

Estados financieros intermedios separados condensados
de Grupo de Inversiones Suramericana S.A.
Por el periodo de nueve meses comprendido entre el 1
de enero y el 30 de septiembre de 2021

TABLA DE CONTENIDO

RESPONSABILIDADES DE LOS DIRECTIVOS SOBRE LAS CUENTAS.....	4
CERTIFICACIÓN DE LOS ESTADOS FINANCIEROS SEPARADOS	5
INFORME DEL REVISOR FISCAL.....	6
ESTADO INTERMEDIO CONDENSADO DE SITUACIÓN FINANCIERA SEPARADO	8
ESTADO INTERMEDIO CONDENSADO DE RESULTADOS SEPARADO	9
ESTADO INTERMEDIO CONDENSADO DE RESULTADOS INTEGRALES SEPARADO.....	10
ESTADO INTERMEDIO CONDENSADO DE CAMBIOS EN EL PATRIMONIO SEPARADO	11
ESTADO INTERMEDIO CONDENSADO DE FLUJOS DE EFECTIVO SEPARADO.....	13
NOTA 1. ENTIDAD REPORTANTE.....	14
NOTA 2. BASES DE PRESENTACIÓN DE LOS ESTADOS FINANCIEROS SEPARADOS Y POLITICAS CONTABLES SIGNIFICATIVAS.....	14
2.1. Declaración de cumplimiento.....	14
2.2. Bases de presentación.....	15
2.2.1. Bases de medición y presentación	15
2.3. Políticas contables significativas.....	16
NOTA 3. JUICIOS CONTABLES SIGNIFICATIVOS, ESTIMADOS Y CAUSAS DE INCERTIDUMBRE EN LA PREPARACIÓN DE LOS ESTADOS FINANCIEROS	16
NOTA 4. NORMAS EMITIDAS SIN APLICACIÓN EFECTIVA	18
NOTA 5. RESPUESTA A LA CRISIS COVID – 19	23
NOTA 6. INSTRUMENTOS FINANCIEROS	27
6.1. Activos Financieros.....	27
6.1.1 Inversiones	27
6.1.2. Cuentas por cobrar partes relacionadas	28
6.1.3. Otras cuentas por cobrar	28
6.2. Pasivos financieros	29
6.2.1. Cuentas por pagar a partes relacionadas.....	30
6.2.2. Otras cuentas por pagar	30
NOTA 7. INSTRUMENTOS DERIVADOS.....	31
7.1. Derivados de cobertura	31
7.2. Derivados de negociación	33
NOTA 8. IMPUESTOS A LAS GANANCIAS	34
8.1. Impuesto a las ganancias corriente.....	35
8.2. Impuesto diferido.....	37
8.3. Asuntos tributarios en Colombia.....	37
8.4 Impuesto Diferido Activo No Reconocido	37

8.5. Incertidumbre frente a tratamientos del impuesto a las ganancias	38
NOTA 9. INVERSIONES EN ASOCIADAS Y SUBSIDIARIAS	38
9.1. Inversiones en asociadas	38
9.2. Inversiones en subsidiarias.....	40
NOTA 10. ACTIVOS NO CORRIENTES DISPONIBLES PARA LA VENTA	41
NOTA 11. BONOS EMITIDOS.....	42
NOTA 12. ACCIONES PREFERENCIALES	43
NOTA 13. DIVIDENDOS PAGADOS Y DECRETADOS.....	44
NOTA 14. RESERVA PARA READQUISICIÓN DE ACCIONES.....	44
NOTA 15. OTRO RESULTADO INTEGRAL.....	45
NOTA 16. GASTOS ADMINISTRATIVOS	45
NOTA 17. RESULTADO FINANCIERO	46
NOTA 18. GANANCIA POR ACCIÓN	47
NOTA 19. OBJETIVOS Y POLÍTICAS DE GESTIÓN DE LOS RIESGOS FINANCIEROS	47
NOTA 20. INFORMACIÓN A REVELAR SOBRE PARTES RELACIONADAS.....	52
NOTA 21. HECHOS POSTERIORES A LA FECHA SOBRE LA QUE SE INFORMA.....	53
NOTA 22. APROBACIÓN DE LOS ESTADOS FINANCIEROS	54
ANÁLISIS DE LOS RESULTADOS FINANCIEROS (No auditados).....	55

RESPONSABILIDADES DE LOS DIRECTIVOS SOBRE LAS CUENTAS

Se requiere que los Directivos preparen estados financieros intermedios condensados separados, por cada período financiero, que presenten razonablemente la situación financiera, los resultados y los flujos de efectivo de la Compañía al 30 de septiembre de 2021 con cifras comparativas al 30 de septiembre y 31 de diciembre de 2020. Para la preparación de esos estados financieros, se requiere que los Directivos:

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

Los Directivos confirman que las cuentas cumplen los anteriores requisitos.

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

Gonzalo Alberto Pérez Rojas
Presidente

Juan Guillermo Chica Ramirez
Contador Público
Tarjeta Profesional 64093-T

CERTIFICACIÓN DE LOS ESTADOS FINANCIEROS SEPARADOS

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

Que para la emisión del estado de situación financiera separado al 30 de septiembre de 2021, y del estado de resultado del ejercicio separado y resultado integral separado, estado de cambios en el patrimonio separado y estado de flujos de efectivo separado por el periodo terminado en esa fecha, que conforme al reglamento se ponen a disposición de los accionistas y de terceros, se han verificado previamente las afirmaciones contenidas en ellos y las cifras tomadas fielmente de los libros.

Dichas afirmaciones, explícitas e implícitas, son las siguientes:

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

Integridad: Todos los hechos económicos realizados han sido reconocidos.

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

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

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

De acuerdo con el artículo 46 de la Ley 964 de 2005, en mi calidad de representante legal de Grupo de Inversiones Suramericana S.A. los Estados Financieros y otros informes relevantes para el público, relacionados con el ejercicio al 30 de septiembre de 2021, 30 de septiembre y 31 de diciembre de 2020 no contienen vicios, imprecisiones o errores que impidan conocer la verdadera situación patrimonial o las operaciones de la Compañía.

Gonzalo Alberto Pérez Rojas
Presidente

Juan Guillermo Chica Ramirez
Contador Público
Tarjeta Profesional 64093-T

Informe de Revisión de Información Financiera Intermedia

Señores:
Accionistas de Grupo de Inversiones Suramericana S.A.

Introducción

He revisado los estados financieros separados condensados adjuntos de Grupo de Inversiones Suramericana S.A., que comprenden el estado intermedio condensado separado de situación financiera al 30 de septiembre de 2021 y los correspondientes estados intermedios condensados separados de resultados, de resultados integrales, de cambios en el patrimonio y de flujo de efectivo por el período de nueve meses terminados en esa fecha; y otras notas explicativas. La Administración de la Compañía es responsable por la preparación y correcta presentación de esta información financiera intermedia, de acuerdo con las Normas de Contabilidad y de Información Financiera aceptadas en Colombia. Mi responsabilidad es emitir una conclusión sobre este reporte de información financiera intermedia, fundamentada en mi revisión.

Alcance de la Revisión

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

Conclusión

Como resultado de mi revisión, no ha llegado a mi conocimiento ningún asunto que me haga pensar que la información financiera intermedia adjunta no presenta razonablemente, en todos los aspectos significativos, la situación financiera separada de Grupo de Inversiones Suramericana S.A. al 30 de septiembre de 2021, los resultados separados de sus operaciones y sus flujos separados de efectivo por el período de nueve meses terminados en esa fecha, de acuerdo con las Normas de Contabilidad y de Información Financiera aceptadas en Colombia.

Ernst & Young Audit S.A.S.
Bogotá D.C.
Carrera 11 No 98 - 07
Edificio Pijao Green Office
Tercer Piso
Tel: +57 (601) 484 7000
Fax: +57 (601) 484 7474

Ernst & Young Audit S.A.S.
Medellín – Antioquia
Carrera 43A No. 3 Sur-130
Edificio Milla de Oro
Torre 1 – Piso 14
Tel: +57 (604) 369 8400
Fax: +57 (604) 369 8484

Ernst & Young Audit S.A.S.
Cali – Valle del Cauca
Avenida 4 Norte No. 6N – 61
Edificio Siglo XXI
Oficina 502-510
Tel: +57 (602) 485 6280
Fax: +57 (602) 661 8007

Ernst & Young Audit S.A.S.
Barranquilla - Atlántico
Calle 77B No 59 – 61
Edificio Centro Empresarial
Las Américas II Oficina 311
Tel: +57 (605) 385 2201
Fax: +57 (605) 369 0580

Otra Información

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

A handwritten signature in black ink, appearing to read 'Daniel Andrés Jaramillo Valencia', is positioned above the printed name.

Daniel Andrés Jaramillo Valencia
Revisor Fiscal
Tarjeta Profesional 140779 - T
Designado por Ernst & Young Audit S.A.S. TR-530

Medellín, Colombia
12 de noviembre del 2021

GRUPO DE INVERSIONES SURAMERICANA S.A.
ESTADO INTERMEDIO CONDENSADO DE SITUACIÓN FINANCIERA SEPARADO

Al 30 de septiembre de 2021 (con cifras comparativas al 31 de diciembre de 2020)

(Valores expresados en millones de pesos colombianos)

	Nota	Septiembre 2021	Diciembre 2020
Activos			
Efectivo y equivalentes de efectivo		4,422	437,523
Inversiones	6.1.1	46,479	622,990
Instrumentos derivados	7	557,153	343,734
Cuentas por cobrar partes relacionadas	6.1.2	298,265	116,633
Otras cuentas por cobrar	6.1.3	2,596	278
Activos por impuestos corrientes	8.1	767	1,356
Inversiones en asociadas	9.1	14,429,203	14,429,203
Inversiones en subsidiarias	9.2	14,779,779	14,423,080
Activos no corrientes disponibles para la venta	10	78,040	-
Propiedades y equipo		3,261	3,589
Activos por derecho de uso		18,713	19,288
Activos por impuestos diferidos	8.2	73,822	81,410
Otros activos		1,624	877
Total activos		30,294,124	30,479,961
Pasivos			
Obligaciones financieras	6.2	537,805	572,954
Instrumentos derivados	7	274,971	172,880
Pasivos por arrendamientos		12,969	13,002
Cuentas por pagar a partes relacionadas	6.2.1	177,763	86,832
Otras cuentas por pagar	6.2.2	62,954	44,440
Beneficios a empleados		17,291	19,291
Provisiones		3,470	3,470
Bonos emitidos	11	4,208,559	4,995,267
Acciones preferenciales	12	460,017	460,847
Total pasivos		5,755,799	6,368,983
Patrimonio			
Capital emitido		109,121	109,121
Prima de emisión		3,290,767	3,290,767
Reservas		6,882,925	6,654,122
Reserva para readquisición de acciones	14	258,670	300,000
Ganancia del ejercicio		424,747	579,969
Ganancias acumuladas		11,875,967	11,834,280
Otros resultados integrales	15	1,696,128	1,342,719
Total patrimonio		24,538,325	24,110,978
Total patrimonio y pasivos		30,294,124	30,479,961

Las notas que acompañan a los estados financieros son parte integral de éstos.

 Gonzalo Alberto Pérez Rojas
 Representante Legal

 Juan Guillermo Chica Ramirez
 Contador
 T.P. 64093-T

 Daniel Andrés Jaramillo Valencia
 Revisor Fiscal
 T.P. 140779 -T

Designado por Ernst & Young Audit S.A.S. TR-530
 (Véase mi informe del 12 de noviembre de 2021)

GRUPO DE INVERSIONES SURAMERICANA S.A.
ESTADO INTERMEDIO CONDENSADO DE RESULTADOS SEPARADO
 30 de septiembre de 2021 (con cifras comparativas al 30 de septiembre de 2020)
 (Valores expresados en millones de pesos colombianos, excepto la ganancia por acción)

	Notas	Acumulado		Trimestral	
		Septiembre 2021	Septiembre 2020	Septiembre 2021	Septiembre 2020
Ingresos					
Dividendos	9.1	263,124	575,861	-	63
Ingresos por inversiones		3,218	4,916	1,117	2,767
Ganancia neta en inversiones a valor razonable	6.1.1, 10	(1,966)	1,558	12,444	961
Ganancia por método de participación	9.2	487,928	449,788	210,216	117,348
Ganancias en venta de inversiones		102	-	102	-
Otros ingresos		2	744	(2)	389
Ingresos operacionales		752,408	1,032,867	223,877	121,528
Gastos operacionales					
Gastos administrativos	16	(27,260)	(25,570)	(5,848)	(6,884)
Beneficios a empleados		(19,824)	(25,254)	(6,460)	(6,556)
Honorarios		(9,695)	(5,726)	(4,179)	(2,101)
Depreciaciones		(1,636)	(1,598)	(546)	(541)
Gastos operacionales		(58,415)	(58,148)	(17,033)	(16,082)
Ganancia operativa		693,993	974,719	206,844	105,446
Ganancias a valor razonable - derivados	7.2	1,933	218,370	4,410	61,842
Diferencia en cambio (neto)		39,324	(327,674)	(21)	(61,184)
Intereses		(300,323)	(286,308)	(93,219)	(91,168)
Resultado financiero	17	(259,066)	(395,612)	(88,830)	(90,510)
Ganancia antes de impuestos sobre la renta		434,927	579,107	118,014	14,936
Impuestos a las ganancias	8	(10,180)	27,262	3,370	(572)
Ganancia neta operaciones continuadas		424,747	606,369	121,384	14,364
Ganancia neta		424,747	606,369	121,384	14,364
Ganancia neta por acción					
Ganancia neta por acción operaciones continuadas	18	755	1,067	220	35

Las notas que acompañan a los estados financieros son parte integral de éstos.

Gonzalo Alberto Pérez Rojas
Representante Legal

Juan Guillermo Chica Ramirez
Contador
T.P. 64093-T

Daniel Andrés Jaramillo Valencia
Revisor Fiscal
T.P. 140779 -T

Designado por Ernst & Young Audit S.A.S. TR-530
(Véase mi informe del 12 de noviembre de 2021)

GRUPO DE INVERSIONES SURAMERICANA S.A.
ESTADO INTERMEDIO CONDENSADO DE RESULTADOS INTEGRALES SEPARADO
 30 de septiembre de 2021 (con cifras comparativas al 30 de septiembre de 2020)
(Valores expresados en millones de pesos colombianos)

	Nota	Acumulado		Trimestre	
		Septiembre 2021	Septiembre 2020	Septiembre 2021	Septiembre 2020
Ganancia del período		424,747	606,369	121,385	14,364
Otros resultados integrales					
Partidas que no se reclasificarán al resultado del periodo, neto de impuestos					
Ganancia (pérdida) de inversiones en instrumentos de patrimonio	15	23,289	(5,289)	17,664	(572)
Ganancia por revaluación de propiedades		-	-	-	-
Nuevas mediciones de planes de beneficios definidos	15	-	3,592	-	-
Total otro resultado integral que no se reclasificará al resultado del periodo, neto de impuestos diferidos		23,289	(1,697)	17,664	(572)
Partidas que se reclasificarán al resultado del periodo, neto de impuestos					
Ganancia (pérdida) diferencias de cambio de conversión		-	-	-	-
Ganancia (pérdida) por cobertura de flujo de efectivo	15	17,744	(1,261)	4,023	(1,809)
Ganancia (pérdida) por cobertura con derivados de inversiones neta en el extranjero		-	-	-	-
Participación de otro resultado integral de subsidiarias contabilizados utilizando el método de la participación	15	312,376	815,379	(329,290)	437,114
Total otro resultado integral que se reclasificará al resultado, neto de impuestos		330,120	814,118	(325,267)	435,305
Total otros resultados integrales		353,409	812,421	(307,603)	434,733
Resultado integral total		778,156	1,418,790	(186,218)	449,097

Las notas que acompañan a los estados financieros son parte integral de éstos.

