2017 2016

Servicios $ 55,205,354 $ 56,251,873
Impuestos 5,549,315 5,777,483
Arrendamientos 4,947,741 4,399,065
Comisiones servicios bancarios 4,475,255 3,439,398
Procesos jurídicos 3,121,108 905,940
Seguros 2,430,538 1,510,524
Matenimiento y Reparacion 1,347,599 985,559
Adecuacion e Instalacion 896,857 1,753,072
Otras contribuciones 885,759 1,030,773
Intereses 757,366 165,679
Perdidas por Siniestros 637,373 13,606
Perdida en venta de activos 2,334 8,227

 $ 80,256,599 $ 76,241,199

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

54

Nota 30. Gasto por beneficios a los empleados

El siguiente es el detalle del gasto por beneficios a los empleados con corte al 31 de diciembre
de 2017 y 2016:

 2017 2016

Salarios $ 54,090,867 $ 44,831,724
Cesantias 3,862,193 3,118,679
Intereses Cesantias 426,219 345,339
Prima de Servicios 3,786,042 3,060,662
Vacaciones 2,509,035 2,084,415
Prima de Vacaciones 4,459,486 3,677,585
Bonificaciones 3,912,061 3,463,626
Indemnizaciones 235,106 82,280
Parafiscales 2,717,187 2,216,601
Aportes Salud 1,521,741 1,231,378
Aporte de Pension 6,049,635 4,896,593
Otras Prestaciones 1,293,507 1,137,383

 $ 84,863,079 $ 70,146,265

Nota 31. Honorarios

El siguiente es el detalle de los honorarios con corte al 31 de diciembre de 2017 y 2016:

 2017 2016

Otros Honorarios $ 9,893,609 $ 9,569,610
Asesorias Juridicas 662,918 820,191
Revisoria Fiscal y Aditoria
Externa 207,655 150,002
Junta Directiva 46,920 62,595
Avaluos 11,456 3,370
Avalúos 775 -

 $ 10,823,333 $ 10,605,768

Nota 32. Remuneración a intermediarios

El siguiente es el detalle de la remuneración a intermediarios con corte al 31 de diciembre de
2017 y 2016:

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

55

 2017 2016

Comisiones $ 5,168,852 $ 4,324,800

Nota 33. Otros gastos

El siguiente es el detalle de los otros gastos con corte al 31 de diciembre de 2017 y 2016:

 2017 2016

Diversos $ 2,195,857 $

1,828,217

Nota 34. Contingencias y compromisos

EPS y Medicina Prepagada Suramericana S.A. al 31 de diciembre de 2017, terminó a nivel
nacional con un total de 392 procesos en contra, presentándose un incremento del 5% con
respecto al año anterior. Las causas principales que dan origen a dichas reclamaciones son, por
una parte, procesos jurisdiccionales adelantados ante la Superintendencia Nacional de Salud que
representan el 59% de los casos, relacionados con temas de operaciones (afiliaciones,
prestaciones económicas, reembolsos, entre otras); por la otra, los procesos por Responsabilidad
Civil Médica (error en el diagnóstico, deficiente prestación del servicio, demora en la atención,
mala práctica médica) alcanzan el 33% de estos trámites.

Las pretensiones solicitadas de los procesos vigentes, ascienden a $1,899,765,684, y las
pretensiones estimadas y/o valoradas por la Compañía en un hipotético caso de pérdida en todas
las reclamaciones es de $25,521,105. En el año 2017 se terminaron 253 procesos de los cuales
las pretensiones solicitadas ascendían a $35,614,649 y el total pagado por parte de la Compañía
fue de $695,919.

Durante el 2017 continuaron su trámite judicial las demandas presentadas contra la Nación por
recobros no reconocidos de prestaciones pagadas en virtud de fallos de tutela y Comités Técnico
Científico, medicamentos e insumos NO PBS glosados por el encargo fiduciario, reclamaciones
por intereses de mora causados por pagos extemporáneos y acciones de nulidad y
restablecimiento del derecho contra normas del sistema.

Procesos jurídicos

El siguiente es el detalle de los procesos jurídicos probables a diciembre de 2017 y 2016 en el
cual se refleja la pretensión objetivada calculada al valor presente:

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

56

 2017 2016

Laboral $ 843,406 $ 314,988
Civil 4,673,455 4,211,234

 $ 5,516,861 $ 4,526,222

El siguiente es el detalle de los procesos jurídicos posibles a diciembre de 2017 y 2016 valorados
de acuerdo a su pretensión:

 2017 2016

Laboral $ 1,050,796 $ 1,162,098
Civil 12,275,663 8,978,783

 $ 13,326,459 $ 10,140,881

Nota 35. Partes relacionadas

EPS y Medicina Prepagada 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.

