

Universidad EAFIT

Carrera 49 7 Sur-50

Medellín - Colombia

Diseño y diagramación:

Área de Comunicación Creativa

Departamento de Comunicación

Fotos:

Róbinson Henao

Informe financiero

2019-UNIVERSIDAD EAFIT

Deloitte.

Informe del Revisor Fiscal

Al Consejo Superior de:
UNIVERSIDAD EAFIT

INFORME SOBRE LA AUDITORIA DE LOS ESTADOS FINANCIEROS

Opinión

He auditado los estados financieros adjuntos de la UNIVERSIDAD EAFIT, los cuales comprenden el estado de situación financiera al 31 de diciembre de 2019, el estado de resultados, de cambios en el patrimonio y de flujos de efectivo por el año terminado en esa fecha, y un resumen de las políticas contables significativas, así como otras notas explicativas.

En mi opinión, los estados financieros adjuntos, tomados de los libros de contabilidad, presentan razonablemente, en todos los aspectos significativos, la situación financiera de la UNIVERSIDAD EAFIT al 31 de diciembre de 2019, el resultado de sus operaciones y sus flujos de efectivo por el año terminado en esa fecha, de conformidad con las Normas de Contabilidad y de Información Financiera aceptadas en Colombia.

Fundamento de la Opinión

He llevado a cabo mi auditoría de conformidad con las Normas Internacionales de Auditoría aceptadas en Colombia. Mis responsabilidades de acuerdo con dichas normas se describen más adelante en la sección Responsabilidades del auditor en relación con la auditoría de los estados financieros de mi informe. Soy independiente de la UNIVERSIDAD EAFIT de acuerdo con los requerimientos de ética aplicables a mi auditoría de los estados financieros en Colombia y he cumplido las demás responsabilidades de ética de conformidad con esos requerimientos. Considero que la evidencia de auditoría obtenida me proporciona una base razonable para expresar mi opinión.

Responsabilidad de la Administración y de los Responsables del Gobierno en relación con los estados financieros

La administración es responsable por la preparación y correcta presentación de estos estados financieros de conformidad con las Normas de Contabilidad y de Información Financiera aceptadas en Colombia, y por el control interno que la administración considere relevante para la preparación y correcta presentación de los estados financieros libres de errores significativos, bien sea por fraude o error.

Deloitte & Touche Ltda.
Calle 16 Sur No. 43A-49
Pisos 4, 9 y 10
Ed. Corficolombiana
Nit. 860.005.813-4
Medellín
Colombia

Tel: +57 (4) 604 1899
www.deloitte.com/co

Al preparar los estados financieros, la administración es responsable de evaluar la capacidad de la UNIVERSIDAD EAFIT para continuar como empresa en funcionamiento, revelando, según corresponda, los asuntos relacionados con la empresa en funcionamiento y utilizando el principio contable de empresa en funcionamiento, salvo que la administración tenga la intención de liquidar la UNIVERSIDAD EAFIT o de cesar sus operaciones, o bien no exista otra alternativa realista.

Los responsables del gobierno de la entidad son responsables de supervisar el proceso de la información financiera de la UNIVERSIDAD EAFIT.

Responsabilidades del Auditor en relación con la auditoría de los estados financieros

Mi objetivo es obtener una seguridad razonable de que los estados financieros en su conjunto están libres de error material, debido a fraude o error, y emitir un informe de auditoría que contiene mi opinión.

Seguridad razonable es un alto grado de seguridad, pero no garantiza que una auditoría realizada de conformidad con las Normas Internacionales de Auditoría aceptadas en Colombia siempre detecte un error material cuando exista. Los errores pueden deberse a fraude o error y se consideran materiales si, individualmente o en su conjunto, se podría esperar razonablemente que influyan en las decisiones económicas que los usuarios toman basándose en los estados financieros.