 Gonzalo Alberto Pérez Rojas
 Representante Legal

 Juan Guillermo Chica Ramirez
 Contador
 T.P. 64093-T

 Daniel Andrés Jaramillo Valencia
 Revisor Fiscal
 T.P. 140779-T
 Designado por Ernst & Young Audit S.A.S. TR-530
 (Véase mi informe del 12 de noviembre de 2021)

GRUPO DE INVERSIONES SURAMERICANA S.A.
ESTADO INTERMEDIO CONDENSADO DE CAMBIOS EN EL PATRIMONIO SEPARADO

30 de septiembre de 2021 (con cifras comparativas al 30 de septiembre de 2020)

(Valores expresados en millones de pesos colombianos)

		Capital emitido	Prima de emisión	Reserva	Reservas readquisición acciones	Ganancias acumuladas	Otro Resultado Integral (ORI)	Ganancia del ejercicio	Total patrimonio
Saldo al 1 de enero de 2021	Nota	109,121	3,290,767	6,654,121	300,000	11,834,280	1,342,719	579,969	24,110,977
Otro resultado integral	15	-	-	-	-	-	353,409	-	353,409
Ganancia del ejercicio		-	-	-	-	-	-	424,747	424,747
Resultado integral total neto del periodo		-	-	-	-	-	353,409	424,747	778,156
Traslado a ganancias acumuladas		-	-	579,969	-	-	-	(579,969)	-
Distribución de resultados 2020 Según acta de Asamblea de Accionistas No 26 del 26 de marzo de 2021:									
Dividendo ordinario (603.40 pesos por acción) reconocidos como distribuciones a los propietarios	13	-	-	(351,165)	-	-	-	-	(351,165)
Readquisición de acciones	14	-	-	-	(41,330)	-	-	-	(41,330)
Dividendo mínimo acciones preferenciales		-	-	-	-	30,453	-	-	30,453
Efecto de Retención en dividendos de accionistas		-	-	-	-	11,039	-	-	11,039
Incrementos (disminuciones) por otros cambios, patrimonio		-	-	-	-	195	-	-	195
Saldo al 30 de septiembre de 2021		109,121	3,290,767	6,882,925	258,670	11,875,967	1,696,128	424,747	24,538,325

GRUPO DE INVERSIONES SURAMERICANA S.A.
ESTADO INTERMEDIO CONDENSADO DE CAMBIOS EN EL PATRIMONIO SEPARADO

30 de septiembre de 2021 (con cifras comparativas al 30 de septiembre de 2020)

(Valores expresados en millones de pesos colombianos)

		Capital emitido	Prima de emisión	Reserva	Reservas readquisición acciones	Ganancias acumuladas	Otro Resultado Integral (ORI)	Ganancia del ejercicio	Total patrimonio
Saldo al 1 de enero de 2020	Nota	109,121	3,290,767	6,390,905	-	11,793,652	1,027,504	932,190	23,544,139
Otro resultado integral		-	-	-	-	-	812,421	-	812,421
Ganancia del ejercicio		-	-	-	-	-	-	606,369	606,369
Resultado integral total neto del periodo		-	-	-	-	-	812,421	606,369	1,418,790
Traslado a ganancias acumuladas		-	-	-	-	932,190	-	(932,190)	-
Distribución de resultados 2019 Según acta de Asamblea de Accionistas No 25 del 27 de marzo de 2020:									
Dividendo ordinario (583 pesos por acción) y dividendo extraordinario (51 pesos por acción) reconocidos como distribuciones a los propietarios	16	-	-	-	-	(368,974)	-	-	(368,974)
Reservas para protección de inversiones		-	-	263,215	-	(263,215)	-	-	-
Constitución de reserva para readquisición de acciones		-	-	-	300,000	(300,000)	-	-	-
Dividendo mínimo acciones preferenciales		-	-	-	-	30,471	-	-	30,471
Incrementos (disminuciones) por otros cambios, patrimonio		-	-	2	-	(1)	-	-	1
Saldo al 30 de Septiembre de 2020		109,121	3,290,767	6,654,122	300,000	11,824,123	1,839,925	606,369	24,624,427

Las notas que acompañan a los estados financieros son parte integral de éstos.

Gonzalo Alberto Pérez Rojas
Representante Legal

Juan Guillermo Chica Ramirez
Contador
T.P. 64093-T

Daniel Andrés Jaramillo Valencia
Revisor Fiscal
T.P. 140779-T

Designado por Ernst & Young Audit S.A.S. TR-530
(Véase mi informe del 12 de noviembre de 2021)

GRUPO DE INVERSIONES SURAMERICANA S.A.
ESTADO INTERMEDIO CONDENSADO DE FLUJOS DE EFECTIVO SEPARADO
 30 de septiembre de 2021 (con cifras comparativas al 30 de septiembre de 2020)
 (Valores expresados en millones de pesos colombianos)

	Nota	Septiembre 2021	Septiembre 2020
Flujos de efectivo de actividades de operación			
Ganancia neta del año		424,747	606,369
Ajustes para conciliar la ganancia neta del año			
Gasto por impuestos a las ganancias	8	10,180	(27,262)
Intereses	16	207,284	286,308
Disminución de otras cuentas por cobrar		(2,318)	5,522
Incrementos en cuentas por cobrar partes relacionadas		(175,533)	(468,509)
Disminución (incremento) de otras cuentas por pagar		17,958	(12,195)
Gastos de depreciación y amortización		1,636	1,598
Ajuste por beneficios a empleados		(1,999)	(3,332)
Pérdidas de moneda extranjera no realizadas		83,985	327,347
Ganancias por el ajuste al valor razonable		6,187	(218,376)
Ganancias no distribuidas por aplicación del método de participación	9	(487,928)	(449,788)
Retención en la fuente por dividendos recibidos		13,110	-
Incremento en activos no corrientes disponibles para la venta		(78,040)	-
Otros ajustes para los que los efectos sobre el efectivo son flujos de efectivo de inversión o financiación		(3,065)	-
Incremento del efectivo restringido		(751)	(1,219)
Dividendos recibidos asociadas y subsidiarias		412,839	707,075
Impuestos a las ganancias pagados		(9,841)	(427)
Intereses recibidos		8,563	-
Otros pagos para adquirir instrumentos de patrimonio o de deuda de otras entidades	6.1	(492,021)	(384,291)
Otros cobros por la venta de instrumentos de patrimonio o de deuda de otras entidades	6.1	1,078,659	-
Flujos de efectivo de actividades de operación		1,013,652	368,820
Flujos de efectivo procedentes de (utilizados en) actividades de inversión			
Flujos de efectivo procedentes de la pérdida de control de subsidiarias u otros negocios		23,044	-
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios		(449)	(25,818)
Compras de propiedades, equipo		(732)	(748)
Flujos de efectivo (utilizados en) actividades de inversión		21,863	(26,566)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación			
Cobros derivados de contratos de futuro, a término, de opciones financiera (swaps)		185,978	(25,590)
Pagos derivados de contratos de futuro, a término, de opciones y de permuta financiera (swaps)		(19,470)	(480)
Pagos por adquirir las acciones propias de la compañía		(41,330)	-
Importes procedentes de préstamos		154,843	1,173,080
Reembolsos de préstamos		(1,309,230)	(385,577)
Pagos de pasivos por arrendamientos financieros		(683)	(1,293)
Dividendos pagados		(260,210)	(279,132)
Intereses pagados		(185,227)	(181,215)
Flujos de efectivo procedentes (utilizados en) de actividades de financiación		(1,475,329)	299,793
Incremento neto de efectivo y equivalentes al efectivo		(439,814)	642,047
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo		6,713	235
Efectivo y equivalentes al efectivo al principio del periodo		437,523	3,145
Efectivo y equivalentes al efectivo al final del periodo		4,422	645,427

Las notas que acompañan a los estados financieros son parte integral de éstos.

Gonzalo Alberto Pérez Rojas
Representante Legal

Juan Guillermo Chica Ramirez
Contador
T.P. 64093-T

Daniel Andrés Jaramillo Valencia
Revisor Fiscal
T.P. 140779-T

Designado por Ernst & Young Audit S.A.S. TR-530
(Véase mi informe del 12 de noviembre de 2021)

GRUPO DE INVERSIONES SURAMERICANA S.A.

NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS CONDENSADOS SEPARADOS

Por el período terminado al 30 de septiembre de 2021 (con cifras comparativas al 31 de diciembre de 2020 para el estado de situación financiera y al 30 de septiembre de 2020 para el estado de resultados, otros resultados integrales, de cambios en el patrimonio y de flujos de efectivo).

(Valores expresados en millones de pesos colombianos excepto la ganancia neta por acción y tasas de cambio expresadas en pesos colombianos).

NOTA 1. ENTIDAD REPORTANTE

Grupo de Inversiones Suramericana S.A., es una sociedad anónima, constituida y domiciliada en Colombia, cuyas acciones se cotizan en bolsa. Es el resultado de la escisión de Compañía Suramericana de Seguros S.A., según Escritura Pública No. 2295 del 24 de diciembre de 1997 de la Notaría 14 de Medellín, formalizada contablemente el 1° de enero de 1998; el domicilio principal es la ciudad de Medellín, en la Cra. 43ª # 5ª – 113 Piso 13-15; pero podrá tener sucursales, agencias, oficinas y representaciones en otras plazas del país y del extranjero, cuando así lo determine su Junta Directiva. La duración de la Compañía es hasta el año 2097. Su objeto social es la inversión en bienes muebles e inmuebles. Tratándose de inversión en bienes muebles, además de cualquier clase de bienes muebles, las inversiones podrán ser en acciones, cuotas o partes en sociedades, entes, organizaciones, fondos o cualquier otra figura legal que permita inversión de recursos. Así mismo podrá invertir en papeles o documentos de renta fija, variable, estén o no inscritos en el mercado público de valores, en todo caso, los emisores y/o receptores de la inversión pueden ser de carácter público o privado, nacionales o extranjeros. El ejercicio económico se ajustará al año calendario, anualmente, con efecto al treinta y uno (31) de diciembre.

La Compañía se encuentra sometida a la vigilancia de la Superintendencia Financiera de Colombia (SFC), dado su rol de Holding en el Conglomerado Financiero SURA-Bancolombia mediante la resolución No 156 de febrero de 2019 de la Superintendencia Financiera de Colombia.

NOTA 2. BASES DE PRESENTACIÓN DE LOS ESTADOS FINANCIEROS SEPARADOS Y POLITICAS CONTABLES SIGNIFICATIVAS

2.1. Declaración de cumplimiento

Los estados financieros separados de Grupo de Inversiones Suramericana S.A., por el período de nueve meses terminado al 30 de septiembre de 2021, han sido preparados de acuerdo con las Normas de Contabilidad y de Información Financiera aceptadas en Colombia (NCIF), compiladas y actualizadas en el Decreto 2270 de 2019, expedidas por Decreto 2420 de 2015 y modificatorias. Estas normas de contabilidad y de información financiera, corresponden a las Normas Internacionales de Información Financiera (NIIF) publicadas por el Consejo de Normas Internacionales de Contabilidad (IASB, por sus siglas en inglés), en las versiones aceptadas por Colombia a través de los mencionados Decretos.

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

- Excepciones aplicables a todos los preparadores de información financiera.

El artículo 2.1.2 del Decreto 2420 de 2015 adicionado por el Decreto 2496 de 2015 y modificado por los Decretos 2131 de 2016, 2170 de 2017, 2483 de 2018 y 2270 de 2019 requiere la aplicación del artículo 35 de la Ley 222 de 1995, 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, al costo, al valor razonable o al método de participación.

El artículo 2.2.1 del Decreto 2420 de 2015, adicionado por el Decreto 2496 del mismo año y modificado por los Decretos 2131 de 2016, 2170 de 2017, 2483 de 2018 y 2270 de 2019, establece que la determinación de los beneficios post empleo por concepto de pensiones futuras de jubilación o invalidez, se efectuará de acuerdo con los requerimientos de la NIC 19, sin embargo, requiere la revelación del cálculo de los pasivos pensionales de acuerdo con los parámetros establecidos en el Decreto 1625 de 2016, artículos 1.2.1.18.46 y siguientes y, en el caso de conmutaciones pensionales parciales de conformidad con lo dispuesto en el numeral 5 del artículo 2.2.8.8.31 del Decreto 1833 de 2016, informando las variables utilizadas y las diferencias con el cálculo realizado en los términos del marco técnico bajo NCIF.

2.2. Bases de presentación

2.2.1. Bases de medición y presentación

Bases de medición

Los estados financieros intermedios condensados separados han sido preparados sobre la base del costo histórico con excepción de las siguientes partidas incluidas en el Estado de la Situación Financiera:

- Instrumentos financieros medidos al valor razonable, con cargo a resultados o a la cuenta de otros resultados integrales.
- Propiedades de inversión medidas al valor razonable
- Propiedades y equipos medidos al valor razonable.
- Beneficios a empleados, los cuales son medidos al valor presente de los beneficios definidos de la obligación.

Presentación de estados financieros

Los estados financieros intermedios condensados separados se preparan con base en lo siguiente:

El estado de situación financiera separado presenta activos y pasivos atendiendo su liquidez, por considerar que esto proporciona información fiable más relevante que aquella proporcionada por un enfoque basado en la distinción de partidas corrientes y no corrientes.

El estado de resultados separado y el otro resultado integral se presentan de forma separada. Las partidas del estado de resultados se desglosan según el método de la naturaleza de gastos, de forma que provee información fiable y más relevante.

El estado de flujos de efectivo separado se presenta utilizando el método indirecto, por lo cual los flujos de efectivo procedentes de las actividades de operación se determinan ajustando la utilidad por los efectos de las partidas que no afectan el flujo de efectivo, cambios netos en activos y pasivos relacionados con actividades de operación y cualquier otro efecto de partidas no clasificadas como de inversión o financiación. Los ingresos y gastos por intereses se presentan como componentes de las actividades de operación.

2.3. Políticas contables significativas

Los estados financieros adjuntos no incluyen toda la información y las revelaciones requeridas para unos estados financieros de fin de ejercicio, por lo que estos estados financieros condensados deben ser leídos en conjunto con los estados financieros anuales con corte al 31 de diciembre de 2020.

NOTA 3. JUICIOS CONTABLES SIGNIFICATIVOS, ESTIMADOS Y CAUSAS DE INCERTIDUMBRE EN LA PREPARACIÓN DE LOS ESTADOS FINANCIEROS

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

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

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

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

a) Valor razonable de Instrumentos financieros

El valor razonable de los instrumentos financieros donde no existe un mercado activo o donde los precios cotizados no están disponibles son determinados utilizando técnicas de valoración. En estos casos, los valores razonables se estiman a partir de datos observables con respecto a instrumentos financieros similares o utilizando modelos. Cuando no se dispone de datos de entrada observables en el mercado, se estiman con base en supuestos apropiados.

Cuando se utilizan técnicas de valoración (por ejemplo, modelos) para determinar los valores razonables, estas son validadas y revisadas periódicamente por personal calificado independiente de quienes las obtuvieron. Todos los modelos se certifican antes de su uso y los modelos se calibran para garantizar que los resultados reflejen datos reales y precios de mercado comparativos. En la medida de lo posible, los modelos utilizan solo datos observables; sin embargo, áreas como el riesgo de crédito (tanto el riesgo de crédito propio como el de contraparte), las volatilidades y las correlaciones requieren que la administración realice estimaciones. Los cambios en los supuestos sobre estos factores podrían afectar el valor razonable informado de los instrumentos financieros.

Modelo de negocios de Grupo SURA

El portafolio estructural cuenta con inversiones alternativas las cuales por su naturaleza no cumplen con los requisitos para ser clasificados a costo amortizado, por lo tanto, deben ser clasificadas al

valor razonable con efecto en estado de resultados. Entre estas se encuentran, pero no se limitan a: títulos de renta fija con opción de prepago, fondos de capital privado y productos estructurados, entre otros. Este tipo de inversiones podrán ser adquiridas con el objetivo de calzar el pasivo y mantenerlas durante un período prolongado, por lo que podrán hacer parte del portafolio estructural de la Compañía.