EPS y Medicina Prepagada Suramericana S.A considera como partes relacionadas a las
subsidiarias de Grupo de Inversiones Suramericana S.A., inversiones con influencia significativa,
negocios conjuntos y personal clave de la gerencia.

Todas las transacciones celebradas entre las compañías, son realizadas en condiciones de
mercado. A continuación, se describen las transacciones realizadas con partes relacionadas al 31
de diciembre de 2017 y 2016:

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

57

Las siguientes son las características principales de las operaciones entre partes relacionadas:
Las operaciones de préstamos entre las compañías son valoradas a costo amortizado.

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

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

2017 2016 2017 2016

Matriz

Suramericana S.A. $ 50,076 - - -
Entidades con influencia

Seguros de Vida Suramericana S.A. 782 3,538 179,357 10,740
Seguros Generales Suramericana S.A. - - 139,214 703,401
Servicios Generales Suramericana S.A. - - 224,802 40,856

Asociadas

Dinamica S.A. 2,786 1,769,857 1,324,353 2,677,462
Servicios de Salud Ips Suramericana S.A. 910,199 1,359,086 20,642,534 12,970,869

Otros vinculados

Arus S.A. - - 729,430 877,759
Consultoría en Gestión de Riesgos Suramericana S.A.S. - 9,881 29,470 15,294
Enlace Operativo S.A. - - 433,694 358,591
Seguros de Riesgos Laborales Suramericana S.A. 406,607 458,254 6,678 -

Total $ 1,370,450 3,600,616 23,709,532 17,654,974

Importe a cobrar Importe a pagar

2017 2016 2017 2016

Entidades con influencia

Seguros de Vida Suramericana S.A. $ 3,610,725 1,223,221 2,159,212 112,373
Seguros Generales Suramericana S.A. 1,975,082 1,119,248 579,601 109,779

Asociadas

Dinamica S.A. 55,883,450 49,533,046 - 3,313,176
Servicios de Salud Ips Suramericana S.A. 307,270,004 253,206,186 1,059,579 1,057,043

Otros vinculados

Arus S.A. 9,799,017 8,592,070 37,210 19,066
Consultoría en Gestión de Riesgos Suramericana S.A.S. 134,156 155,859 51 2,936
Enlace Operativo S.A. 4,803,784 4,021,332 789 1,910
Seguros de Riesgos Laborales Suramericana S.A. - - 509,790 414,866

Total $ 383,476,218 317,850,962 4,346,232 5,031,149

Servicios recibidos y otros

gastos

Prestación de servicios y

otros ingresos

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

58

Asset Management S.A., Diagnostico y Asistencia Médica 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
contabiliza como IVA descontable.

Los ingresos con las compañías relacionadas, provienen de la venta de servicios médicos,
odontológicos y planes complementarios de salud.

EPS y medicina Prepagada Suramericana, 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 $881,389 y $3,594,754
respectivamente.

EPS y medicina Prepagada Suramericana tiene gastos por contrato de arrendamiento con las
Compañías Servicios de Salud y Seguros Generales Suramericana, los cuales corresponden a
arriendo sobre locales y oficinas que son ocupados por parte de la Compañía y tiene los contratos
celebrados que soportan esta transacción.

EPS y medicina Prepagada Suramericana tiene ingresos por contrato de arrendamiento con la
compañía Servicios de Salud IPS Suramericana por valor de $819.011, los cuales corresponden
a arriendo sobre locales y oficinas y sobre los que se tiene los contratos celebrados que soportan
esta transacción.

Compensación de la Junta Directiva y personal clave de la gerencia

La compensación del personal clave de la gerencia durante el año es la siguiente:

Gasto Compensación Directivos

 2017 2016

Beneficios corto plazo $ 1,841,601 $ 1,483,662

Honorarios Junta Directiva 46,920 62,595

$ 1,888,521 $ 1,546,257

Cuentas por pagar a Directivos

 2017 2016

Corto Plazo $ 267,149 $ 252,713

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

59

Nota 36. Gestión de riesgos

La Gestión de Riesgos tiene como objetivo fundamental propiciar la generación de una capacidad
organizacional para tomar decisiones con pensamiento fundamentado en una gestión de
tendencias y riesgos.