Como parte de una auditoría de conformidad con las Normas Internacionales de Auditoría aceptadas en Colombia, apliqué mi juicio profesional

y mantuve una actitud de escepticismo profesional durante toda la auditoría. Asimismo:

- Identifiqué y valoré los riesgos de error material en los estados financieros, debido a fraude o error, diseñé y apliqué procedimientos de auditoría para responder a dichos riesgos y obtuve evidencia de auditoría suficiente y adecuada para proporcionar una base para mi opinión. El riesgo de no detectar un error material debido a fraude es más elevado que en el caso de un error material debido a error, ya que el fraude puede implicar colusión, falsificación, omisiones deliberadas, manifestaciones intencionadamente erróneas, o la elusión del control interno.
- Obtuve un conocimiento del control interno relevante para la auditoría con el fin de diseñar procedimientos de auditoría que sean adecuados en función de las circunstancias, y no con la finalidad de expresar una opinión sobre la eficacia del control interno de la entidad.
- Evalué lo apropiado de las políticas contables aplicadas y la razonabilidad de las estimaciones contables y las revelaciones relacionadas hechas por la administración.
- Concluí sobre lo adecuado de la utilización, por la administración, del principio contable de empresa en funcionamiento y, basado en la evidencia de auditoría obtenida, concluí sobre si existe o no una incertidumbre material relacionada con hechos o condiciones que pueden generar dudas significativas sobre la capacidad de la Universidad para continuar como empresa en funcionamiento. Si concluí que existe una incertidumbre material, se requiere que llame la atención en mi informe de auditoría sobre la correspondiente información revelada en los estados financieros o, si dichas revelaciones no son adecuadas, que

expresé una opinión modificada. Mis conclusiones se basan en la evidencia de auditoría obtenida hasta la fecha de mi informe de auditoría. Sin embargo, hechos o condiciones futuras pueden ser causa de que la UNIVERSIDAD EAFIT deje de ser una empresa en funcionamiento.

Me comuniqué con los encargados de gobierno de la entidad en relación con, entre otros asuntos, el alcance y momento de la auditoría planeada y los resultados significativos de la auditoría, así como cualquier deficiencia significativa en el control interno, identificada durante la auditoría.

Otros Asuntos

Los estados financieros por el año terminado el 31 de diciembre de 2018, que se incluyen para propósitos comparativos únicamente, fueron auditados por mí y sobre estos expresé una opinión sin salvedades el 27 de febrero de 2019

Informe sobre otros requerimientos legales y reglamentarios

De acuerdo con el alcance de mi auditoría, informo que la Universidad ha llevado su contabilidad conforme a las normas legales y a la técnica contable; las operaciones registradas en los libros de contabilidad, la correspondencia, los comprobantes de las cuentas y el libro de actas se conservan debidamente; el informe de gestión de los administradores guarda la debida concordancia con los estados financieros básicos e incluye la constancia por parte de la Administración sobre no haber entorpecido la libre circulación de las facturas emitidas por los vendedores o proveedores; y la información contenida en las declaraciones de autoliquidación de aportes al Sistema de Seguridad Social Integral, en particular la relativa a los afiliados y a sus ingresos base de cotización, ha sido tomada de los registros y soportes contables. Al 31 de diciembre de 2019, la Universidad no se encuentra en mora por concepto de aportes al Sistema de Seguridad Social Integral.

Según el artículo 1.2.1.4 del Decreto 2420 de 2015 el revisor fiscal aplicará las ISAE, en desarrollo de las responsabilidades contenidas en el artículo 209 del Código de Comercio, relacionadas con la evaluación del cumplimiento de las disposiciones estatutarias y de la asamblea o junta de socios y con la evaluación del control interno. Asimismo, según el Artículo 1.2.1.5 de dicho Decreto, para efectos de la aplicación del artículo 1.2.1.4, no será necesario que el revisor fiscal prepare informes separados, pero sí que exprese una opinión o concepto sobre cada uno de los temas contenidos en ellos. El Consejo Técnico de la Contaduría Pública expedirá las orientaciones técnicas necesarias para estos fines.

Con base en la evidencia obtenida en desarrollo de mi revisoría fiscal, durante el 2019, en mi concepto, nada ha llamado mi atención que me haga pensar que: a) los actos de los administradores de la Universidad no se ajustan a los estatutos y/o a las decisiones del Consejo Superior y b) no existen o no son adecuadas las medidas de control interno contable, de conservación y custodia de los bienes de la Universidad o de terceros que estén en su poder.