En el reconocimiento inicial, Grupo SURA puede designar irrevocablemente a un instrumento de capital de otras compañías que no es mantenido para negociar, como a valor razonable con cambios en Resultado Integral (ORI), esto significa que en sus mediciones posteriores los cambios en el valor razonable no impactarán los estados de resultados sino el patrimonio de la sociedad.

b) Deterioro de activos financieros

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

c) Impuestos

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

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

d) La vida útil y valores residuales de las propiedades y equipos, derechos de uso

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

e) Plazo contratos de arrendamientos

Al determinar el plazo del arrendamiento, la gerencia considera todos los hechos y circunstancias que crean un incentivo económico para ejercer una opción de extensión, o no ejercer una opción de terminación. La evaluación se revisa si ocurre un evento o un cambio significativo en las circunstancias que afecta esta evaluación.

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

Dentro de los pasivos contingentes del Grupo SURA se incluyen aquellos relacionados con procedimientos judiciales, regulatorios, glosas, de arbitraje, impuestos y otras reclamaciones derivadas de la realización de actividades normales del Grupo. Estas contingencias son evaluadas teniendo en cuenta las mejores estimaciones que realiza la gerencia y se han establecido las provisiones necesarias para las reclamaciones legales y otras reclamaciones, validando la probabilidad de ocurrencia, si esta es probable, posible o remota. Las contingencias son provisionadas y registradas cuando toda la información disponible indique que es factible su ocurrencia, el Grupo está obligado en el futuro a realizar desembolsos para los eventos que sucedieron antes de la fecha del balance y los montos pueden ser razonablemente estimados. Para hacer una adecuada evaluación de la probabilidad y estimación de los montos involucrados, el Grupo tiene en cuenta las opiniones de expertos internos y externos.

A lo largo de la existencia de una contingencia, el Grupo puede obtener información adicional que puede afectar las evaluaciones relacionadas con la probabilidad de ocurrencia o a los estimados de los montos involucrados; cambios en estas evaluaciones pueden conllevar a cambios en las provisiones.

Grupo SURA considera las estimaciones usadas para determinar las provisiones para pasivos contingentes como estimaciones críticas porque la probabilidad de su ocurrencia y los montos que el Grupo puede requerir para pagarlos están basados en los criterios del Grupo y de sus expertos internos y externos, los cuales no necesariamente coinciden con los resultados futuros de los procedimientos.

g) Beneficios a empleados

La medición de obligaciones por beneficios post empleos y beneficios largo plazo, implica una gran variedad de premisas y la realización de supuestos de eventos futuros a largo plazo que incluye la determinación de supuestos actuariales claves que permiten el cálculo del valor del pasivo. Entre los supuestos claves se tiene las tasas de descuento e inflación, incremento salarial entre otros.

El método de Unidad de Crédito Proyectada es utilizado para la determinación del valor presente de la obligación por los beneficios definidos y el costo asociado a estos. Las mediciones futuras de las obligaciones pueden variar significativamente de las que se presentan en los estados financieros, entre otras, debido a cambios en las hipótesis económicas y demográficas y eventos significativos.

NOTA 4. NORMAS EMITIDAS SIN APLICACIÓN EFECTIVA

Las políticas contables adoptadas en la preparación de los estados financieros intermedios condensados separados son consistentes con las utilizadas en la preparación de los estados financieros separados anuales al 31 de diciembre de 2020, excepto las normas e interpretaciones que han sido publicadas, pero no son aplicables a la fecha de los presentes estados financieros y son reveladas a continuación.

El Grupo adoptará estas normas en la fecha en la que entren en vigencia, de acuerdo con los decretos emitidos por las autoridades locales.

4.1 Nueva normatividad incorporadas al marco contable aceptado en Colombia cuya aplicación debe ser evaluada de manera obligatoria en periodos posteriores del 1 de enero de 2021

El Decreto 1432 de 2020 actualizó los marcos técnicos de las Normas de Contabilidad y de Información Financiera aceptadas en Colombia incorporando la modificación a la NIIF 16, Arrendamientos: Reducciones del Alquiler Relacionadas con el Covid-19 que puede ser aplicada de manera inmediata en el año 2020. No se adicionaron otras normas, interpretaciones o enmiendas a las normas que ya habían sido compiladas por el Decreto 2270 de 2019 considerando las reglamentaciones incorporadas por los Decretos 2420 y 2496 de 2015, 2131 de 2016, 2170 de 2017 y 2483 de 2018.

4.2 Nueva normatividad emitida por el Consejo de Normas Internacionales de Contabilidad (IASB por sus siglas en inglés) que aún no han sido incorporada al marco contable aceptado en Colombia

Modificación a la NIC 1 Presentación de Estados Financieros - Clasificación de pasivos como corrientes o no corrientes

Las modificaciones emitidas en enero de 2020 aclaran los criterios de clasificación de pasivos como corrientes o no corrientes, en función de los derechos que existan al final del período sobre el que se informa. La clasificación no se ve afectada por las expectativas de la entidad o los eventos posteriores a la fecha del informe. Los cambios también aclaran a que se refiere la "liquidación" de un pasivo en términos de la norma. Estas modificaciones no tuvieron impacto en los presentes estados financieros ni se espera que tengan impacto en estados financieros futuros del Grupo.

Modificación a la NIC 16 Propiedades, Planta y Equipo - Importes obtenidos con anterioridad al uso previsto

La enmienda publicada en mayo de 2020 prohíbe la deducción del costo de un elemento de propiedades, planta y equipo de cualquier importe procedente de la venta de elementos producidos mientras se lleva ese activo al lugar y condiciones necesarias para que pueda operar de la forma prevista por la gerencia. En su lugar, una entidad reconocería los importes de esas ventas en el resultado del periodo. La Compañía no espera impactos importantes por esta modificación, en todo caso se encuentra evaluando el impacto que las mismas podrían tener en los estados financieros.

Modificaciones a la NIIF 3 Combinaciones de Negocios – Referencia al Marco Conceptual

La enmienda publicada en mayo de 2020 abordó 3 modificaciones a la norma con el objeto de: actualizar las referencias al Marco Conceptual; agregar una excepción para el reconocimiento de pasivos y pasivos contingentes dentro del alcance de la NIC 37 Provisiones, Pasivos Contingentes y Activos Contingentes y la CINIIF 21 Gravámenes; y confirmar que los activos contingentes no deben reconocerse en la fecha de adquisición. Estas enmiendas no impactan los presentes estados financieros del Grupo, pero pueden afectar períodos futuros si el Grupo entrara en alguna combinación de negocios.

Modificaciones a las NIIF 9, NIC 39, NIIF 7, NIIF 4 y NIIF 16 - Reforma de la tasa de interés de referencia

Después de la crisis financiera, la reforma y el reemplazo de las tasas de interés de referencia, como la LIBOR GBP y otras tasas interbancarias (IBOR) se ha convertido en una prioridad para los reguladores globales. Actualmente existe incertidumbre sobre el momento y la naturaleza

precisa de estos cambios. Para hacer la transición de los contratos y acuerdos existentes que hacen referencia a la LIBOR, es posible que sea necesario aplicar ajustes de las diferencias de plazo y las diferencias de crédito para permitir que las dos tasas de referencia sean económicamente equivalentes en la transición.

Las modificaciones realizadas a la NIIF 9 Instrumentos financieros, la NIC 39 Instrumentos financieros: reconocimiento y medición y la NIIF 7 Instrumentos financieros: revelaciones brindan ciertas alternativas en relación con la reforma de la tasa de interés de referencia. Las alternativas se relacionan con la contabilidad de cobertura y tienen el efecto de que las reformas generalmente no deberían hacer que la contabilidad de coberturas termine. Sin embargo, cualquier ineffectividad de cobertura debe continuar registrándose en el estado de resultados. Dada la naturaleza generalizada de las coberturas que involucran contratos basados en tasas interbancarias (IBOR), las alternativas afectarán a las empresas en todas las industrias.

Las políticas contables relacionadas con la contabilidad de cobertura deberán actualizarse para reflejar las alternativas. Las revelaciones del valor razonable también pueden verse afectadas debido a las transferencias entre niveles de jerarquía del valor razonable a medida que los mercados se vuelven más o menos líquidos.

La Compañía no espera impactos importantes por esta modificación, en todo caso se encuentra evaluando el impacto que las mismas podrían tener en los estados financieros.

Mejoras anuales a las Normas NIIF ciclo 2018–2020

Las siguientes mejoras se finalizaron en mayo de 2020:

- NIIF 9 Instrumentos financieros: aclara cuales comisiones deben incluirse en la prueba del 10% para la baja en cuentas de pasivos financieros.
- NIIF 16 Arrendamientos: modifica el ejemplo ilustrativo 13 de la norma para eliminar la ilustración de los pagos del arrendador relacionados con mejoras de bienes tomados en arriendo, para eliminar cualquier confusión sobre el tratamiento de los incentivos de arrendamiento.
- NIIF 1 Adopción por primera vez de las Normas Internacionales de Información Financiera: permite a las entidades que han medido sus activos y pasivos por el valor en libros registrado en la contabilidad de su matriz, medir también las diferencias de conversión acumuladas utilizando las cantidades informadas por la matriz. Esta enmienda también se aplicará a las asociadas y negocios conjunto con algunas condiciones.
- NIC 41 Agricultura: elimina el requisito de que las entidades excluyan los flujos de efectivo por impuestos al medir el valor razonable bajo NIC 41.
- NIC 8 Definición de Estimaciones Contables: La modificación fue publicada por el IASB en febrero de 2021 y define claramente una estimación contable: “Estimaciones contables son importes monetarios, en los estados financieros, que están sujetos a incertidumbre en la medición”.

Clarificar el uso de una estimación contable, y diferenciarla de una política contable. En especial se menciona “una política contable podría requerir que elementos de los estados financieros se midan de una forma que comporte incertidumbre en la medición, es decir, la política contable podría requerir que estos elementos se midan por importes monetarios que no pueden

observarse directamente y deben ser estimados. En este caso, una entidad desarrolla una estimación contable para lograr el objetivo establecido por la política contable”.

- **NIC 12 Impuestos Diferidos relacionados con Activos y Pasivos que surgen de una Transacción Única:** La modificación permite reconocer un pasivo o activo por impuesto diferido que haya surgido en una transacción que no es una combinación de negocios, en el reconocimiento inicial de un activo o pasivo que, en el momento de la transacción, no da lugar a diferencias temporarias imponibles y deducibles de igual importe.
Su efecto acumulado por el cambio en la política contable se reconocerá a partir del inicio del primer periodo comparativo presentado como un ajuste al saldo de apertura de las ganancias acumuladas en esa fecha.
Las modificaciones no han sido introducidas en el marco contable colombiano por medio de decreto alguno a la fecha. El Grupo se encuentra evaluando el potencial efecto de esta norma en sus estados financieros.

La Compañía no espera impactos importantes por esta modificación, en todo caso se encuentra evaluando el impacto que las mismas podrían tener en los estados financieros

Marco Conceptual

El IASB ha emitido un Marco conceptual revisado que se utilizará en las decisiones para establecer normas con efecto inmediato. Los cambios clave incluyen:

- Aumentar la importancia de la administración en el objetivo de la información financiera;
- Restablecer la prudencia como componente de la neutralidad;
- Definir a una entidad que informa, que puede ser una entidad legal o una parte de una entidad;
- Revisar las definiciones de un activo y un pasivo;
- Eliminar el umbral de probabilidad para el reconocimiento y agregar guías sobre la baja de cuentas;
- Añadir guías sobre diferentes bases de medición, e
- Indicar que la utilidad o pérdida es el indicador principal de desempeño y que, en principio, los ingresos y gastos en otros ingresos integrales deben reciclarse cuando esto mejore la relevancia o la representación fiel de los estados financieros.

No se realizarán cambios a ninguna de las normas contables actuales. Sin embargo, las entidades que se basan en el Marco para determinar sus políticas contables para transacciones, eventos o condiciones que de otra manera no se tratan en las normas contables deberán aplicar el Marco revisado a partir del 1 de enero de 2020. Estas entidades deberán considerar si sus políticas contables siguen siendo apropiadas según el Marco revisado.

Estas modificaciones no tuvieron impacto en los presentes estados financieros del Grupo.

4.3 Nueva normatividad emitida por el Consejo de Normas Internacionales de Contabilidad (IASB por sus siglas en inglés) que aún no han sido incorporada al marco contable aceptado en Colombia

NIIF 17 Contratos de Seguros

La NIIF 17 Contratos de Seguro establece principios para el reconocimiento, medición, presentación e información a revelar de los contratos de seguro emitidos. También requiere principios similares a aplicar a contratos de reaseguro mantenidos y a contratos de inversión emitidos con componentes de participación discrecional. El objetivo es asegurar que las entidades

proporcionen información relevante de forma que represente fielmente esos contratos para evaluar el efecto que los contratos dentro del alcance de la NIIF 17 tienen sobre la situación financiera, el rendimiento financiero y los flujos de efectivo de una entidad.

La NIIF 17 fue inicialmente aplicable a periodos anuales que comenzarán a partir del 1 de enero de 2021, sin embargo, la fecha de aplicación fue extendida para periodos anuales que comiencen a partir del 1 de enero de 2023, mediante modificación emitida por el IASB en junio de 2020. Se permite su aplicación anticipada.

La NIIF 17 deroga la NIIF 4 Contratos de Seguro que era una norma provisional que permitió a las entidades usar una amplia variedad de prácticas contables para los contratos de seguro, reflejando los requerimientos de contabilidad nacionales y variaciones de esos requerimientos. Algunas prácticas anteriores de contabilización de seguros permitidas según la NIIF 4 no reflejaban adecuadamente las situaciones financieras subyacentes verdaderas o el rendimiento financiero de los contratos de seguro.

La NIIF 17 requiere un modelo de medición actual donde las estimaciones se vuelven a medir en cada periodo de reporte. Los contratos se miden utilizando los componentes de:

- Flujos de efectivo ponderados de probabilidad descontados;
- Un ajuste explícito de riesgo, y
- Un margen de servicio contractual (CSM por sus siglas en inglés) que representa la utilidad no ganada del contrato la cual se reconoce como ingreso durante el periodo de cobertura.

La norma permite elegir entre reconocer los cambios en las tasas de descuento en el estado de resultados o directamente en otros resultados integrales. Es probable que la elección refleje cómo las aseguradoras registran sus activos financieros según la NIIF 9.

Se permite un enfoque opcional de asignación de primas simplificado para el pasivo de la cobertura restante para contratos de corta duración, que frecuentemente son ofrecidos por aseguradoras que no otorgan seguros de vida.

Existe una modificación al modelo general de medición denominado “método de comisiones variables” para ciertos contratos de aseguradoras con seguros de vida en los que los asegurados comparten los rendimientos de los elementos subyacentes. Al aplicar el método de comisiones variables, la participación de la entidad en las variaciones del valor razonable de las partidas subyacentes se incluye en el margen de servicio contractual. Por lo tanto, es probable que los resultados de las aseguradoras que utilizan este modelo sean menos volátiles que en el modelo general.

Las nuevas normas afectarán los estados financieros y los indicadores clave de rendimiento de todas las entidades que emiten contratos de seguros o contratos de inversiones con características de participación discrecional.

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

NOTA 5. RESPUESTA A LA CRISIS COVID – 19

En el mes de diciembre de 2019 la Organización Mundial de Salud (OMS) informó la ocurrencia de casos de Infección Respiratoria Aguda Grave (IRAG) causada por un nuevo coronavirus (COVID – 19) en el continente asiático, más precisamente en la ciudad de Wuhan en China, posteriormente, en razón a la expansión del virus por los demás continentes, el 11 de marzo esta Organización declaró dicho brote como pandemia. En Latinoamérica el primer caso fue registrado en Brasil el pasado 26 de febrero de 2020, desde entonces, a partir de la propagación del virus por los países de la región y la confirmación del primer caso en Colombia el día 6 de marzo, se han tomado por parte de los diferentes gobiernos medidas en pro de preservar el equilibrio social, la economía, la salud y la vida de la población; entre estas medidas, se destaca en común la restricción de viajes y el aislamiento social (cuarentena), lo cual ha tenido como propósito contener el virus, aplanando la curva de contagio. De esta manera, se ha evitado un colapso total en los sistemas de salud y de alguna manera se ha podido garantizar una atención médica especializada cuando así se requiere, preservando la vida de personas que pueden curarse siendo asistidas adecuadamente.