La gestión de tendencias y riesgos se concibe como una manera de administrar la organización,
buscando la competitividad sostenible y la generación de confianza en el largo plazo con todos
los grupos de interés: clientes, accionistas, regulador, talento humano, terceros, entre otros. Este
enfoque implica pasar de una postura reactiva a una disposición proactiva, para obtener
resultados en el corto y en el largo plazo, con el fin de aprovechar oportunidades que permitan
mantener vigente y relevante a la organización.

La gestión se consolida en tres ejes, estratégico, táctico y operacional, buscando siempre la
interrelación y conexión entre estos para asegurar una visión integral. El nivel estratégico se
orienta hacia una lectura del entorno que permita la gestión de tendencias y riesgos estratégicos
de la compañía. El nivel táctico se enfoca en la alineación de los proyectos con el direccionamiento
estratégico de la organización, y el nivel operacional, se concentra en el empoderamiento del líder
del proceso y su responsabilidad frente al riesgo, proponiendo una gestión articulada con los otros
procesos de la organización y el cierre del ciclo de gestión.

Los principios y lineamientos para la gestión de riesgos son definidos por la Vicepresidencia de
Riesgos Corporativa, y son acogidos e implementados por la Gerencia de Riesgos Colombia.

Adicionalmente, se cuenta con el Comité de Inversión y Riesgos y el Comité de Riesgos, los cuales
son entes autónomos delegados por la Junta Directiva, responsables de garantizar que la
organización realice una adecuada administración de los riesgos a los que está expuesta y de
servir de apoyo al órgano directivo en la toma de decisiones.

Tipos de riesgos gestionados

Gestión de Riesgos Financieros

Son los riesgos asociados al efecto que causan los cambios en las condiciones de mercado sobre
los resultados financieros de la Compañía. Estos riesgos se pueden generar por un incumplimiento
de las obligaciones financieras que terceros tienen con la compañía o viceversa, y derivarse
también de la definición, gestión y ejecución de la estrategia de las inversiones de la Compañía.

El desempeño del mercado financiero y la economía del país tiene efectos en la operación de la
compañía y, por lo tanto, en sus resultados financieros. Esto conlleva a que EPS y Medicina
Prepagada Suramericana S.A. brinde gran importancia a la gestión de sus riesgos financieros,
considerando dentro de ellos el riesgo de crédito, mercado y liquidez, y cuente así con sistemas
de gestión que le permiten monitorear su exposición a ellos.

El año 2017 fue muy positivo para los activos globales, estuvieron impulsados por el buen
momento económico por el que están pasando las principales economías y la baja inflación
mundial que da a los bancos centrales espacio para adelantar sus normalizaciones monetarias de
forma gradual. La aprobación de la reforma tributaria en EEUU y el incremento del 15.7% del
precio del petróleo WTI, facilitaron las valorizaciones en los mercados durante el año.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

60

A nivel local, la inflación continuó su tendencia a la baja en diciembre al registrar una variación
positiva de 0.38%, por debajo de la reportada en el mismo periodo del año 2016 que fue de 0.42%.
El dato anualizado se redujo del 5.75% en 2016 a 4.09% en 2017 lo cual implica que la inflación
por tercer año consecutivo volvió a ubicarse fuera del rango meta establecido por el Banco de la
República 2.00% - 4.00%.

La tasa de intervención de política monetaria cerró el año en 4.75% y se espera continué en el
corto plazo en este nivel. El consenso del mercado considera que en 2018 la tasa de intervención
podría llegar al 4.25%.

Las políticas de administración de riesgos financieros son establecidas con el objeto de identificar,
analizar y evaluar los riesgos financieros, fijar límites y controles para estos, monitorearlos y
verificar el cumplimiento de dichos 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.

Gestión de Riesgo de Crédito

La Gestión de Riesgo de Crédito busca disminuir la probabilidad de incurrir en pérdidas derivadas
del incumplimiento de las obligaciones contraídas por parte de terceros con La Compañía. 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, de los
clientes con primas pendientes de recaudar así como de sus reaseguradores. Lo anterior,
considerando que el riesgo de crédito se origina principalmente de los instrumentos de inversión
de la Compañía, de las cuentas por cobrar a clientes y de sus reaseguradores.

Portafolio de inversiones

EPS y Medicina Prepagada Suramericana S.A. gestiona el riesgo de crédito del portafolio a partir
de políticas de asignación de cupos, establecimiento de límites y controles, así como a través de
metodologías y procedimientos que se ajustan a los diferentes activos del portafolio y que permiten
cuantificar y monitorear la evolución de este riesgo. Estas metodologías contemplan análisis
detallados de las fortalezas y condiciones financieras, así como de diferentes aspectos cualitativos
de los emisores.
Los portafolios de la Compañía se encuentran, en su mayoría, invertidos en instrumentos de renta
fija. El siguiente cuadro presenta el detalle de la distribución de los activos financieros de renta fija
de la Compañía, por calificación crediticia (escala internacional) al 31 de diciembre de 2017.