JUAN DAVID LÓPEZ MONTOYA

Revisor Fiscal

T.P. 139197-T

Designado por Deloitte & Touche Ltda.

26 de febrero de 2020.

Universidad EAFIT Estados **FINANCIEROS** **2019**

Estado de **situación financiera**

Estado de **resultados del período**

Estado de **flujos de efectivo**

Estado de **cambios en el patrimonio**

ESTADO DE SITUACIÓN FINANCIERA | Al 31 de diciembre de 2019 y 2018 | Valores expresados en miles de pesos colombianos

ACTIVO	Notas	2019	2018
Activo no corriente			
Propiedad y equipo	7	519,082,261	499,384,043
Activos por derecho de uso	8	2,534,105	-
Inversiones	9	40,795,804	17,345,015
Deudores	10	2,827,411	1,040,888
Intangibles	11	19,923,653	15,188,262
Total activo no corriente		585,163,234	532,958,208
Activo corriente			
Efectivo y equivalentes de efectivo	12	48,390,166	37,933,764
Inversiones	9	54,664,592	59,262,584
Deudores	10	20,616,868	19,448,338
Inventarios	13	1,473,546	1,747,267
Otros activos	14	846,888	1,111,820
Total activo corriente		125,992,060	119,503,773
TOTAL ACTIVO		711,155,294	652,461,981

Juan Luis Mejía Arango
Representante Legal
"Ver certificación adjunta"

Natalia Perez Restrepo
Contadora
T.P. 127856-T
"Ver certificación adjunta"

Juan David López Montoya
Revisor Fiscal
T.P. 139197-T
Designado por Deloitte & Touche Ltda.
"Ver mi opinión adjunta"

ESTADO DE SITUACIÓN FINANCIERA | Al 31 de diciembre de 2019 y 2018 | Valores expresados en miles de pesos colombianos

PATRIMONIO		2019	2018
Superávit de capital		8,730,246	8,730,246
Excedentes del ejercicio		28,240,669	22,959,836
Excedentes acumulados		522,986,179	499,721,343
Total patrimonio		559,957,094	531,411,425
PASIVO	Notas	2019	2018
Pasivo no corriente			
Obligaciones financieras	15	44,576,221	24,390,611
Otros Pasivos	16	5,057,626	4,392,383
Beneficios a empleados	17	6,231,090	5,404,571
Pasivos estimados y Provisiones	18	161,720	142,392
Ingresos recibidos por anticipado	19	1,087,194	1,323,163
Total pasivo no corriente		57,113,851	35,653,120

Pasivo corriente liquidable en efectivo			
Obligaciones financieras	15	2,821,933	1,858,471
Proveedores	20	5,453,977	9,738,988
Cuentas por pagar	21	18,688,648	13,628,789
Beneficios a empleados	17	10,166,343	10,369,984
Otros pasivos	16	3,587,032	3,282,340
Subtotal pasivo corriente liquidable en efectivo		40,717,933	38,878,572
Ingresos recibidos por anticipado	19	53,366,416	46,518,864
Total pasivo corriente		94,084,349	85,397,436
TOTAL PASIVO		151,198,200	121,050,556
TOTAL PASIVO + PATRIMONIO		711,155,294	652,461,981

Juan Luis Mejía Arango
Representante Legal
"Ver certificación adjunta"

Natalia Perez Restrepo
Contadora
T.P. 127856-T
"Ver certificación adjunta"

Juan David López Montoya
Revisor Fiscal
T.P. 139197-T
Designado por Deloitte & Touche Ltda.
"Ver mi opinión adjunta"

ESTADO DE RESULTADOS DEL PERIODO | Del 1 de enero al 31 de diciembre de 2019 y 2018