Grupo Empresarial SURA se define con una visión de largo plazo que históricamente ha guiado al Grupo y que continuará siendo clave en su camino de crecimiento, con base en el conocimiento acumulado en temas como evaluación de riesgos y asignación de capital. Las Compañías del Grupo cumplen un rol fundamental, para estar junto a cada uno de los clientes en momentos de volatilidad e incertidumbre. Esta presencia generadora de valor se materializa en un sistema financiero que respalda a la población en circunstancias como las que hoy vivimos; en la gestión de tendencias y riesgos, con la capacidad de anticipación que exige el mundo y sus dinámicas de cambio; y en la gestión profesional de activos e inversiones, así como en el desarrollo de instrumentos de ahorro y sistemas de protección social sostenibles y enfocados en el cuidado de las personas.

Grupo SURA está comprometido en la gestión que hoy adelantan las Compañías para responder a este momento, nuevo y desafiante para todos, aportando a la solución, activando sus planes de continuidad y manteniendo clara su estrategia.

Negocios

Seguros

Al cierre del tercer trimestre del año los resultados operativos de las filiales de Suramericana presentan impactos por efecto del COVID-19, debido a la evolución de la curva de contagios durante el 2021, la cual en la mayoría de países donde Suramericana tiene presencia presenta nuevas olas de contagios.

Los ingresos por primas emitidas durante estos tres trimestres presentan un crecimiento del 14%, apalancado por el segmento salud debido al incremento de usuarios de la EPS que alcanzan 4.55 millones, adicional al crecimiento de servicios de Salud por parte de Ayudas Diagnósticas y la IPS Sura, compañías que participan activamente en las prestaciones de pruebas diagnósticas y vacunación por COVID.

Las primas por ARL, que se consolidan en el segmento vida, crecen el 16% evidenciando una dinámica positiva en el crecimiento de afiliados, con un crecimiento de 276 mil usuarios en lo que va del 2021, este crecimiento confirma el quiebre en la tendencia desde octubre del 2020 luego de presentar decrecimientos en la masa asegurada como resultado del incremento del desempleo en Colombia y los altos niveles de ausentismo en las empresas.

Por su parte las primas por ingresos de seguros han presentado una mayor dinámica de crecimiento, apalancado por una mejora en la tendencia en la suscripción de negocios nuevos que se refleja principalmente en un 5% de crecimiento de la solución de autos.

Durante este período las soluciones de Vida también presentan una evolución positiva en la tendencia de crecimientos, alcanzando un 10% debido a la recuperación de la dinámica en el canal intermediarios y afinidad. Otro punto importante es la salida a producción del producto de protección por COVID en Chile en el mes de junio, este producto de carácter obligatorio para los trabajadores que realicen funciones presenciales y tiene coberturas de gastos médicos y por fallecimiento. Así mismo, la solución de salud creció un 17% al cierre de septiembre, consolidando la dinámica positiva que presentó durante el año anterior debido a la oferta de nuevos planes en las compañías de Colombia, México, Chile y El Salvador.

En cuanto a los siniestros, se continúa presentando un efecto negativo por las reclamaciones asociadas a COVID-19 que se materializan principalmente en incrementos de mortalidad para las soluciones de vida, incremento en las prestaciones asistenciales, prestaciones económicas y costos por diagnóstico. Estos efectos para el cierre de este período alcanzan COP \$1.337 mil millones con mayores efectos en las filiales de Colombia, México, El Salvador y Panamá donde se tiene mayor exposición a las soluciones de Salud, Riesgos Laborales y Vida. Las diferentes compañías continúan implementando las estrategias para la atención y el acompañamiento a clientes, con iniciativas que incluyen modelos de atención virtual, tratamiento mediante oxigenoterapia, entrega de medicamentos a domicilio, ampliación de las capacidades instaladas en la prestación y acompañamiento en la gestión y prevención del riesgo en las empresas; se han traducido en una menor severidad y mortalidad de los casos.

En este trimestre se observa disminución de los índices de contagios y mortalidad de la ARL en Colombia cuyos asegurados del sector Salud se encuentran vacunados en un alto porcentaje, evidenciando así la efectividad del proceso de vacunación. Por consiguiente, se espera un aplanamiento de la curva de contagios, disminución de severidad y mortalidad de la enfermedad, asociado a la evolución de los procesos de vacunación en todos los países donde Sura tiene presencia.

En las reservas se considera que los niveles calculados y son suficientes, y no se prevén impactos adicionales con base a la información conocida a ese momento, ya que las estimaciones de siniestralidad realizadas para este corte son coherentes con las evaluaciones que se han realizado sobre los posibles efectos derivados de la pandemia del COVID-19.

Con respecto a las inversiones, en el tercer trimestre de 2021 se materializaron las expectativas inflacionarias que se tenían en la región. La recuperación económica y la interrupción de las cadenas de suministros a nivel global ha generado escasez de múltiples insumos productivos y presionado los precios de bienes y servicios al alza. Los bancos centrales de Chile y Colombia siguieron las acciones de política monetaria de sus pares en Brasil y México, elevando su tasa de intervención para controlar la inflación. Las tasas de interés de los activos de Renta Fija mostraron un comportamiento similar y sus niveles continuaron en ascenso. Adicionalmente, el panorama político en varios países de Latinoamérica ha estado dinámico. Las elecciones presidenciales que se avecinan en Chile y Colombia, las elecciones primarias en Argentina y las decisiones de los líderes políticos en El Salvador ambientaron los mercados de capitales durante el trimestre.

Finalmente, Suramericana y sus filiales ante el contexto del COVID, continúan realizando esfuerzos para la contracción de los gastos administrativos, especialmente en gastos de inmuebles, viajes,

logísticos y honorarios; así como la evaluación de la pertinencia de proyectos y la focalización de alternativas dentro del modelo operativo que propenden por una mayor eficiencia de los procesos.

Pensiones

La Compañía viene monitoreando de manera permanente todos los impactos sociales, económicos y regulatorios que como consecuencia de la pandemia pudieran impactar sus negocios.

Los buenos niveles de los activos administrados ayudaron al crecimiento de un 10.40% de los ingresos por comisiones en el tercer trimestre del 2021.

En el negocio de Ahorro para el Retiro:

Perú

- Retiro del 100% del valor de la CIC del afiliado, con un tope de 16 millones. Esta medida fue aprobada en el mes de noviembre de 2020, y aplica para las personas que quisieran retirar hasta el monto indicado, siempre que no hubieran registrado aportes en los últimos 12 meses consecutivos contados hasta el 31 de octubre de 2020 o tuvieran algún diagnóstico oncológico verificado por una entidad estatal de salud.
- El Congreso de la República aprobó un nuevo retiro de aportes de hasta 16 millones de manera voluntaria a todos los afiliados.

Chile

- En el mes de noviembre de 2020 fue aprobado un segundo retiro de 10%, vigente hasta por un año, con un tope de 150 UF 20 millones de pesos aproximadamente. En abril de 2021 fue aprobado el tercer retiro de 10% de los fondos. Estas solicitudes pueden presentarse hasta abril de 2022.
- Al cierre de septiembre de 2021 los retiros netos ascendían a 31 mil millones de pesos.
- Cabe mencionar que AFP Capital percibe sus comisiones sobre base salarial, por lo que los retiros no afectan directamente a los ingresos por comisiones.

En el negocio de Inversiones SURA e Investment Management:

- Los clientes continúan encontrando en los portafolios ofrecidos por estos segmentos alternativas atractivas de inversión y ahorro; para el tercer trimestre de 2021 el negocio tuvo flujos comerciales netos positivos a pesar de las salidas y retiros en algunas de las localidades ocasionada por la turbulencia e incertidumbre política. Los saldos administrados alcanzan un crecimiento superior al 11.3%.
- La moderada recuperación de los mercados financieros y las estrategias de cercanía digital que permitieron fomentar la actividad comercial a pesar del confinamiento, continúan impulsando el crecimiento de estos segmentos, alcanzando crecimientos en ingresos por comisiones de doble dígito.

Los negocios se caracterizaron por una ejecución moderada de gastos, que ubican este rubro por debajo del presupuesto, y con un crecimiento del 4.8% por la reactivación escalonada de las operaciones.

Impactos Cambiarios

La depreciación de las monedas latinoamericanas con respecto al dólar americano se aceleró en el tercer trimestre, acumulando una variación promedio de 4.68% en lo corrido del año frente al 3.6% registrado en el segundo trimestre. Este movimiento generó efectos positivos por fluctuación en cambio en los portafolios de inversión de las filiales que tienen posición en moneda extranjera.

El peso colombiano registró una depreciación de 11.1% en los 9 primeros meses de 2021, generando efectos positivos de conversión en la consolidación de las operaciones. La gestión cambiaria se enmarca en una estrategia de calce y monitoreo de activos y pasivos en moneda extranjera, estrategia que limita la exposición a los movimientos de tasa de cambio.

Recuperabilidad de activos por impuestos diferidos

Como medida preventiva ante la pandemia de COVID -19, con corte al 30 de septiembre de 2021 la compañía efectuó la evaluación de recuperabilidad de los activos por impuestos diferidos, concluyendo que de manera general no se identificaron elementos que generen la no recuperabilidad de estos. Se continuará monitoreando la evolución de los negocios y los impactos económicos derivados de la coyuntura en sus estados financieros, sin perder de vista las posibles afectaciones sobre dichas posiciones.

Continuidad del negocio

La administración de la compañía considera que al finalizar el tercer trimestre del 2021 ninguna de sus operaciones presenta dificultades significativas que le impidan continuar como negocio en marcha. Grupo Sura es consciente de la importancia de mantener la solidez financiera y la liquidez necesaria para atender las necesidades de los negocios en el momento actual, al respecto, se considera que la dinámica que traen las operaciones, así como la estrategia financiera que ha seguido la compañía con relación a la optimización de los recursos y las decisiones de asignación de capital, la mantiene en una posición adecuada.

Efectos en los estados financieros separados de Grupo Sura

El siguiente es un resumen de los impactos ocurridos en las diferentes cuentas del estado de resultados al 30 de septiembre de 2021 comparativo con septiembre 2020:

- *Ingresos por dividendos*: disminuyeron 54% frente al mismo periodo del año 2020, explicado principalmente por la reducción en los dividendos decretados por Bancolombia para el año 2021.
- *Ganancia/ pérdida en inversiones a valor razonable*: presenta el reconocimiento a valor de mercado de acciones recibidas como pago del dividendo de Grupo Argos.
- Una disminución en los beneficios a empleados por 21% debido a un menor reconocimiento de beneficios a empleados de bono por retiro en abril de 2020.

NOTA 6. INSTRUMENTOS FINANCIEROS

6.1. Activos Financieros

6.1.1 Inversiones

El detalle de las inversiones se presenta a continuación:

	Septiembre 2021	Diciembre 2020
A valor razonable a través de resultados	-	599,800
Títulos de deuda	-	599,800
A valor razonable a través de ORI	46,479	23,190
Instrumentos de patrimonio	46,479	23,190
Total Inversiones	46,479	622,990
Inversiones corto plazo	-	599,800
Inversiones largo plazo	46,479	23,190
Total Inversiones (*)	46,479	622,990

(*) La variación con respecto a diciembre de 2020 se da porque con la emisión de bonos realizada en agosto 2020 se constituyeron inversiones en renta fija, los cuales fueron utilizados para el pago del vencimiento de bonos en mayo de 2021. Ver nota 11 Bonos emitidos.

El movimiento se muestra a continuación:

Saldo a 31 de diciembre de 2020	622,990
Adiciones	492,021
Retiros	(1,078,659)
Intereses recibidos	(8,563)
Valoración inversión	(7,664)
Instrumentos financieros con cambios al ORI	23,289
Rendimientos Costo Amortizado	3,065
Saldo a 30 de septiembre de 2021	46,479

A continuación, se presenta un detalle de las ganancias neta en inversiones a valor razonable:

	Septiembre 2021	Septiembre 2020
Valor razonable inversiones	(7,664)	6
Derivados de negociación	(456)	-
Diferencia en cambio de inversiones	6,154	1,552
Total	(1,966)	1,552

El siguiente es el detalle de las ganancias o pérdidas realizadas y no realizadas en inversiones en títulos de deuda e instrumentos en patrimonio disponibles para la venta al 30 de septiembre de 2021 y 2020:

Septiembre 2021

	Títulos de deuda	Instrumentos de Patrimonio
Emisores nacionales		
Valor en libros (*)	-	46,479
Ganancia/pérdida no realizada ERI	-	-
Ganancia/pérdida no realizada ORI	-	23,289

Septiembre 2020

	Títulos de deuda	Instrumentos de Patrimonio
Emisores nacionales		
Valor en libros (*)	-	14,427
Ganancia/pérdida no realizada ERI	-	-
Ganancia/pérdida no realizada ORI	-	(5,289)

(*) El valor en libros de estas inversiones son equivalentes a su valor razonable.

A la fecha de cierre no hay ganancias realizadas.

6.1.2. Cuentas por cobrar partes relacionadas

Corresponden a dividendos pendientes por cobrar a las compañías asociadas las cuales se detallan a continuación:

	Septiembre 2021	Diciembre 2020
Bancolombia S.A.	30,552	68,624
Grupo Argos S.A.	-	21,553
Grupo Nutresa S.A.	57,215	26,456
Total dividendos por cobrar asociadas	87,767	116,633
Sura Asset Management S.A.	115,172	-
Suramericana S.A.	95,326	-
Total dividendos por cobrar subsidiarias	210,498	-
Total cuentas por cobrar partes relacionadas y asociadas corrientes	298,265	116,633

6.1.3. Otras cuentas por cobrar

A continuación, se presenta un detalle de las otras cuentas por cobrar:

	Septiembre 2021	Diciembre 2020
Cuentas por cobrar impuestos	2,521	-
Cuentas por cobrar negocios	3	7
Otras cuentas por cobrar	72	271
Total	2,596	278

Presentación corriente y no corriente:

	Septiembre 2021	Diciembre 2020
Otras cuentas por cobrar corrientes	2,524	7
Otras cuentas por cobrar no corrientes	72	271
Total	2,596	278

6.2. Pasivos financieros

A continuación, se relacionan los pasivos financieros, incluidas las cuentas por pagar de Grupo SURA:

	Nota	Septiembre 2021	Diciembre 2020
Obligaciones financieras ⁽¹⁾		537,805	572,954
Instrumentos derivados	7	274,971	172,880
Cuentas por pagar a partes relacionadas	6.2.1	177,763	86,832
Otras cuentas por pagar	6.2.2	62,954	44,440
Bonos emitidos	11	4,208,559	4,995,267
Acciones preferenciales	12	460,017	460,847
Total		5,722,069	6,333,220

⁽¹⁾ Las obligaciones financieras corresponden a créditos adquiridos con el Grupo Bancolombia, a unas tasas de interés que oscilan entre 1.64% y 3.78% a septiembre de 2021 y 2.39% y 3.59% a diciembre 2020.