EPS

Activos Renta Fija por Calificación Crediticia

Valor Inversión Participación

 2016 2016 2015 2017 2016 2015

AAA 106,652,040 75,763,495 34,313,126 45% 40% 33%
AA 1,026,680 5,073,300 - 0% 2% 0%

NAC 130,745,460 110,117,902 70,996,002 55% 58% 67%
*Valores en miles de pesos colombianos

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

61

La compañía no presentó ni en diciembre de 2016 ni en 2017 provisión por deterioro del valor,
relacionada con instrumentos de deuda corporativa, dado que bajo su régimen de inversiones no
tiene permitido registrar activos a costo amortizado.

Gestión de Riesgo de Liquidez

El riesgo de liquidez hace referencia a la capacidad de la Compañía de generar los recursos para
cumplir con las obligaciones adquiridas y el funcionamiento de los negocios.

Para la gestión de este riesgo, EPS y Medicina Prepagada Suramericana S.A. orienta sus
acciones en el marco de una estrategia de administración de liquidez para corto y largo plazo, la
cual contempla aspectos coyunturales y estructurales, con el fin asegurar que se cumpla con las
obligaciones adquiridas, en las condiciones inicialmente pactadas y sin incurrir en sobrecostos.
Asimismo, La Compañía realiza seguimientos al flujo de caja en el corto plazo para gestionar las
actividades de cobros y pagos de tesorería y proyecciones del flujo de caja en el mediano plazo,
de manera que permitan determinar la posición de liquidez de la Compañía y anticipar las medidas
necesarias para una adecuada gestión.
Actualmente, EPS y Medicina Prepagada Suramericana S.A. mantiene las siguientes líneas de
crédito:

• Cupo de sobregiro de $ 35.020 millones no garantizado, el cual es pagadero a la tasa de
interés de usura. 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
$ 29.000 millones, repartido en 3 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.

A continuación, se presentan los vencimientos de los activos financieros de renta fija de los
portafolios de inversiones más el efectivo y equivalente de las compañías a 31 de diciembre de
2017, además los vencimientos de los pasivos por seguros al término del periodo sobre el que se
informa.

Flujos de Efectivo del Activo Financiero, Cuentas por Cobrar y Reservas a 31 de diciembre
de 2017

EPS

Plazo (meses) 0 - 1 1 - 3 3 - 6 6 - 9 9 - 12 12 o más

Activos Financieros 6,375 2,263 5,750 24,298 11,828 96,387
CxC 2,768 75,305 221,258 7,763 7,493 22,919
Caja 184,076 0 0 0 0 0
Total Activo 193,219 77,568 227,008 32,061 19,321 119,306

Reservas 53,498 106,997 58,827 7,048 1,846 2,352
Neto 139,721 -29,429 168,181 25,013 17,475 116,954

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

62

Los valores incluidos en la tabla anterior para activos y pasivos representan la mejor estimación
de las obligaciones y los recursos disponibles de la Compañía en sus respectivos plazos.

Gestión de 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. EPS Medicina
Prepagada 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.

EPS Medicina Prepagada Suramericana S.A incurre en obligaciones financieras, para administrar
los riesgos de mercado. Por lo general, la Compañía busca aplicar la contabilidad de cobertura a
fin de mitigar la volatilidad en resultados.

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.

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 2017:

Activos por Moneda 2017

Activos de Renta Fija

Moneda Activos
%
Participación

Moneda local 130,497 54%

Moneda local real 107,926 45%

Activos de Renta Variable

Moneda Activos
%
Participación

Moneda local 2,703 1%

* Cifras en millones de pesos

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

63

Gestión de Riesgo de Tasa de Cambio

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. Sin embargo, a diciembre 31 de 2017, esta Compañía no presenta exposición a este
tipo de riesgo.

Gestión de 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.

EPS Medicina Prepagada 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.