Valores expresados en miles de pesos colombianos

	Notas	2019	2018
Ingresos actividades ordinarias			
Servicios de enseñanza	22	261,470,473	251,170,925
Otros servicios	23	67,348,372	53,929,051
Total actividades ordinarias		328,818,845	305,099,976
Costos			
Costos de docencia	24	159,197,343	155,203,651
Otros costos	25	72,275,266	60,642,647
Total costos		231,472,609	215,846,298
Excedente bruto		97,346,236	89,253,678
Otros ingresos	26	9,773,654	10,540,099
Gastos de administración	27	82,529,452	76,672,352
Otros gastos		1,913,339	3,390,478
Excedente de actividades ordinarias		22,677,099	19,730,947
Ingresos financieros	28	7,384,435	5,126,420
Costos financieros	29	1,820,865	1,897,531
Excedentes Financieros		5,563,570	3,228,889
Excedente neto		28,240,669	22,959,836

Juan Luis Mejía Arango
Representante Legal
"Ver certificación adjunta"

Natalia Perez Restrepo
Contadora
T.P. 127856-T
"Ver certificación adjunta"

Juan David López Montoya
Revisor Fiscal
T.P. 139197-T
Designado por Deloitte & Touche Ltda.
"Ver mi opinión adjunta"**ESTADO DE FLUJOS DE EFECTIVO** | Del 1 de enero al 31 de diciembre de 2019 y 2018

Valores expresados en miles de pesos colombianos

	2019	2018
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE OPERACIÓN		
Excedentes del año	28,240,669	22,959,836
Depreciación de propiedad y equipo	14,076,519	13,322,634
Amortización de intangibles y otros activos	1,531,086	550,135
Deterioro de cuentas por cobrar	637,716	65,524
Retiro de cartera	2,545	160,295
Pérdida en la venta y retiro de propiedad y equipo	409,013	2,871,841
Diferencia en cambio	(153,204)	(642,646)
Recuperación de provisiones	(545,538)	(391,744)
Intereses causados no pagados	35,935	37,124
Provisión de contingencias	19,328	-
Ingresos por método de participación	(73,649)	-
	44,180,420	38,932,999
Variación en activos y pasivos operacionales:		
Disminución (Aumento) en deudores	(3,049,776)	4,585,522
Disminución inventarios	273,721	180,216
Disminución (Aumento) en otros activos	264,932	(607,228)
Aumento cuentas por pagar y otros pasivos	8,509,569	9,343,899
Aumento beneficios a empleados	622,878	3,322,182
Aumento patrimonio - fondo donaciones	305,000	-
Efectivo neto provisto en las actividades de operación	51,106,744	55,757,590

ESTADO DE FLUJOS DE EFECTIVO | Del 1 de enero al 31 de diciembre de 2019 y 2018

Valores expresados en miles de pesos colombianos

... continuación

	2019	2018
Flujos de efectivo de las actividades de inversión:		
Incremento de inversiones	(26,010,378)	(39,907,057)
Intereses recibidos en efectivo	7,231,232	4,218,822
Adquisición de intangibles	(5,805,827)	(5,789,140)
Adquisición de propiedad y equipo	(34,477,213)	(34,021,848)
Producto de la venta de propiedad y equipo	293,460	-
Efectivo neto usado en las actividades de inversión	(58,768,726)	(75,499,223)
Flujos de efectivo de las actividades de financiación:		
Intereses y comisiones pagados en efectivo	(1,820,865)	(1,860,407)
Aumento en obligaciones financieras	21,862,803	14,999,982
Pago de obligaciones financieras y pasivos por arrendamientos	(1,923,554)	(1,661,632)
Efectivo neto provisto por (utilizado en) las actividades de financiación	18,118,384	11,477,943
Aumento (disminución) neto en el efectivo y equivalentes de efectivo	10,456,402	(8,263,690)
Efectivo y equivalentes de efectivo al principio del año	37,933,764	46,197,454
Efectivo y equivalentes de efectivo al final del período	48,390,166	37,933,764

Juan Luis Mejía Arango
Representante Legal
"Ver certificación adjunta"

Natalia Perez Restrepo
Contadora
T.P. 127856-T
"Ver certificación adjunta"

Juan David López Montoya
Revisor Fiscal
T.P. 139197-T
Designado por Deloitte & Touche Ltda.
"Ver mi opinión adjunta"

ESTADO DE CAMBIOS EN EL PATRIMONIO | Por los años terminados el 31 de diciembre de 2019 y 2018