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

Septiembre 2021				
Corriente	Nota	Pasivos financieros al costo amortizado	Pasivos financieros al valor razonable	Total
Obligaciones financieras	-	80,105	29,308	109,413
Instrumentos derivados	7	-	-	-
Cuentas por pagar a partes relacionadas	6.2.1	177,763	-	177,763
Otras cuentas por pagar	6.2.2	6,968	-	6,968
Bonos emitidos	11	194,885	-	194,885
Acciones preferenciales	12	-	-	-
Total		459,721	29,308	489,029

No corriente		Pasivos financieros al costo amortizado	Pasivos financieros al valor razonable	Total
Obligaciones financieras	-	428,392	-	428,392
Instrumentos derivados	7	-	274,971	274,971
Cuentas por pagar a partes relacionadas	6.2.1	-	-	-
Otras cuentas por pagar	6.2.2	55,986	-	55,986
Bonos emitidos	11	4,013,674	-	4,013,674
Acciones preferenciales	12	460,017	-	460,017
Total		4,958,069	274,971	5,233,040

Pasivos financieros		5,417,790	304,279	5,722,069
----------------------------	--	------------------	----------------	------------------

Diciembre 2020				
Corriente	Nota	Pasivos financieros al costo amortizado	Pasivos financieros al valor razonable	Total
Obligaciones financieras		144,520	-	144,520
Instrumentos derivados	7	-	19,583	19,583
Cuentas por pagar a partes relacionadas		86,832	-	86,832
Otras cuentas por pagar	6.2.2	5,553	-	5,553
Bonos emitidos	11	1,036,113	-	1,036,113
Total		1,273,018	19,583	1,292,601

No corriente	Nota	Pasivos financieros al costo amortizado	Pasivos financieros al valor razonable	Total
Obligaciones financieras		428,434	-	428,434
Instrumentos derivados		-	153,297	153,297
Otras cuentas por pagar		38,888	-	38,888
Bonos emitidos	11	3,959,154	-	3,959,154
Acciones preferenciales	12	460,847	-	460,847
Total		4,887,322	153,297	5,040,619

Pasivos financieros	6,160,340	172,880	6,333,220
----------------------------	------------------	----------------	------------------

6.2.1. Cuentas por pagar a partes relacionadas

Corresponde al dividendo por pagar a los accionistas de la Compañía decretado en la asamblea de accionistas del 26 de marzo de 2021 y a cuentas por pagar a subsidiarias:

	Septiembre 2021	Diciembre 2020
Acciones ordinarias	143,095	70,161
Acciones preferenciales	34,668	16,671
Total cuentas por pagar partes relacionadas	177,763	86,832

6.2.2. Otras cuentas por pagar

El detalle de la cuenta otras cuentas por pagar se indica a continuación:

	Septiembre 2021	Diciembre 2020
Cuentas por pagar impuestos	2,928	1,803
Otras cuentas por pagar ¹	58,560	41,261
Proveedores	1,466	1,376
Total	62,954	44,440

(1) Corresponden a cuentas por pagar por primas derivados, y a pagos de seguridad social como: ICBF, SENA y Fondos de pensiones.

Presentación corriente y no corriente:

	Septiembre 2021	Diciembre 2020
Otras cuentas por pagar corrientes	6,967	5,552
Otras cuentas por pagar no corrientes	55,987	38,888
Total	62,954	44,440

NOTA 7. INSTRUMENTOS DERIVADOS

El siguiente es un detalle de los instrumentos financieros derivados activos y pasivos vigentes al 30 de septiembre de 2021 y diciembre de 2020:

	Nota	Septiembre 2021		Diciembre 2020	
		Activo	Pasivo	Activo	Pasivo
Derivados de cobertura	7.1	508,195	265,863	143,194	1,221
Derivados de Negociación	7.2	48,958	9,108	200,540	171,659
Total derivados		557,153	274,971	343,734	172,880

Presentación corriente y no corriente:

	Septiembre 2021		Diciembre 2020	
	Activo	Pasivo	Activo	Pasivo
Derivados corrientes	-	-	155,836	19,583
Derivados no corrientes	557,153	274,971	187,898	153,297
Total derivados	557,153	274,971	343,734	172,880

7.1. Derivados de cobertura

De acuerdo con las políticas de manejo de riesgo financiero Grupo SURA usa contabilidad de cobertura para manejar los riesgos de tipo de cambio por variaciones en los flujos de caja de ciertas obligaciones financieras en moneda extranjera.

Grupo SURA accede a mercados internacionales para obtener fuentes efectivas de fondos. Como parte de este proceso, el Grupo asume una exposición significativa a las divisas extranjeras, principalmente con el dólar americano (USD). El componente de riesgo en moneda extranjera se gestiona y mitiga utilizando swaps y opciones cruzadas entre monedas, los cuales cambian pagos en la moneda extranjera por pagos de principal en la moneda funcional del Grupo. Dichos instrumentos se aplican para que concuerden el perfil de madurez de los pagos estimados de los instrumentos de deuda del Grupo. El componente de riesgo en moneda extranjera se determina como el cambio en los flujos de efectivo de la deuda en moneda extranjera que resulta únicamente de cambios en la tasa de cambio para los swaps y opciones en moneda extranjera correspondientes. Dichos cambios constituyen una parte significativa de los cambios generales en los flujos de efectivo del instrumento.

La efectividad de estas estrategias se evalúa comparando los cambios en el valor razonable de los swaps y opciones con moneda cruzada con los cambios en el valor razonable de la deuda cubierta atribuible al riesgo de cambio de las obligaciones en moneda extranjera cubiertas usando el método de simetría de los elementos críticos de los instrumentos de cobertura y los instrumentos cubiertos.

El Grupo establece la tasa de cobertura cruzando el valor teórico del derivado con el principal del instrumento de deuda puntual que se está cubriendo. Las posibles fuentes de ineffectividad son las siguientes:

- i. Diferencias en los tiempos de los flujos de caja entre los instrumentos de deuda y los swaps con moneda cruzada;
- ii. Diferencias en el descuento entre el elemento cubierto y el instrumento de cobertura, dado que los swaps con moneda cruzada están soportados con efectivo en garantía.
- iii. La cobertura de derivados con un valor razonable diferente a cero a la fecha inicial de designación como instrumentos de cobertura; y

- iv. Riesgo de crédito de contraparte, el cual impacta el valor razonable de los swaps con moneda cruzada sin colateral pero no afecta los elementos cubiertos.

De acuerdo con lo anterior el siguiente es un resumen de las operaciones de cobertura de flujo de efectivo vigentes al 30 de septiembre de 2021 y diciembre 2020:

1. El 18 de mayo de 2011 Grupo SURA contrató una obligación en moneda extranjera por valor de US\$ 300 millones, con vencimiento único del principal el 18 de mayo de 2021 y con una tasa de interés fija de 5.70% pagaderos semestralmente.

El 30 de septiembre de 2018 el Grupo decidió implementar una estrategia contable de cobertura de flujo de caja para esta obligación utilizando para ello los siguientes instrumentos de cobertura:

- 21 principal - only cross currency swap en los cuales Grupo SURA recibirá el 18 de mayo de 2021 un valor total de US\$ 270 millones sin intereses y pagará en esa misma fecha \$787.161 millones más un interés de 3.2420% anual.
- Una estructura que combinan principal only cross currency en el cual Grupo SURA recibirá en los swaps US\$ 30 millones el 18 de mayo de 2021 y entregará en esa misma fecha \$ 80.630 millones más intereses del 2.0612% anual y la emisión de swaps junto con una emisión de opciones call out of the money con un precio de ejercicio en esa misma fecha de \$4.000 por US\$ 1.

Principal e intereses de endeudamiento financiero con Banamex por valor de US\$ 80 millones cubierto con cross currency swap. La deuda fue cancelada en diciembre de 2020 junto con la operación de cobertura.

El 30 de mayo del 2021 fue cancelada la obligación en bonos (ver nota 11 Bonos Emitidos) y los derivados que cubrían esta operación.

2. El 29 de abril del 2016 Grupo SURA contrató una obligación en moneda extranjera por valor de US\$ 550 millones, con vencimiento único del principal el 29 de abril de 2026 y con una tasa de interés fija de 5.50% pagaderos semestralmente ((ver nota 11 Bonos Emitidos)

El 31 de enero de 2021 el Grupo decidió implementar una estrategia contable de cobertura de flujo de caja para esta obligación utilizando para ello los siguientes instrumentos de cobertura:

- 22 Principal-Only Cross Currency Swap (Principal-Only CCS).
- 4 Estructuras call spread (opción call comprada + opción call vendida)
- 6 Opciones Call out-of-the-money vendidas que hacen parte de la estructura y están incluidas en los contratos de los CCS
- Se creó una estructura seagull con 6 opciones cuyo objetivo es:
Vender opciones put al mismo valor de opciones viejas para crear un swap sintético porque éste es más barato. Aumentar los techos de cobertura de 4.293 y 4.300 a 4.750 ambos.

En esta estructura la compañía adquiere el derecho a recibir USD \$550,000,000 en el vencimiento y flujos semestrales en USD tasa fija al 0% NASV; y en contraprestación se obliga a pagar un monto acordado y una tasa fija en COP específico en cada uno de los derivados que componen la estructura.

De acuerdo con las estrategias de cobertura anteriores, Grupo SURA ha decidido registrar el valor temporal de las opciones y de los swaps en el otro resultado integral y amortizarlo sistemáticamente a resultados durante la vigencia de las coberturas.

	Septiembre 2021		Diciembre 2020	
	Valor nominal	Valor Razonable	Valor nominal	Valor Razonable
Activos				
Swap				
Cross Currency Swap	1,239,880	217,229	876,746	143,194
Subtotal	1,239,880	217,229	876,746	143,194
Opciones				
Currency Call Option	579,450	290,966	-	-
Subtotal	579,450	290,966	-	-
Total Activos	1,819,330	508,195	876,746	143,194
Pasivos				
Swap				
Cross Currency Swap	39,185	23,585	-	-
Subtotal	39,185	23,585	-	-
Opciones				
Currency Call Option	1,191,220	237,786	443,000	1,221
Currency Putl Option	50,000	4,492	-	-
Subtotal	1,241,220	242,278	443,000	1,221
Total Pasivos	1,280,405	265,863	443,000	1,221

El siguiente es el resumen de los movimientos en la cuenta de otro resultado integral por el efecto de las coberturas de flujo de caja efectivas antes indicadas y por el efecto del valor temporal de las opciones y swaps usados como instrumentos de cobertura, así como los valores llevados a resultados por la ineffectividad de las coberturas, durante los años terminados en 30 de septiembre de 2021 y diciembre 2020:

	ORI		Resultados	
	Parte efectiva	Valor temporal	Parte ineffectiva	Parte efectiva
Saldo al 31 de diciembre de 2019	(993)			
Variación en el valor razonable de las coberturas durante el año.	15,315		-	102,126
Amortización de valores temporales.	(36,644)	(3,253)	39,897	
Saldo al 31 de diciembre de 2020	(22,322)			
Variación en el valor razonable de las coberturas durante el año.	48,265		-	209,149
Amortización de valores temporales.	(28,738)	(18,055)	46,793	
Saldo al 30 de septiembre de 2021	(2,795)			

El aumento de estas operaciones (septiembre 2021 es de 42 y diciembre 2020 era de 34) se debe a la creación de 6 nuevas opciones, para el cubrimiento de la deuda de los 550 millones de dólares.

7.2. Derivados de negociación

Grupo SURA transa con instrumentos financieros derivados con fines de negociación, especialmente con contratos Cross Currency Swap y opciones de tipos de cambio y tasas de interés. Si bien son derivados de negociación el objetivo es cubrir las obligaciones en moneda extranjera, pero no han sido designados como contabilidad de cobertura.

	Septiembre 2021		Diciembre 2020	
	Valor nominal	Valor Razonable	Valor nominal	Valor Razonable
Activos				
Swap				
Cross currency	1,115,395	48,958	1,115,395	37,795
Tasa de interés	-	-	178,100	3,350
Subtotal	1,115,395	48,958	1,293,495	41,145
Opciones				
Currency option	-	-	1,040,786	159,395
Subtotal	-	-	1,040,786	159,395
Total Activos	1,115,395	48,958	2,334,281	200,540
Pasivos				
Swap				
Cross currency	769,262	9,108	2,495,915	51,440
Tasa de interés	-	-	-	-
Subtotal	769,262	9,108	2,495,915	51,440
Opciones				
Currency option	-	-	1,809,914	120,219
Subtotal	-	-	1,809,914	120,219
Total Pasivos	769,262	9,108	4,305,829	171,659

A continuación se presentan los resultados de los derivados de negociación:

	Acumulado		Trimestre	
	Septiembre 2021	Septiembre 2020	Septiembre 2021	Septiembre 2020
Ingresos derivados de negociación	84,464	492,997	8,633	75,484
Gastos derivados de negociación	(82,531)	(274,627)	(4,223)	(13,642)
Total	1,933	218,370	4,410	61,842

A septiembre de 2021 y a diciembre de 2020 se tenían 17 y 71 operaciones respectivamente, la disminución se genera por el cambio en la clasificación de derivados de negociación a derivados de cobertura.

NOTA 8. IMPUESTOS A LAS GANANCIAS

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

	Nota	Septiembre 2021	Diciembre 2020
Activo por impuesto corriente	8.1	767	1,356
Activo por impuesto diferido (neto)	8.2	73,822	81,410

8.1. Impuesto a las ganancias corriente

a. Impuesto corriente reconocido en el estado de situación financiera:

	Septiembre 2021	Diciembre 2020
Activos por impuestos corrientes		
Impuesto de renta a favor	767	1,356
Total activos por impuestos corrientes	767	1,356

Grupo Sura estima recuperar los activos por impuestos corrientes de la siguiente forma:

Impuesto Corriente	Septiembre 2021	Diciembre 2020
Impuesto corriente activo recuperable antes de 12 meses	767	1,356
Impuesto corriente activo recuperable después de 12 meses	-	-
Total Impuesto corriente activo	767	1,356

Grupo Sura estima recuperar los activos por impuestos diferidos de la siguiente forma:

Impuesto Diferido	Septiembre 2021	Diciembre 2020
Impuesto diferido activo recuperable antes de 12 meses	-	19,389
Impuesto diferido activo recuperable después de 12 meses	73,822	62,021
Total Impuesto diferido activo	73,822	81,410

b. Impuesto reconocido en el resultado del período:

	Acumulado		Trimestre	
	Septiembre 2021	Septiembre 2020	Septiembre 2021	Septiembre 2020
Gasto por impuesto corriente	(10,430)	(3,730)	(8,975)	(1,409)
Impuesto corriente	(10,401)	(5,484)	(8,975)	(1,409)
Ajuste de periodos anteriores	(29)	1,754	-	-
Gasto por impuesto diferido	250	30,992	12,345	837
Nacimiento/reversión de diferencias temporarias	(10,459)	30,787	1,636	837
Ajuste impuesto diferido	-	205	-	-
Cambio de tarifas	10,709	-	10,709	-
Gasto de impuestos	(10,180)	27,262	3,370	(572)

c. Conciliación de la tasa impositiva efectiva.

La conciliación de la tasa efectiva de tributación del Grupo aplicable por los años terminados al 30 de septiembre de 2021 y 2020, respectivamente, es la siguiente:

	Septiembre 2021		Septiembre 2020	
	Tasa	Saldo	Tasa	Saldo
Utilidad antes de impuesto		434,927		579,107
Impuesto a las ganancias aplicando la tasa impositiva local	31.00%	(134,827)	32.00%	(185,314)
Efecto Fiscal de:				
Partidas que aumentan la base gravable		(82,488)		(103,131)
Gastos no deducibles ⁽¹⁾		(71,091)		(94,040)
Propiedad y equipo		(16)		-
Pasivos financieros		-		(9,091)
Ganancias de capital		(11,353)		-
Otros		(28)		-
Partidas que disminuyen la base gravable		207,135		315,707
Ingresos no gravados ⁽²⁾		151,258		144,883
Dividendos no gravados		41,976		167,037
Rentas exentas ⁽³⁾		1,844		-
Ajuste cambio de tarifa		10,709		-
Ajuste periodos anteriores		-		1,959
Descuentos tributarios		1,348		1,828
Impuesto a las ganancias	(2.34%)	(10,180)	4.71%	27,262

⁽¹⁾ Incluye gastos por limitaciones de ley asociados a ingresos no constitutivos de renta y donaciones entre otros.

⁽²⁾ Corresponde al ingreso por método de participación de subsidiarias.

⁽³⁾ Dividendos Comunidad Andina de Nacionales (CAN).

La variación en el impuesto a las ganancias se presenta principalmente debido al efecto del tipo de cambio asociado a la valoración de la deuda en moneda extranjera y operaciones de cobertura.

c. Movimiento del impuesto corriente

El siguiente es el movimiento que generó el saldo de renta y complementarios al 30 de septiembre de 2021 y 2020:

	Septiembre 2021	Septiembre 2020
Saldo impuesto de renta a pagar al 1 de enero	(1,356)	1,105
Pasivo Impuesto de renta corriente	10,430	3,730
Retenciones y anticipos	(9,841)	(427)
Saldo impuesto de renta a pagar al 30 de septiembre	(767)	4,408

Las declaraciones de renta del año 2021 y 2020 quedarán en firme según la regla general de 3 años; para las declaraciones de precios de transferencia, el término de su firmeza será de 6 años.