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:

 Cifras en Miles

 2015 2016 2017

Tasa fija $ 39,414,995 117,571,482 156,686,676
Tasa variable 106,504,099 73,384,215 81,737,505
Total $ 145,919,094 190,955,697 238,424,181

Como metodología para realizar el análisis de sensibilidad de tasa de interés se tomó únicamente
el detalle de las inversiones que están clasificados a mercado (valor razonable) y la posición
invertida en cada uno, dado que el pasivo y el resto de las inversiones están clasificadas al
vencimiento. Para cada activo se calculó la duración modificada. Esta medida mide el impacto en
el precio dada la variación de la tasa implícita. Para ello se evaluó una variación de 10 bps, y se
aplicó este resultado en la posición de la compañía. El resultado neto obtenido para diciembre de
2017 y diciembre de 2016 es:

Sensibilidad - Riesgo Tasa de Interés

 2016 2017

Riesgo de Tasa de
Interés

($ 237,935) ($ 475,162)

Total ($ 237,935) ($ 475,162)

Cifras en Miles de
Pesos

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

64

Gestión de Riesgo de variación en precio de acciones e inmobiliario

Los riesgos de variación en precio de las acciones en la Compañía están relacionados con las
posiciones en activos de renta variable que pueden sufrir variaciones en su valor razonable.

La exposición a este tipo de activos de patrimonio se presenta a continuación:

EPS Cifras en Miles de Pesos

 2015 2016 2017

Instrumentos de patrimonio Nacionales $ 60,028,472 $ 1,119,202 $ 2,703,828

Total $ 60,028,472 $ 1,119,202 $ 2,703,828

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 la compañía. 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 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. Este, tiene como propósito que la compañía en función de los recursos que maneja
acredite un patrimonio que respalde la operación. Su cálculo se realiza como un porcentaje de
todos los ingresos operacionales de los últimos doce meses, multiplicado por el porcentaje de
costos y gastos netos de siniestros relativos a la cobertura de riesgos en salud. Por otro lado, el
capital disponible es conocido como el patrimonio técnico, 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 de Solvencia. El ente
regulador exige que este índice sea cuando mínimo de 1. Los índices de solvencia se comunican
a través de reportes de gestión y comités de riesgo.

Riesgos de negocio

El Sistema general de Seguridad Social en Salud (SGSSS) tiene como propósito garantizar el
derecho fundamental a la salud de los colombianos a través de la prestación de servicios y
tecnologías que incluyan la promoción, prevención, paliación y la atención y rehabilitación de la

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

65

enfermedad. Para ello, el SGSSS designa a Entidades Promotoras de Salud, EPS, gestionar el
Plan de Beneficios en Salud, en el cual se definen las tecnologías y servicios que, financiados vía
aseguramiento, permiten el acceso y beneficio de cada colombiano afiliado a un servicio oportuno,
digno y eficiente.

Este sistema es dirigido, orientado, controlado y vigilado por el Estado, lo cual implica que los
empleadores están obligados a afiliar a los trabajadores y a sus grupos familiares a una de las
entidades promotoras que ofrezcan este servicio. Las entidades promotoras a su vez deben
encargarse de la afiliación de los usuarios, del recaudo de los aportes obligatorios de los
trabajadores y de la administración del sistema, actividades por las cuales reciben una
contraprestación de tarifa variable y definida por ley.

Las EPS deben establecer y gestionar actividades que busquen mejorar las condiciones de salud
y calidad de vida de sus afiliados. Además, deben reconocer y pagar las prestaciones asistenciales
y las prestaciones económicas a sus usuarios. Para cumplir con lo anterior, deben ofrecer las
siguientes coberturas:

· Promoción y Prevención de la salud: consiste en incitar y exhortar la promoción de la salud

y la prevención de la enfermedad con el objetivo de mantener a la población sana y bajo
un esquema general que propenda por el bienestar de cada individuo en particular. Las
actividades de Promoción y Prevención se encuentran suscritas en el PBS y son
financiadas vía aseguramiento.

· Prestaciones Asistenciales: son los servicios, procedimientos, elementos médicos y
medicamentos requeridos por los afiliados de acuerdo con sus necesidades en salud,
estas pueden estar o no definidas en el PBS. Cuando la prestación no se encuentra
definida en el PBS y es requerida técnicamente por el afiliado, la EPS debe realizar la
prestación y gestionar su reembolso como una tecnología no financiada con recursos del
aseguramiento.

· Prestaciones Económicas: reconocimiento y pago de incapacidades originadas por
enfermedad general y de las licencias de maternidad y de paternidad de los afiliados
cotizantes al SGSSS.

· Plan Complementario de salud: es un conjunto de coberturas adicionales en acceso y
oportunidad que las EPS pueden ofrecer a sus afiliados con el objetivo de contribuir al
bienestar y mejorar la experiencia en la gestión de su salud. La tarifa de los servicios
complementarios es regulada, sin embargo, esta es definida por cada EPS en función de
los servicios complementarios ofertados.