Valores expresados en miles de pesos colombianos

	SUPERÁVIT DE CAPITAL	EXCEDENTES ACUMULADOS	ADOPCIÓN POR PRIMERA VEZ	EXCEDENTES DEL EJERCICIO	TOTAL PATRIMONIO
Saldo a 31 de diciembre de 2017	8,730,246	400,786,844	75,630,077	23,304,421	508,451,588
Traslado de excedentes a resultados acumulados	-	23,304,421	-	-23,304,421	-
Resultado ejercicio 2018	-	-	-	22,959,836	22,959,836
Saldo a 31 de diciembre de 2018	8,730,246	424,091,265	75,630,077	22,959,836	531,411,425
Traslado de excedentes a resultados acumulados	-	22,959,836	-	-22,959,836	-
Donaciones	-	305,000	-	-	305,000
Resultado ejercicio 2019	-	-	-	28,240,669	28,240,669
Saldo a 31 de diciembre de 2019	8,730,246	447,356,102	75,630,077	28,240,669	559,957,094

Juan Luis Mejía Arango
Representante Legal
"Ver certificación adjunta"

Natalia Perez Restrepo
Contadora
T.P. 127856-T
"Ver certificación adjunta"

Juan David López Montoya
Revisor Fiscal
T.P. 139197-T
Designado por Deloitte & Touche Ltda.
"Ver mi opinión adjunta"

UNIVERSIDAD EAFIT

NOTAS A LOS ESTADOS FINANCIEROS

AL 31 DE DICIEMBRE DE 2019 Y 2018

Valores expresados en miles de pesos colombianos

1. INFORMACIÓN GENERAL

La Universidad EAFIT (en adelante la Universidad) es una fundación sin ánimo de lucro, con personería jurídica reconocida según Resolución No. 75 del 28 de junio de 1960, expedida por la Gobernación de Antioquia.

Fue elevada a la categoría de Universidad el 6 de mayo de 1971 mediante Decreto No. 759 de la Presidencia de la República.

De acuerdo con los Estatutos, la Fundación se constituye por tiempo indefinido.

El objeto principal de la Fundación es administrar, de acuerdo con el artículo tercero de los estatutos, dentro de los requisitos legales, los diversos programas de educación superior que considere convenientes, que estimulen el aprendizaje a lo largo de la vida, promuevan el descubrimiento y la creación y propicien la interacción con el entorno, dentro de un espíritu de integridad, excelencia, pluralismo e inclusión, para contribuir al desarrollo sostenible de la humanidad.

En la Universidad y en todas sus dependencias académicas se dará aplicación a los principios de la ciencia y de la técnica contemporáneas y de las humanidades como medio para estimular el progreso cultural y económico de Colombia, dentro del más absoluto respeto a la Constitución y a las leyes de la República.

Todo lo anterior con fundamento en los objetivos de la educación superior, señalados en el artículo 6 de la Ley 30 de 1992.

La Universidad EAFIT, por tratarse de una fundación sin ánimo de lucro, no se asimila a otro tipo de sociedad mercantil. Por lo anterior:

- No tiene composición accionaria, su patrimonio está formado por fuentes diferentes.
- No tiene una situación de subordinación, tampoco tiene empresas subordinadas.
- No requiere Registro Mercantil.
- Está catalogada como una entidad perteneciente al Régimen Tributario Especial.

Su domicilio principal se encuentra en el Municipio de Medellín, Colombia, carrera 49 N°7 Sur - 50. Cuenta con presencia en Rionegro y Sabaneta, Antioquia; Bogotá, Cundinamarca y Pereira, Risaralda.

El día 25 de febrero de 2020 el doctor Juan Luis Mejía Arango, Rector de la Universidad, autorizó llevar estos estados financieros a consideración del Consejo Superior de la Universidad, quien puede aprobarlos o no, en reunión que se efectuará el 26 de febrero de 2020.