Respecto a las 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.

8.2. Impuesto diferido

Movimiento y saldo neto de impuestos diferidos se compone de los siguientes conceptos:

Impuesto diferido activo (pasivo)	Septiembre 2021	Reconocidos resultados	Otras participaciones en el patrimonio	Diciembre 2020	Reconocidos resultados	Otras participaciones en el patrimonio	Diciembre 2019
Activos financieros	(79,168)	(31,740)	(7,838)	(39,590)	(17,180)	6,400	(28,810)
Propiedades y equipos	194	(31)	-	225	327	-	(102)
Pasivos financieros	151,162	32,045	-	119,117	30,540	-	88,577
Beneficios a empleados	1,486	(571)	-	2,057	(1,262)	-	3,319
Derechos de uso	148	184	-	(36)	(13)	-	(23)
Inversiones	-	363	-	(363)	(363)	-	-
	73,822	250	(7,838)	81,410	12,049	6,400	62,961

8.3. Asuntos tributarios en Colombia

Las rentas fiscales se gravan a la tarifa del 31% a título de impuesto de renta, exceptuando los contribuyentes que por expresa disposición tienen tarifas especiales y al 10% las rentas provenientes de ganancias ocasionales. Las pérdidas fiscales podrán compensarse dentro de los 12 periodos gravables siguientes al año que se generó la pérdida. Para el año 2021 la tarifa de renta presuntiva es de 0%.

Ley de inversión social (Ley 2155 de 2021)

Se resumen las modificaciones más importantes al régimen tributario colombiano en materia de impuesto a las ganancias para los años 2022 y siguientes, introducidas por la ley 2155 del 14 de septiembre de 2021:

A partir del año 2022 se aumenta la tarifa general de renta pasando del 30% al 35%. En el caso de las instituciones financieras tendrán sobretasa de 3 puntos porcentuales durante los años 2022 a 2025.

El descuento de industria y comercio (impuesto sobre los ingresos) continuaría al 50% y no al 100% como se tenía contemplado a partir del año 2022.

Se crea beneficio de auditoría para los años 2022 y 2023 para reducir el tiempo de firmeza de la declaración de renta en 6 o 12 meses, siempre que se incremente el impuesto neto de renta en un 35% o 25% respectivamente.

8.4 Impuesto Diferido Activo No Reconocido

La compañía no presenta saldo activo por impuesto diferido por pérdidas fiscales, lo anterior derivado del análisis y la poca probabilidad de recuperación de dicho activo.

8.5. Incertidumbre frente a tratamientos del impuesto a las ganancias

Teniendo en cuenta los criterios y juicios en la determinación y reconocimiento de los impuestos, al 30 de septiembre de 2021, no se han identificado situaciones que generen incertidumbre tributaria y que deban ser reconocidas contablemente, de acuerdo con el marco definido por CINIIF 23.

NOTA 9. INVERSIONES EN ASOCIADAS Y SUBSIDIARIAS

9.1. Inversiones en asociadas

Información general de las inversiones en asociadas

A continuación el detalle de las asociadas de Grupo SURA a la fecha del periodo sobre el que se informa es el siguiente:

Inversión	Septiembre 2021			Diciembre 2020		
	% Participación (*)	% derecho a voto (**)	# Acciones	% Participación (*)	% derecho a voto (**)	# Acciones
Bancolombia S.A.	24.43%	46.11%	235,012,336	24.43%	46.11%	235,012,336
Grupo Argos S.A. (1)	26.37%	34.87%	229,295,179	26.75%	35.53%	229,295,179
Grupo Nutresa S.A.	35.59%	35.59%	163,005,625	35.43%	35.43%	163,005,625

(*) Participación en la Compañía asociada en función total de las acciones emitidas.

(**) Participación en la Compañía asociada en función total de las acciones ordinarias que gozan del beneficio de derecho a voto.

(1) El % de participación y % derecho a voto no incluye 7,170,753 acciones recibidas como pago de dividendos en vista que éstas no se clasificaron como asociadas por lo que incluyéndolas la participación sería del 27,20% y un 35,96% con derecho a voto. Ver detalle en la Nota 10. Activos no corrientes disponibles para la venta.

Participaciones accionarias recíprocas

En desarrollo de sus operaciones, Grupo Argos S.A. y Grupo Nutresa S.A. poseen a su vez participación patrimonial en Grupo SURA. Dichas participaciones accionarias no están prohibidas por las normas colombianas pues los accionistas no son sociedades subordinadas de Grupo SURA. La participación que Grupo ARGOS y Grupo Nutresa tienen en Grupo SURA al 30 de septiembre de 2021 y al 31 de diciembre de 2020 es la siguiente:

Compañía Asociada	% Participación	% derecho a voto	% Participación	% derecho a voto
	Septiembre 2021		Diciembre 2020	
Grupo Argos S. A.	27,23%	33,80%	27,13%	33,67%
Grupo Nutresa S. A.	13.06%	13.06%	13.01%	13.01%

Grupo SURA y su asociada Grupo ARGOS registran sus participaciones al modelo del costo.

En el caso del Grupo Nutresa, la inversión se reconoce a valor razonable con efecto en ORI y Grupo SURA reconoce está asociada bajo el modelo del costo.

Saldo y Movimiento en asociadas

El siguiente es un detalle de las inversiones en asociadas al 30 de septiembre de 2021 y al 31 de diciembre de 2020:

	Bancolombia S.A.	Grupo Argos S.A.	Grupo Nutresa S.A.	Total
Al 31 de diciembre de 2019	5,594,878	4,510,388	4,287,392	14,392,658
Adiciones	11,708	-	24,837	36,545
Al 31 de diciembre de 2020	5,606,586	4,510,388	4,312,229	14,429,203
Adiciones	-	-	-	-
Al 30 de septiembre de 2021	5,606,586	4,510,388	4,312,229	14,429,203

En el año 2020 se compraron 467.097 acciones ordinarias de Bancolombia y 1.198.470 acciones ordinarias de Grupo Nutresa S.A.

Las acciones entregadas en garantía de Grupo Argos para garantizar obligaciones corresponden a un valor en libros de \$853,180 al 30 de septiembre de 2021 y de \$879,408 al 31 de diciembre de 2020.

Dividendos recibidos

Los ingresos por dividendos provienen de los siguientes emisores:

	Septiembre 2021	Septiembre 2020
Bancolombia S.A.	61,103	384,185
Grupo Argos S.A.	87,591	86,215
Grupo Nutresa S.A.	114,430	105,461
Total dividendos recibidos	263,124	575,861

Información financiera de las asociadas

Los activos, pasivos, patrimonio y resultados del ejercicio de cada una de las compañías asociadas incluidas en los estados financieros del período al 30 de septiembre de 2021 y al diciembre de 2020 son los siguientes:

Septiembre 2021	Ubicación	Activo Corriente	Activo no corriente	Pasivo corriente	Pasivo no corriente	Patrimonio	Ingresos	Utilidad	Otro resultado Integral	Resultado Integral
Bancolombia S.A.	Colombia	269,751,221	-	237,881,871	-	31,869,350	10,295,844	2,718,452	1,243,118	3,961,570
Grupo Argos S.A.	Colombia	7,284,387	45,898,748	8,127,204	17,234,935	27,820,997	11,875,053	957,673	1,322,295	2,279,968
Grupo Nutresa S.A.	Colombia	4,312,104	11,517,617	2,453,831	5,297,374	8,078,516	9,135,290	546,676	(300,540)	246,136

Diciembre 2020	Ubicación	Activo Corriente	Activo no corriente	Pasivo corriente	Pasivo no corriente	Patrimonio	Ingresos	Utilidad	Otro resultado integral	Resultado integral
Bancolombia S.A. (*)	Colombia	255,568,505	-	227,453,292	-	28,115,213	8,303,918	315,359	(131,084)	184,275
Grupo Argos S.A.	Colombia	6,666,051	44,107,516	6,624,149	17,919,567	26,229,851	13,990,523	153,945	508,558	662,503
Grupo Nutresa S.A.	Colombia	3,860,888	11,676,994	2,437,649	4,843,090	8,257,143	11,127,541	583,844	(700,477)	(116,633)

(*) La asociada Grupo Bancolombia, presenta el estado de situación financiera por orden de liquidez, por lo cual no se incluye el detalle de activos y pasivos financieros corrientes y no corrientes

9.2. Inversiones en subsidiarias

Información general de las inversiones en subsidiarias

A continuación, se detallan la participación accionaria de las subsidiarias donde Grupo SURA posee control directo a 30 de septiembre de 2021 y a diciembre de 2020:

Compañía	País	Actividad económica	Porcentaje de propiedad			Fecha de creación
			Septiembre 2021	Diciembre 2020		
SURA Asset Management S.A.	Colombia	Inversionista	83.58%	83.58%	15/09/2011	
ARUS Holding S.A.S.	Colombia	Inversión en bienes muebles e inmuebles	100%	100%	11/07/2012	
ARUS S.A.	Colombia	Servicios y comercialización de productos y soluciones en telecomunicaciones	100%	100%	16/08/1988	
Enlace Operativo S.A.	Colombia	Servicios de procesamiento de información bajo la figura de outsourcing	100%	100%	31/05/2006	
Inversiones y Construcciones Estratégicas S.A.S.	Colombia	Inversionista	100%	100%	30/08/2007	
Suramericana S.A.	Colombia	Inversionista	81.13%	81.13%	25/05/1999	
SURA Ventures S.A.	Panamá	Inversionista	100%	100%	21/02/2018	

Saldo y movimiento de las inversiones en subsidiarias

El siguiente es el detalle del saldo y el movimiento de las inversiones en subsidiarias contabilizadas bajo el método de participación al 30 de septiembre de 2021 y a diciembre de 2020:

	SURA Asset Management S.A.	Suramericana S.A.	Inversiones y construcciones estratégicas S.A.S.	SURA Ventures S.A.	Arus Holding S.A.S.	Enlace Operativo S.A.	Arus S.A.	Total
Saldo Inicial 01 de enero de 2020	9,726,909	4,069,574	181,441	77,499	72,952	1,268	3,459	14,133,102
Adiciones ⁽¹⁾	-	-	-	3,765	-	-	-	3,765
Método de participación	359,907	171,427	(2,289)	(10,413)	(805)	87	(118)	517,796
Dividendos	(301,639)	(178,517)	(74,504)	-	-	(20)	-	(554,680)
Variación Patrimonial	306,862	47,033	609	(31,407)	-	-	-	323,097
Saldo al 31 de diciembre de 2020	10,092,039	4,109,517	105,257	39,444	72,147	1,335	3,341	14,423,080
Adiciones ⁽²⁾	-	-	-	449	-	-	-	449
Retiros ⁽³⁾	-	-	-	(23,044)	-	-	-	(23,044)
Método de participación	438,234	3,081	(4,652)	55,480	(3,992)	84	(307)	487,928
Dividendos	(230,343)	(190,654)	-	-	-	(13)	-	(421,010)
Variación Patrimonial	110,192	139,589	5,418	57,379	(201)	-	-	312,376
Saldo al 30 de septiembre de 2021	10,410,122	4,061,533	106,023	129,708	67,953	1,406	3,034	14,779,779

(1) Capitalizaciones realizadas a SURA Ventures durante el año 2020, correspondiente a 334,055 acciones

(2) Capitalización realizada a SURA Ventures en enero de 2021, correspondiente a 41,737 acciones

(3) Corresponde a la disminución de capital en agosto de 2021 equivalente a 2,358,333 acciones.

Información financiera de las subsidiarias

Los activos, pasivos, patrimonio y resultados del ejercicio de cada una de las compañías subsidiarias incluidas en los estados financieros del período al 30 de septiembre de 2021 y 31 de diciembre de 2020 son los siguientes:

Septiembre 2021	Activo	Pasivo	Patrimonio	Utilidad	Otro resultado integral
SURA Asset Management S.A. (*)	20,243,380	10,359,053	9,884,327	524,346	130,991
Arus Holding S.A.S.	73,363	7	73,356	(4,144)	(207)
ARUS S.A.	101,450	76,910	24,540	(5,952)	-
Enlace Operativo S.A.	30,032	5,506	24,526	1,471	-
Inversiones y construcciones Estratégicas	113,555	7,534	106,021	(4,652)	5,416
Suramericana S.A. (*)	31,626,451	26,612,770	5,013,681	3,798	93,154
Sura Ventures S.A.	129,747	40	129,707	55,480	54,193

(*) Cifras tomadas de los Estados Financieros Consolidados

Diciembre 2020	Activo	Pasivo	Patrimonio	Utilidad	Otro resultado integral
SURA Asset Management S.A. (*)	19,431,239	9,914,612	9,516,627	470,651	805,807
Arus Holding S.A.S.	77,713	6	77,707	1,661	-
ARUS S.A.	104,997	74,505	30,492	(2,266)	-
Enlace Operativo S.A.	27,287	4,011	23,275	1,512	-
Inversiones y Construcciones Estratégicas S.A.S	110,195	4,939	105,257	(2,289)	(267)
Suramericana S.A. (*)	30,562,262	25,489,415	5,072,846	211,301	199,277
Sura Ventures S.A.	39,474	30	39,444	(10,413)	(7,360)

(*) Cifras tomadas de los Estados Financieros Consolidados

NOTA 10. ACTIVOS NO CORRIENTES DISPONIBLES PARA LA VENTA

A continuación, se relaciona el detalle de los movimientos de los activos clasificados como mantenidos para la venta:

	Septiembre 2021	Diciembre 2020
Al 1 de enero	-	-
Dividendos recibidos en acciones	87,591	-
Valoración a precios de mercado ⁽¹⁾	(7,664)	-
Venta de acciones ⁽²⁾	(1,887)	-
Al 30 de septiembre de 2021	78,040	-

Los activos clasificados como mantenidos para la venta corresponden a dividendos pagados en acciones de la asociada Grupo Argos S.A. el 23 de abril de 2021 y para las cuales se tiene un plan de venta. Estos activos se miden al menor entre el valor en libros y su valor razonable menos los costos de venta.

⁽¹⁾ Corresponde al reconocimiento de la medición dichos activos, que para este caso es el precio en bolsa de la acción al 30 de septiembre de 2021, que es menor que su importe en libros.

⁽²⁾ Corresponde a la venta de 177,957 acciones.

NOTA 11. BONOS EMITIDOS

El detalle de los bonos emitidos se presenta a continuación:

Fecha emisión	Fecha Vencimiento	Valor nominal	Tasa de emisión	Costo amortizado		Valor razonable	
				Septiembre 2021	Diciembre 2020	Septiembre 2021	Diciembre 2020
29-abr-16	29-abr-26	USD 550	5.50%	2,127,732	1,887,579	2,307,331	2,171,359
18-may-11	18-may-21	USD 300	+ 5.70%	-	1,036,113	-	1,056,963
07-may-14	07-may-23	223,361	IPC + 3.80%	225,587	225,388	237,390	239,773
23-feb-17	23-feb-22	193,549	7.21%	194,914	194,830	198,194	204,844
23-feb-17	23-feb-29	190,936	IPC + 3.58%	191,822	190,551	197,439	207,324
23-feb-17	23-feb-24	165,515	IPC + 3.19%	166,587	165,405	173,458	175,936
07-may-14	07-may-30	100,000	IPC + 4.15%	100,903	100,814	106,576	114,201
25-nov-09	25-nov-29	98,000	IPC + 5.90%	96,910	96,158	114,682	123,096
25-nov-09	25-nov-49	97,500	IPC + 6.98%	95,379	94,752	129,506	151,443
11-ago-20	11-ago-23	223,750(*)	IBR + 2.00%	223,868	223,708	226,444	226,124
11-ago-20	11-ago-27	296,350(*)	IPC + 3.00%	299,367	297,496	296,599	307,555
11-ago-20	11-ago-32	180,320(*)	IPC + 3.80%	182,360	181,226	179,236	190,512
11-ago-20	11-ago-40	299,580(*)	IPC + 4.20%	303,130	301,247	297,234	322,741
Total bonos emitidos				4,208,559	4,995,267	4,464,089	5,491,871
Bonos emitidos_Corriente				194,914	194,830	198,194	204,844
Bonos emitidos_No corriente				4,013,645	4,800,437	4,265,895	5,287,027

(*) El 11 de agosto de 2020, Grupo SURA realizó emisión de bonos ordinarios por un billón de pesos colombianos, los recursos provenientes de la colocación de los bonos ordinarios serán destinados principalmente para la sustitución de pasivos financieros de Grupo SURA.