Acompañar a los afiliados en la gestión de sus riesgos de salud, implica para la Compañía estar
expuesta a ciertos riesgos derivados de los contratos de seguros. Estos riesgos son los asociados
al impacto en los objetivos de la organización como consecuencia de eventos relacionados con
las actividades propias de su entorno, agrupando riesgos relacionados con: Tarifación,
Suscripción, Reservas Técnicas, Reaseguro y Concentración. De no gestionar los riesgos
anteriormente mencionados, la Compañía podría afectar sus resultados, poner en riesgo su
solidez patrimonial y por ende su generación de valor

.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

66

Gestión del Riesgo de Tarifación

Se refiere a la posibilidad de incurrir en pérdidas como consecuencia de políticas y prácticas
inadecuadas en el diseño de productos y de errores en el cálculo de la tarifa, que lleven a que la
prima sea insuficiente para cubrir los costos del negocio, los gastos administrativos y la
rentabilidad esperada. Este riesgo puede surgir por una desviación en la incorporación de los
riesgos de variables como frecuencia, severidad o morbilidad.

La gestión de este riesgo puede realizarse desde dos enfoques: el primero desde el proceso en
el que se realiza el diseño y desarrollo de soluciones, donde se definen las políticas, procesos y
controles para la adecuada tarifación; y el segundo desde el monitoreo periódico del riesgo que
busca identificar si la tarifa definida para un producto logra cubrir las obligaciones futuras
generando alertas e información para la toma decisiones.

En EPS y Medicina Prepagada Suramericana S.A. se gestiona el riesgo desde ambos enfoques
tanto para los planes obligatorios como voluntarios, particularmente para el plan obligatorio (Plan
de beneficios en Salud PBS), al tener la tarifa definida por el Gobierno, el margen de acción de la
Compañía es reducido. Es por esto que la compañía gestiona el riesgo desde la planificación de
los esquemas de atención en salud, buscando tanto que la actividad aseguradora se adhiera al
máximo a los criterios considerados por el Estado en el proceso de tarifación, como que sea lo
más eficiente posible. Adicionalmente, se monitorea la suficiencia y se retroalimenta al Regulador
para que éste realice los ajustes que considere pertinentes a su proceso de tarifación.

Gestión del Riesgo de Suscripción

Se refiere a la posibilidad de incurrir en pérdidas como consecuencia de políticas y prácticas
inadecuadas en el diseño de productos o en la colocación de los mismos (venta o afiliación), a
causa, entre otras, de fallas en el proceso de evaluación del riesgo o en la definición de las
condiciones contractuales.

La Compañía al contar con el plan obligatorio (Plan de beneficios en Salud PBS) y este ser una
cobertura básica del sistema de salud colombiano, tiene limitado su acción sobre este riesgo, ya
que el sistema se encuentra diseñado para que todas las personas puedan acceder a él sin
distinción alguna.

En el caso del PAC, el negocio realiza monitoreos periódicos sobre la calidad en la aplicación de
las políticas de suscripción.

Gestión del Reaseguro

Se refiere a la posibilidad de incurrir en pérdidas derivadas de una inadecuada colocación de los
contratos de reaseguro o como consecuencia del no pago de las obligaciones contraídas por parte
de un reasegurador.

El contrato de reaseguro suscrito por EPS y Medicina Prepagada Suramericana S.A. se encuentra
regido totalmente por requerimientos normativos y su estructuración atiente a las especificaciones
establecidas por el regulador, las cuales, son determinados con el objetivo de garantizar el acceso
a los servicios y tecnologías estipuladas en el plan de beneficios en salud y en los planes

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

67

complementarios de salud ante un evento catastrófico o ante enfermedades de alto costo.

Para identificar, evaluar y medir el riesgo de crédito al cual está expuesta la Compañía por las
operaciones con los reaseguradores, se han desarrollado metodologías para el análisis de estos,
las cuales buscan analizar su fortaleza financiera e incorporan dentro de sus parámetros tanto
variables cuantitativas como cualitativas.

Al 31 de diciembre de 2017, la calidad de los reaseguradores de la Compañía, medida de acuerdo
con la calificación de Fortaleza Financiera otorgada por agencias internacionales, es la siguiente:

Calificación % Participación 2017

AA- 85%

A 15%

En la tabla anterior, el porcentaje de participación es medido como una proporción de los siniestros
ocurridos por cada persona asegurada que superan la prioridad establecida en los límites de
Reaseguro. Los reaseguradores son agrupados según su calificación internacional de Fortaleza
Financiera (FSR- Financial Strength Rating).

Gestión del Riesgo de Reservas Técnicas

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.

La Compañía realiza la gestión de este riesgo a través de un sistema de gestión que busca
garantizar niveles de reservas adecuados, enmarcado en:

· El cumplimiento de los lineamientos y metodologías establecidas tanto por la Compañía
como por la normatividad vigente.

· La definición de un gobierno con atribuciones claras en todos los niveles de la
organización.

· Equipos de trabajo idóneos que cuentan con una visión integral de la compañía y
entendimiento profundo de las soluciones a su cargo, con el fin de interpretar y tomar
decisiones en materia de reservas de forma adecuada.

· Procesos y herramientas que apalancan la gestión de este riesgo a través de controles
debidamente establecidos.

Gestión de Riesgo de Concentración

Corresponde a la probabilidad de pérdida en que puede incurrir una entidad como consecuencia
de una inadecuada diversificación de los riesgos asumidos.

EPS y Medicina Prepagada Suramericana S.A. monitorea las principales exposiciones frente a
ciertos eventos de riesgo que podrían comprometer su sostenibilidad; analizando por ejemplo la
distribución de la producción frente a aspectos tales como: los afiliados por grupos etarios,

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

68

regionales, entre otros.

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 talento
humano, información, activos fijos, eficiencia operativa, interrupción de la operación, lavado de
activos, fraude, cumplimiento normativo, tecnológicos, y cadena de suministros.

La Compañía cuenta con un sistema de gestión de riesgos que cumple con los requisitos del
Sistema de Administración del Riesgo Operativo. Durante el 2017, la gestión estuvo enmarcada
en continuar con la identificación de riesgos y controles, enfocados en los procesos que tienen
una alta incidencia en los estados financieros, los cuales fueron priorizados dentro del Proyecto
SOX (Fortalecimiento del Control Interno). Esto ha permitido mejorar la estabilidad de los procesos
a través de la definición de actividades que facilitan tener mayor trazabilidad en la operación de
los mismos, garantizando un ambiente de transparencia para nuestros clientes y demás grupos
de interés.

Otro frente de trabajo estuvo enmarcado en el desarrollo de una metodología para la autogestión
de riesgos en procesos, con la cual se pretende generar capacidades en los líderes, logrando un
empoderamiento de sus riesgos y el monitoreo constante de los mismos, lo que se podría traducir
en un fortalecimiento de la primera línea de actuación dentro del Modelo de Control Interno.
La gestión de continuidad de negocio continúa efectuándose de manera constante y sistemática
para incrementar los niveles de preparación y resiliencia organizacional. En particular este año, la
Compañía realizó una actualización de sus políticas y formalizó la estructura de gobierno para la
gestión de continuidad de negocio en Colombia. Además, se implementó y validó la estrategia de
continuidad de negocio definida para respaldar las sedes críticas de operación y garantizar una
adecuada respuesta ante incidentes operacionales graves que afecten la infraestructura física e
interrumpan los servicios.

Sistema de Administración de Riesgo de Lavado de Activos y Financiación del Terrorismo
(SARLAFT)

La gestión del riesgo de Lavado de Activos y de Financiación del Terrorismo- LAFT desarrollada
durante el año 2017, estuvo enmarcada en un ambiente de control interno que permitió propiciar
las medidas necesarias para minimizar el riesgo al que se ve expuesta inherentemente la
Compañía; promover una cultura de prevención y detección; y evitar la utilización de la
organización para la realización de estos delitos, así como los impactos negativos que ello podría
representar para su estabilidad y la del sector.

De acuerdo con los resultados de la Auditoria Interna, la Compañía cuenta con un sistema acorde
a lo establecido por la normatividad y viene incorporando prácticas que le permiten lograr mayor
madurez en la administración del mismo. Adicionalmente, se detectan oportunidades de mejora a
nivel de controles, capacitación, documentación y modelo de segmentación, observaciones que
están siendo gestionadas.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

69

Requerimientos mínimos de seguridad y calidad en el manejo de información a través de
medios y canales de distribución de productos y servicios

Con el objetivo de mejorar la asignación de privilegios de las aplicaciones en los diferentes cargos
de la organización se comenzó con la implementación de la herramienta del Gobierno de la
Gestión de Identidades y Accesos, dentro de este proceso se están redefiniendo estándares de
accesos a las aplicaciones y perfiles técnicos, los cuales se irán integrando paulatinamente a dicha
herramienta. Adicionalmente, se han desarrollado acciones preventivas y correctivas frente a los
diferentes ataques cibernéticos mundiales donde la información de la compañía no se ha visto
comprometida.