El 18 de mayo de 2021 se venció la operación de USD 300 millones de dólares, los cuales fueron cancelados en la fecha con recursos previamente fondeados con la emisión de bonos y para la cual se realizaron inversiones hasta la fecha del pago (Ver nota 17 Resultado Financiero).

NOTA 12. ACCIONES PREFERENCIALES

El 29 de noviembre del año 2011 se realizó la emisión de 106,334,963 acciones preferenciales por valor de \$32,500; desde la fecha de la emisión y por 3 años, se paga un dividendo trimestral del 3% EA sobre el valor de la emisión. A partir del 2015 se paga trimestralmente el 0.5% EA sobre el precio de la emisión.

El 31 de marzo del año 2017 la Asamblea de Accionistas aprobó las modificaciones al Reglamento de Emisión y Colocación de Acciones Preferenciales emitidas en 2011, donde se establece el pago de un dividendo mínimo preferencial equivalente al uno por ciento (1%) anual sobre la suma equivalente al Precio de Suscripción de Referencia (según se define más adelante), siempre y cuando el valor resultante de este cálculo supere el dividendo decretado para las acciones ordinarias; en caso contrario se reconocerá este último.

Para estos efectos, por Precio de Suscripción de Referencia se entenderá el precio de suscripción de Acciones Preferenciales en cualquier colocación de Acciones Preferenciales por parte de la Compañía en la operación de mercado primario más reciente aprobada por la asamblea, incluyendo, pero sin limitarse a, emisiones y ofertas públicas, emisiones privadas, capitalización de acreencias, pago de dividendo en acciones, entre otras. En ningún caso se entenderá que el Precio de Suscripción de Referencia corresponderá al precio de negociación de las Acciones Preferenciales en el mercado secundario. La Asamblea General de Accionistas determinará la forma y las fechas de pago del dividendo de las acciones preferenciales en condiciones iguales a las del dividendo de las acciones ordinarias.

El anterior dividendo se pagará de preferencia respecto al dividendo que corresponda a las acciones ordinarias.

Así mismo, el día 31 de marzo de 2017, la Junta Directiva de la Sociedad, fijó en treinta y cinco mil novecientos setenta y tres pesos (\$35,973) el precio de suscripción de las acciones preferenciales que serían entregadas por concepto de pago de dividendos en acciones.

El movimiento de las acciones preferenciales al 30 de septiembre de 2021 y diciembre de 2020 se detallan a continuación:

Al 31 de diciembre de 2019	460,712
Intereses causados	40,764
Pagos de intereses	(40,629)
Al 31 de diciembre de 2020	460,847
Intereses causados	29,623
Pagos de intereses	(30,453)
Al 30 de septiembre de 2021	460,017

Al 30 de septiembre de 2021 se realizó readquisición de acciones preferentes, las cuales disminuyen el valor del pasivo. Ver Nota 14 Reserva para readquisición de acciones

NOTA 13. DIVIDENDOS PAGADOS Y DECRETADOS

La Asamblea General de Accionistas de Grupo SURA celebrada el 26 de marzo de 2021, aprobó el siguiente proyecto de distribución de utilidades:

Dividendos

Un dividendo ordinario de seiscientos tres pesos (COP\$603.4) por acción, sobre 581,977,548 acciones ordinarias y preferenciales.

El dividendo decretado de las reservas ocasionales con utilidades generadas hasta 31 de diciembre de 2016 por \$351,165

2021				2020					
Dividendos decretados	N° de acciones	Dividendo ordinario por acción anual en COP\$	Saldo dividendo ordinario	N° de acciones	Dividendo ordinario por acción anual en COP\$	Saldo dividendo ordinario	Dividendo ordinario por acción anual en COP\$	Saldo dividendo extraordinario	Total dividendo decretado
Acciones ordinarias	469,037,260	603.4	283,017	469,037,260	583	273,449	51	23,921	297,370
Acciones preferenciales	112,940,288	603.4	68,148	112,940,288	583	65,844	51	5,760	71,604
Total	581,977,548		351,165	581,977,548		339,293		29,681	368,974

En Colombia la distribución de dividendos se efectúa sobre la base de los estados financieros separados.

NOTA 14. RESERVA PARA READQUISICIÓN DE ACCIONES

El 27 de marzo de 2020 la Asamblea General de Accionistas autorizó la readquisición de acciones de la Sociedad hasta por un monto de trescientos mil millones de pesos COP \$300.000 durante un plazo de hasta tres años, contados a partir dicha fecha.

El 19 de abril de 2021 Grupo SURA inicio el programa de readquisición de acciones dentro del marco de la autorización conferida por la Asamblea de Accionistas del 27 de marzo de 2020 y reglamentada por la Junta Directiva de la Sociedad el 26 de marzo de 2021.

Al 30 de septiembre de 2021 se ha realizado la readquisición de 1.804.337 acciones ordinarias y 306.004 preferenciales, a un precio promedio ponderado de \$19,878 y \$17,856 respectivamente y para un monto total a la fecha de COP \$41,330 tal como se detalla a continuación:

	Septiembre 2021	Diciembre 2020
Al 01 de enero	300,000	
Constitución de reserva	-	300,000
Recompras de acciones Ordinarias	(35,913)	-
Recompra de acciones Preferenciales	(5,417)	-
Saldo Final	258,670	300,000

NOTA 15. OTRO RESULTADO INTEGRAL

Los otros resultados integrales de Grupo SURA se presentan a continuación:

Concepto*	Diciembre 2020	Ajuste del periodo	Septiembre 2021	Total otro resultado integral
Nuevas mediciones de planes de beneficios definidos ¹	(701)	-	(701)	-
Ganancia (pérdida) de inversiones en instrumentos de patrimonio ²	(980)	23,289	22,309	23,289
Ganancia (pérdida) diferencias de cambio de conversión ³	(10,827)	-	(10,827)	-
Cobertura de derivados de flujo de efectivo ⁴	(15,626)	17,744	2,118	17,744
Participación de otro resultado integral de subsidiarias contabilizados utilizando el método de la participación ⁵	1,370,853	312,376	1,683,229	312,376
Total resultado integral	1,342,719	353,409	1,696,128	353,409

(1) El componente de nuevas mediciones de planes de beneficios definidos representa el valor acumulado de las ganancias o pérdidas actuariales, excluyendo los valores incluidos en el interés neto sobre el pasivo de beneficios definidos netos. El valor neto de las nuevas mediciones se transfiere a las utilidades acumuladas y no reclasifica a los resultados del periodo.

(2) Corresponde a la variación de Enka clasificada como instrumento de patrimonio. Ver nota 6.1.1 Inversiones.

(3) Corresponde a conversión de moneda extranjera producto de la fusión de las compañías Grupo SURA Finance y Grupo de Inversiones SURA Panamá.

(4) El componente del otro resultado integral de coberturas de flujo de efectivo representa el valor acumulado de la porción efectiva de las ganancias o pérdidas que surgen de los cambios en el valor razonable de partidas cubiertas en una cobertura de flujo de efectivo. El valor acumulado de las ganancias o pérdidas reclasificarán a los resultados del periodo únicamente cuando la transacción cubierta afecte el resultado del periodo o la transacción altamente probable no se prevea que ocurrirá, o se incluya, como parte de su valor en libros, en una partida cubierta no financiera. El saldo incluye un impuesto de \$6.400 (Ver nota 8.2. Impuesto diferido).

(5) Corresponde al método de participación de las subsidiarias. Ver nota 9.2 Inversiones en subsidiarias.

NOTA 16. GASTOS ADMINISTRATIVOS

Los gastos administrativos se detallan a continuación:

	Acumulado		Trimestre	
	Septiembre 2021	Septiembre 2020	Septiembre 2021	Septiembre 2020
Donaciones (*)	(6,276)	(6,064)	-	-
Gastos de viajes y representación	(5,901)	(6,325)	(1,697)	(3,008)
Impuestos	(4,715)	(5,675)	(1,608)	(1,821)
Seguros	(3,820)	(1,085)	(105)	(127)
Publicidad	(2,477)	(2,109)	(581)	(616)
Comisiones	(973)	(765)	(255)	(262)
Procesamiento electrónico de datos	(802)	(53)	(780)	(19)

Contribuciones	(783)	(1,337)	(286)	(488)
Otros	(417)	(468)	(130)	(208)
Servicios públicos	(415)	(389)	(126)	(115)
Mantenimiento y reparaciones	(316)	(704)	(92)	(57)
Arrendamientos	(277)	(164)	(153)	(65)
Servicios temporales	(39)	(343)	(13)	(96)
Útiles y papelería	(28)	(83)	(5)	(1)
Legales	(21)	(6)	(17)	(1)
Total	(27,260)	(25,570)	(5,848)	(6,884)

(*) Donación realizada a la Fundación Suramericana según reparto de utilidades 2020.

NOTA 17. RESULTADO FINANCIERO

A continuación se detallan los resultados financieros:

	Acumulado		Trimestre	
	Septiembre 2021	Septiembre 2020	Septiembre 2021	Septiembre 2020
Ganancias a valor razonable – Derivados	1,933	218,370	4,410	61,842
Diferencia en cambio (Neto) ⁽¹⁾	39,324	(327,674)	(21)	(61,184)
Intereses ⁽²⁾	(300,323)	(286,308)	(93,219)	(91,168)
Total	(259,066)	(395,612)	(88,830)	(90,510)

⁽¹⁾ A continuación se presenta un detalle de la diferencia en cambio:

	Acumulado		Trimestre	
	Septiembre 2021	Septiembre 2020	Septiembre 2021	Septiembre 2020
Derivados de cobertura	338,609	223,565	35,349	41,492
Créditos en dólares	-	(47,014)	-	(8,716)
Bonos	(299,285)	(504,225)	(35,370)	(93,960)
Total	39,324	(327,674)	(21)	(61,184)

⁽²⁾ A continuación se presenta un detalle de los intereses:

	Acumulado		Trimestre	
	Septiembre 2021	Septiembre 2020	Septiembre 2021	Septiembre 2020
Títulos emitidos ³	(201,994)	(207,020)	(67,240)	(69,868)
Créditos bancos	(12,210)	(20,692)	(3,984)	(5,620)
Acciones preferentes	(29,623)	(30,515)	(10,176)	(10,246)
Arrendamientos financieros	(650)	(685)	(222)	(227)
Operaciones repo	(252)	(571)	(191)	(48)
Operaciones de cobertura	(53,009)	(28,738)	(10,716)	(8,377)
Otros	(2,585)	(1,381)	(690)	(76)
Riesgo operativo	-	3,294	-	3,294
Total	(300,323)	(286,308)	(93,219)	(91,168)

⁽³⁾ El gasto por interés está compensado en \$3,771 millones por el rendimiento del portafolio invertido producto de la emisión de bonos realizada el año anterior y cuyo saldo se utilizó para pagar el vencimiento de bonos en dólares en mayo 2021 (Ver Nota 11 Bonos Emitidos).

NOTA 18. GANANCIA POR ACCIÓN

La ganancia básica por acción se calcula dividiendo el resultado del periodo atribuible a los accionistas, entre el promedio ponderado de acciones ordinarias en circulación durante el periodo.

A continuación, se detalla el cálculo de la ganancia básica por acción:

	Acumulado		Trimestre	
	Septiembre 2021	Septiembre 2020	Septiembre 2021	Septiembre 2020
Ganancia, neta	424,747	606,369	121,384	14,364
Ganancia de la controladora	424,747	606,369	121,384	14,364
Menos: dividendos preferenciales declarados - Intereses de Acciones preferentes	(67,964)	(65,844)	(16,991)	(16,461)
Mas: Gasto Interés de acciones preferentes (Nota 12) ⁽¹⁾	29,623	30,514	10,176	10,246
Menos: utilidades sin distribuir a los accionistas preferenciales ⁽²⁾	(33,495)	(70,529)	(11,864)	8,491
Ganancia correspondiente al ordinario operaciones continuas	352,911	500,510	102,705	16,640
Acciones ordinarias ⁽³⁾	467,232,923	469,037,260	467,232,923	469,037,260
Ganancia por acción operaciones continuas	755	1,067	220	35

¹ Corresponde al dividendo mínimo garantizado de las acciones preferentes causado como gasto durante el periodo.

² Corresponde a la porción de la utilidad de la controladora atribuible a las acciones preferentes que no ha sido decretada como dividendo. Se presenta variación por la recompra de acciones preferentes de 306.004 Ver nota 14 reserva para readquisición de acciones.

³ El número de acciones ordinarias se reducen por la recompra realizada en el periodo de 1.804.337 de acciones. Ver nota 14 reserva para readquisición de acciones.

NOTA 19. OBJETIVOS Y POLÍTICAS DE GESTIÓN DE LOS RIESGOS FINANCIEROS

Medidas adoptadas frente a la pandemia por COVID-19

Como parte de su Sistema de Gestión de Riesgos, Grupo SURA cuenta con un Plan de Continuidad de Negocio diseñado con el objetivo de mantener el funcionamiento de sus actividades críticas ante escenarios de interrupción, tales como la contingencia en el mundo que ha generado el COVID-19.

Con el objetivo de preservar la operación de las actividades críticas para el negocio y a la vez proteger la salud de los empleados, Grupo SURA estableció como medida general de continuidad de negocio la activación del esquema de trabajo remoto para las personas que integran su equipo de trabajo. A su vez, la Compañía habilitó el regreso voluntario a las instalaciones cumpliendo con las prácticas y recomendaciones de bioseguridad brindadas por la ARL y demás entidades regulatorias, la cual ha presentado resultados positivos al no haberse reportado contagios en las instalaciones a la fecha.

De esta manera, la gestión interna que ha realizado la Compañía basada en el plan de continuidad implementado, le ha permitido solventar adecuadamente los impactos generados por eventos de diferente índole que pudieren atentar contra la continuidad de su operación y el cumplimiento de sus obligaciones. A la fecha no se ha evidenciado la materialización de riesgos con impactos significativos para la entidad.

Riesgos Financieros

El desempeño de los mercados financieros y de las economías de la región tienen efectos en la operación de los negocios y, por lo tanto, en sus resultados financieros. Con el objetivo de gestionar estas eventualidades y su efecto sobre la sostenibilidad de la Compañía, cuenta con sistemas de gestión que permiten monitorear la exposición al riesgo de crédito, mercado y liquidez, desde el manejo de la tesorería y los portafolios de inversión.

La gestión de riesgos de la Compañía está enmarcada bajo la Política Marco de Gestión de Riesgos del Grupo Empresarial SURA y el Manual de Riesgos Internos de Grupo SURA, en los cuales se establecen las responsabilidades de la Junta Directiva, el Comité de Riesgos y la Alta Dirección frente al Sistema de Gestión de Riesgos y se define el marco de actuación de la Compañía en esta materia. Así mismo, estos documentos entregan lineamientos tanto para los riesgos propios de la Compañía, asociados a su modelo de negocio y derivados de su estrategia, como en los riesgos de sus inversiones. Éstos últimos son gestionados por cada unidad de negocio, teniendo en cuenta su nivel de experiencia y experticia. En este caso, a labor de Grupo SURA se centra en desarrollar mecanismos de interacción adecuados para hacer seguimiento a sus perfiles y la manera como gestionan sus riesgos.

19.1. Riesgo de crédito

La gestión de riesgo de crédito busca disminuir la probabilidad de incurrir en pérdidas derivadas del incumplimiento de las obligaciones financieras contraídas por terceros con la Compañía.

19.1.1 Descripción de los objetivos, políticas y procesos para la gestión del riesgo

Para la gestión de este riesgo, desde la administración de recursos de tesorería, se han definido unos lineamientos, que facilitan el análisis y seguimiento de los emisores y contrapartes, velando porque las inversiones estén siempre respaldadas por emisores y/o gestores con una adecuada fortaleza crediticia.