La compañía ratifica la información como uno de sus activos más importantes y su responsabilidad
en protegerla.

Riesgo de cumplimiento Legal

Se adoptan las directrices externas y generales impartidas por la Superintendencia Nacional de
Salud de Colombia, así como las establecidas e impartidas internamente por la Junta Directiva y/o
Comité de Inversión y Riesgo.

El área de Gestión del Riesgo de Cumplimiento realiza un acompañamiento al negocio en la
búsqueda de una mayor conciencia sobre la gestión del riesgo de manera integral y el propio
reconocimiento de la responsabilidad de todos los colaboradores en el Cumplimiento Normativo.
Además, dicho acompañamiento tiene como foco la gestión del cumplimiento normativo asociado
con las instrucciones que imparte la Superintendencia de Salud en tres frentes: respuestas a
requerimientos, atención de visitas e implementación de circulares transversales, donde se
garantiza la articulación en el relacionamiento con dicho Ente de Control y la asesoría frente a las
acciones del cumplimiento.

Análisis de sensibilidad al riesgo de seguro

El análisis de sensibilidad muestra cómo podría haberse visto afectado el resultado del periodo,
debido a desviaciones de la variable pertinente de riesgo, cuya ocurrencia fuera razonablemente
posible al final del periodo sobre el que se informa. Se describen a continuación los riesgos
analizados y los métodos e hipótesis utilizados al elaborar el análisis de sensibilidad.
La Compañía realiza un análisis de sensibilidad a los riesgos de primas y de reservas para no
vida, definido en el “QIS 5 Technical Specifications” de Solvency.
La escogencia de este modelo permite a la organización entender los riesgos asumidos y sus
posibles desviaciones de manera conectada, teniendo en cuenta sus correlaciones y procesos
internos. Dado este enfoque, las sensibilidades no se realizan por solución, sino que el impacto
de estas se mide en toda la Compañía, como sería en el caso de materializarse una desviación
como la planteada.

Riesgo de Primas: Se refiere a la posibilidad de incurrir en pérdidas como consecuencia de
políticas y prácticas inadecuadas en el diseño de productos o en la colocación de los mismos. Así
mismo, la probabilidad de pérdida como consecuencia de errores en el cálculo de tarifas, que
resulten insuficientes para cubrir los egresos del negocio, o fluctuaciones en la temporalidad,
frecuencia y severidad de los riesgos asegurados. Este riesgo también considera la volatilidad de

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

70

los gastos.

Riesgo de Reservas: 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.

El período de análisis definido para el modelo es el acumulado de enero a diciembre del año 2017.
La información necesaria para calcular el impacto es el volumen de primas y el volumen de
reservas de siniestro; las desviaciones estándar y las correlaciones entre estos riesgos.
Los resultados del análisis se presentan en la siguiente tabla. Estos representan la magnitud del
cambio en la utilidad antes de impuestos de la Compañía tras sensibilizar los riesgos
mencionados.

Resultados:

Riesgo Impacto

Primas $ 10,330,277

Reservas $ 7,518,841

*Unidades en miles de pesos, cifras con corte a diciembre de 2017.

Nota 37. Aprobación de los estados financieros

La emisión de los estados financieros correspondientes al ejercicio finalizado al 31 de diciembre
de 2017 fueron autorizados por la Junta Directiva, según consta en el acta 207 de la Junta
Directiva del 24 de enero de 2018, para ser presentados ante la Asamblea General de Accionistas
de acuerdo a lo requerido por el Código de Comercio.

Nota 38. Hechos posteriores

Como política EPS y Medicina Prepagada 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.

EPS y Medicina Prepagada 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 relevantes 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.

EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.
Notas a los Estados Financieros

Al 31 de diciembre de 2017 y 2016
(Expresadas en miles de pesos colombianos)

71

En el acta 206 de la Junta Directiva del 16 de noviembre de 2017, se aprueba operación de los
activos, pasivos y patrimonio del programa de medicina prepagada a Seguros de Vida
Suramericana S.A. Esta operación se encuentra en proceso de aprobación por parte de la
Superintendencia Nacional de Salud y se espera realizarla en abril de 2018.

Nota 39. Reclasificaciones

Algunas cifras de los estados financieros de 2016 fueron agrupadas de manera diferente para
propósitos de presentación comparativa con las cifras del año 2017.