19.1.2. Métodos utilizados para medir el riesgo

Las instancias de riesgos de la Compañía analizan las contrapartes, emisores y gestores, con el fin de evaluar el respaldo crediticio de los mismos y entregar los límites de inversión que deben considerarse por la tesorería.

19.1.3. Resumen sobre la exposición al riesgo de la entidad

A la fecha, las inversiones realizadas por la tesorería de Grupo SURA se concentran en su mayoría en fondos de inversión colectiva líquidos administrados por gestores de alta calidad crediticia, cuentas de ahorro y cuentas corrientes.

Por otro lado, frente a la exposición de riesgo de crédito en las posiciones actuales con instrumentos de derivados financieros, la Compañía tiene como contraparte bancos locales e internacionales que cuentan con adecuadas calificaciones crediticias.

19.2. Riesgo de liquidez

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

Con base en los análisis realizados, desde el año pasado se comenzaron a implementar estrategias para fortalecer la posición de liquidez de la Compañía, generando así la capacidad de responder a sus obligaciones de corto y largo plazo. Entre ellas se resalta la colocación de bonos mencionada anteriormente, la cual le permitió a la Compañía mejorar el flujo de caja al poner a su disposición los recursos necesarios para pagar el vencimiento del bono en mayo del presente año. A su vez, dicha colocación ha posibilitado la distribución de series y la creación de un perfil de vencimientos ajustado a la generación de efectivo de Grupo SURA.

19.2.1. Descripción de los objetivos, políticas y procesos para la gestión del riesgo

Para la gestión de este riesgo, Grupo SURA orienta sus acciones en el marco de una estrategia de administración de liquidez para el corto y largo plazo de acuerdo con las políticas y directrices impartidas por la Junta Directiva y la Alta Gerencia, las cuales contemplan aspectos coyunturales y estructurales, con el fin de asegurar que se cumpla con las obligaciones adquiridas, en las condiciones inicialmente pactadas y sin incurrir en sobrecostos.

19.2.2. Métodos utilizados para medir el riesgo

Para la gestión de este riesgo, siguiendo las políticas y directrices impartidas por la Junta Directiva y la Alta Gerencia, se realizan seguimientos al flujo de caja en el corto plazo para gestionar las actividades de cobros y pagos desde la tesorería, y proyecciones del flujo de caja en el mediano plazo, de manera que permitan determinar la posición de liquidez y anticipar las medidas necesarias para una adecuada gestión.

Además, para afrontar eventuales coyunturas, la Compañía mantiene líneas de crédito disponibles con entidades financieras y cuenta con inversiones de tesorería que podrían ser vendidas como mecanismo de acceso a liquidez, adicional a otras fuentes de liquidez complementarias.

19.2.3. Descripción de cambios en la exposición al riesgo

Durante el último trimestre, no se presentaron cambios significativos en la exposición a este riesgo.

19.2.4. Resumen de datos cuantitativos sobre exposición al riesgo de la entidad

Al cierre del trimestre la Compañía cuenta con una adecuada disponibilidad de activos líquidos para cumplir sus obligaciones financieras.

19.3. Riesgos de mercado

El riesgo de mercado hace referencia a cómo las variaciones en los precios de mercado afectan los ingresos de la Compañía o el valor de sus inversiones.

El riesgo de mercado en Grupo SURA, se genera principalmente por los siguientes factores y actividades:

- El manejo de liquidez en la tesorería a través de la exposición que se tiene a carteras colectivas y emisores de instrumentos de Renta Fija; estas actividades no generan un

riesgo de mercado significativo, debido a su naturaleza de activos de baja volatilidad y corta duración.

- Los pasivos financieros contraídos en moneda extranjera y aquellos atados a tasa variable, que dan como resultado una exposición a riesgo de tasa de cambio y tasa de interés fija o variable. Actualmente todos los principales de deudas en moneda extranjera se encuentran cubiertos.
- Las operaciones con instrumentos derivados financieros estructurados como mecanismos de cobertura para los pasivos financieros que conforman las obligaciones de la Compañía.

Grupo SURA analiza el impacto que variables como la tasa de interés y la tasa de cambio generan en sus resultados, para determinar si es conveniente contar con estrategias de cobertura para mitigar su volatilidad.

19.3.1. Riesgo de tasa de cambio

El riesgo de tasa de cambio es la probabilidad 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. La Compañía se encuentra expuesta a este riesgo en la medida que tiene activos y pasivos denominados en moneda extranjera.

19.3.1.1. Descripción de los objetivos, políticas y procesos para la gestión del riesgo

Para gestionar este riesgo, la Compañía realiza un monitoreo de sus exposiciones, de acuerdo con las políticas y directrices impartidas por la Junta Directiva y, en caso de que sea necesario, determina la conveniencia de tener algún esquema de cobertura.

19.3.1.2. Métodos utilizados para medir el riesgo

La gestión del riesgo de tasa de cambio que se realiza desde la tesorería de la Compañía se enfoca en el análisis de la conveniencia de realizar coberturas para neutralizar los impactos que puedan tener las variaciones de tasa de cambio en sus resultados y así reducir las exposiciones a este riesgo.

19.3.1.3. Descripción de cambios en la exposición al riesgo

Durante el trimestre la compañía continuó incrementando los techos de cobertura de varias porciones del principal del bono 2026 que tienen estructura de CAPS para tener mayor nivel de protección frente a volatilidad o depreciación del peso colombiano.

19.3.1.4. Resumen de datos cuantitativos sobre exposición al riesgo de la entidad

Respecto a los pasivos financieros, la Compañía mantiene varias estrategias de cobertura para los créditos adquiridos en moneda extranjera, con el objetivo de disminuir los posibles impactos de una devaluación del peso colombiano.

Para mayor detalle por favor referirse a las **Nota 6.1 “Activos financieros”** y **Nota 6.2 “Pasivos financieros”**.

19.3.2. Riesgo de tasa de interés

El riesgo de tasa de interés es el riesgo 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. La exposición a este riesgo surge de la tenencia de activos de renta fija y/o pasivos asociados a tasas de interés variables.

19.3.2.1. Descripción de los objetivos, políticas y procesos para la gestión del riesgo

Para gestionar la exposición a este riesgo, la Compañía realiza un monitoreo de sus exposiciones y, en caso de que sea necesario, determina la conveniencia de tener algún esquema de cobertura, monitoreado periódicamente y alineado con las directrices impartidas por su Junta Directiva.

19.3.2.2. Métodos utilizados para medir el riesgo

La gestión del riesgo de tasa de interés que se realiza desde la tesorería de la Compañía se enfoca en el análisis de la conveniencia de realizar coberturas para neutralizar los impactos que puedan tener las variaciones de tasa de interés en sus resultados y así reducir las exposiciones a este riesgo.

19.3.2.3. Descripción de cambios en la exposición al riesgo

Durante el trimestre no se presentaron variaciones significativas en este factor de riesgo.

19.3.2.4. Resumen de datos cuantitativos sobre exposición al riesgo de la entidad

A la fecha, la Compañía no cuenta con ninguna cobertura de tasa de interés, como fruto de la mezcla saludable entre pasivos atados a tasas variables y fijas.

Para mayor detalle por favor referirse a las **Nota 6.1 “Activos financieros”** y **Nota 6.2 “Pasivos financieros”**.

19.3.3. Riesgo de precio de acciones

El riesgo de precio de las acciones es el riesgo que el valor razonable de un instrumento financiero fluctúe como consecuencia de las variaciones en los precios de los activos de renta variable.

19.3.3.1. Descripción de los objetivos, políticas y procesos para la gestión del riesgo

Para la gestión de este riesgo, desde la administración de recursos de tesorería, se han definido unos lineamientos para facilitar el análisis y seguimiento de cómo las variaciones en los precios de mercado de los instrumentos que posee podrían afectar a la Compañía.

19.3.3.2. Métodos utilizados para medir el riesgo

El sistema interno de gestión de riesgos considera el proceso de evaluación de cómo las variaciones de los precios de mercado afectan los ingresos de la Compañía o el valor de sus inversiones.

19.3.3.3. Descripción de cambios en la exposición al riesgo

Durante el periodo no se presentaron variaciones significativas en este factor de riesgo.

19.3.3.4. Resumen de datos cuantitativos sobre exposición al riesgo de la entidad

Dada la naturaleza del portafolio y las inversiones, las exposiciones a este riesgo no son materiales.

Para mayor detalle por favor referirse a las **Nota 6.1.1 “Inversiones”**

NOTA 20. INFORMACIÓN A REVELAR SOBRE PARTES RELACIONADAS

Se consideran partes relacionadas a Grupo SURA las subsidiarias, compañías asociadas, el personal clave de la gerencia, así como las entidades sobre las que el personal clave de la gerencia puede ejercer control.

El siguiente es el detalle de partes relacionadas al 30 de septiembre de 2021, al 31 de diciembre de 2020 y al 30 de septiembre de 2020 de Grupo SURA:

Septiembre 2021		Individuos	Entidades	
Activos	Nota	Personal clave de la Gerencia	Asociadas	Subsidiarias
Activos no corrientes disponibles para la venta		-	78,040	-
Cuentas por cobrar partes relacionadas	6.1.2	-	87,767	210,498
Total activos		-	165,807	210,498

Pasivos				
Obligaciones financieras		-	508,348	-
Cuentas por pagar a partes relacionadas	6.2.1	-	177,763	-
Beneficios a empleados		35,297	-	-
Total pasivos		35,297	686,111	-

Diciembre 2020		Individuos	Entidades	
Activos	Nota	Personal clave de la Gerencia	Asociadas	Subsidiarias
Inversiones		-	443,838	-
Cuentas por cobrar partes relacionadas	6.1.2	-	116,633	-
Total activos		-	560,471	-

Pasivos				
Obligaciones financieras		-	572,954	-
Cuentas por pagar a partes relacionadas	6.2.1	-	86,832	-
Beneficios a empleados		35,297	-	-
Total pasivos		35,297	659,786	-

Septiembre 2021	Individuos	Entidades
-----------------	------------	-----------

Ingresos	Nota	Personal clave de la Gerencia	Asociadas	Subsidiarias
Dividendos	9.1	-	263,124	-
Total ingresos			263,124	-

Gastos				
Gastos administrativos		-	-	323
Beneficios a empleados		6,893	-	-
Honorarios		853	-	-
Total gastos		7,746	-	323

Septiembre 2020		Individuos Personal clave de la Gerencia	Entidades Asociadas	Subsidiarias
Ingresos	Nota			
Dividendos	9.1	-	575,861	-
Otros ingresos				306
Total ingresos		-	575,861	306

Gastos				
Gastos administrativos		-	-	98
Beneficios a empleados		8,331	-	-
Honorarios		887	-	-
Otros gastos		-	-	766
Total gastos		9,218	-	864

Compañías subsidiarias bajo control directo de Grupo SURA se encuentran en la Nota 9.2 Inversiones en subsidiarias.

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

Los presentes estados financieros separados con corte al 30 de septiembre de 2021 fueron preparados para propósito de supervisión y autorizados para su emisión por la Junta Directiva de Grupo SURA el 28 de octubre de 2021, después de esa fecha de corte y hasta su publicación no se presentaron hechos relevantes que puedan afectar de manera significativa la situación financiera de la Compañía.

El pasado 20 de octubre, el Ministerio de Industria y Comercio de Colombia, expidió el decreto 1311 de 2021; el cual brinda la posibilidad a las compañías en Colombia de reconocer en la cuenta patrimonial de resultados acumulados de ejercicios anteriores, el impacto por el cambio de tarifa en el impuesto de renta, introducido por el artículo 7 de la Ley 2155 de 2021". Sin embargo, la compañía optó por no hacer uso de dicha opción y procedió a reconocer el ajuste tarifario en el estado de resultados integral como lo establece el estándar.

Como es de conocimiento público, el 10 de noviembre de 2021 La Superintendencia Financiera de Colombia (SFC) solicita a la Bolsa de Valores de Colombia la suspensión bursátil de las acciones ordinarias de Grupo Nutresa derivado de la radicación de una solicitud de autorización de Oferta Pública de Adquisición (OPA) de Acciones de Grupo Nutresa S.A., con el fin de adquirir una participación mayoritaria en esa Compañía. Frente a esta solicitud, que aún debe esperar la aprobación de la Superintendencia Financiera de Colombia (SFC), y como accionistas de Grupo Nutresa S.A. la Administración de Grupo SURA convocó a la Junta Directiva en el marco del gobierno corporativo con el fin de determinar los pasos a seguir frente a la potencial oferta presentada, teniendo en cuenta su calidad de accionista de Grupo Nutresa S.A., la cual designó al Presidente de Grupo SURA o a quien este delegue, como únicos voceros autorizados para referirse a la mencionada OPA.

NOTA 22. APROBACIÓN DE LOS ESTADOS FINANCIEROS

La emisión de los estados financieros de Grupo SURA correspondientes al ejercicio finalizado el 30 de septiembre de 2021 fue autorizada por la Junta Directiva para su publicación, según consta en Acta No. 335 de la Junta Directiva del 28 de octubre de 2021, para ser presentados al mercado.

ANÁLISIS DE LOS RESULTADOS FINANCIEROS (No auditados)

A continuación se presentan los análisis de los resultados financieros por el periodo terminado al 30 de septiembre de 2021, con cifras comparativas al 31 de diciembre de 2020. Estos análisis son realizados por la gerencia y no hace parte de los Estados Financieros. (Expresados en millones de pesos)

INDICE		Septiembre e 2021	Diciembre 2020	INTERPRETACION		
Solidez		5,755,799	6,368,983	Los acreedores son dueños del 19% a septiembre de 2021 y del 20.90% a diciembre de 2020 quedando los accionistas dueños del complemento: 81% en septiembre de 2021 y el 79.10% a diciembre de 2020	Pasivo total	
		= 19.00%	= 20.90%		Activo total	
		30,294,124	30,479,961			
ENDEUDAMIENTO	Total	5,755,799	6,368,983	De cada peso que la empresa tiene invertido en activos el 19% a septiembre de 2021 y 20.90% a diciembre de 2020 han sido financiados por los acreedores	Pasivo total	
		= 19.00%	= 20.90%		Activo total	
		30,294,124	30,479,961			
	Cobertura de intereses		725,070	892,677	La Compañía generó una ganancia neta igual a 241.43% a septiembre de 2021 y del 311.79% en diciembre de 2020 de los Intereses pagados	Ganancia neta + intereses
			= 241.43%	= 311.79%		Gastos financieros
		300,323	286,308			
	Apalancamiento o Leverage	Total	5,755,799	6,368,983	Cada peso (\$1,00) de los dueños de la Compañía está comprometido el 23.46% a septiembre de 2021 y en 26.42% a diciembre de 2020	Pasivo total con terceros
			= 23.46%	= 26.42%		Patrimonio
		24,538,325	24,110,978			
	Financiero Total		5,206,381	6,029,068	Por cada peso de patrimonio, se tienen comprometido de tipo financiero el 21.22% a septiembre de 2021 y el 25.01% a diciembre de 2020	Pasivos totales con entidades financieras
		= 21.22%	= 25.01%	Patrimonio		
	24,538,325	24,110,978				
RENDIMIENTO	Margen neto de utilidad	424,747	606,369	La ganancia neta corresponde a un 56.45% de los ingresos netos en septiembre de 2021 y a un 58.71% de los mismos en 2020	Ganancia neta	
		= 56.45%	= 58.71%		Ingresos netos	
		752,408	1,032,867			
	Rendimiento del patrimonio	424,747	579,967	Los resultados netos corresponden a un 1.76% del patrimonio en septiembre de 2021 y a un 2.46% a diciembre de 2020	Ganancia neta	
		= 1.76%	= 2.46%		Patrimonio - utilidades	
		24,113,578	23,531,011			
Rendimiento del activo total	424,747	579,967	Los resultados netos con respecto al activo total, corresponden al 1.4% a septiembre de 2021 y el 1.90% en diciembre de 2020	Ganancia neta		
	= 1.40%	= 1.90%		Activo total		
	30,294,124	30,479,961				