2. BASES DE PRESENTACIÓN

2.1. Principios Contables

La Universidad, de conformidad con las disposiciones vigentes emitidas por la Ley 1314 de 2009 reglamentada, compilada y actualizada por el Decreto 2483 de 2018 y anteriores, prepara sus estados financieros de conformidad con normas de contabilidad y de información financiera aceptadas en Colombia - NCIF, las cuales se basan en las Normas Internacionales de Información Financiera (NIIF) junto con sus interpretaciones, traducidas al español y emitidas por el Consejo de Normas Internacionales de Contabilidad (IASB, por su sigla en inglés) vigentes al 31 de diciembre de 2017

2.2. Bases de preparación

La Universidad tiene definido por estatutos efectuar un corte de sus cuentas, preparar y difundir estados financieros de propósito general una vez al año, el 31 de diciembre. Para efectos legales en Colombia, los estados financieros principales son los estados financieros separados o individuales, los cuales se expresan en pesos colombianos, por ser la moneda de presentación o reporte para todos los efectos. La moneda funcional es el peso colombiano, que corresponde a la moneda del entorno económico principal en el que opera la Universidad.

La Universidad ha aplicado las políticas contables, los juicios, estimaciones y supuestos contables significativos descritos en las notas 4 y 5

el impacto inicial de la adopción de la NIIF 16 en los estados financieros de la Universidad se describe a continuación:

- La Universidad ha determinado aplicar los requerimientos de la NIIF 16 a los contratos realizados, modificados o vigentes a partir de la fecha de aplicación inicial. El cambio en la definición de un arrendamiento principalmente se refiere al concepto de control. La NIIF 16 determina si un contrato contiene un arrendamiento en función de si el cliente tiene derecho a controlar el uso de un activo identificado por un periodo de tiempo a cambio de una contraprestación.
- La Universidad aplica la definición de un arrendamiento y las guías relacionadas delineadas en la NIIF 16 a todos los contratos vigentes, celebrados o modificados en, o a partir del 1 de enero de 2019. Para la adopción inicial de NIIF 16 la Universidad llevó a cabo un proyecto de implementación, que reveló que la nueva definición de arrendamiento bajo NIIF 16 no cambia de forma significativa el alcance de los contratos que cumplen la definición de arrendamiento para la Universidad.

Impacto de la contabilidad como arrendatario

La NIIF 16 cambió la forma en que la Universidad contabiliza los arrendamientos previamente clasificados como arrendamientos operativos bajo la NIC 17, los cuales se mantenían fuera del estado de posición financiera. Al aplicar la NIIF 16, para todos los arrendamientos (exceptuando los mencionados posteriormente) la Universidad:

1. Reconoce los activos por derechos de uso y los pasivos por arrendamientos en el estado de situación financiera, medido inicialmente al valor presente de la serie de pagos por arrendamiento futuros.
2. Reconoce la amortización de los activos por derechos de uso y el interés generado por los pasivos por arrendamiento en el estado de resultados.

3. Separa el monto total de efectivo pagado a capital (presentado dentro de las actividades de financiamiento) y a intereses (presentado dentro de actividades de financiamiento) en el estado de flujos de efectivo.

Los incentivos en arrendamientos (por ejemplo, periodos libres de renta) se reconocen en la medición inicial como parte de los activos por derechos de uso y los pasivos por arrendamiento, cuando bajo NIC 17 generaban el reconocimiento de un incentivo en arrendamientos, amortizado como una reducción de los gastos por arrendamiento, generalmente bajo el método de línea recta.

Bajo NIIF 16, los activos por derechos de uso se prueban por deterioro conforme a la NIC 36.

Para arrendamientos de corto plazo (12 meses o menos) y de activos de bajo valor (cuyo valor unitario no supere los USD\$5.000) la Universidad ha optado por reconocer un gasto por arrendamiento bajo el método de línea recta, tal y como lo permite la NIIF 16.

Arrendamientos financieros previos - Las principales diferencias entre la NIIF 16 y la NIC 17 respecto a los contratos clasificados como arrendamientos financieros es la medición del valor residual de las garantías proporcionadas por el arrendador al arrendatario. La NIIF 16 requiere que la Universidad reconozca como parte de los pasivos por arrendamiento, únicamente el monto esperado a pagarse bajo una garantía de valor residual, a diferencia del monto máximo de la garantía requerido por la NIC 17. Este cambio no generó ningún impacto en los estados financieros de la Universidad por arrendamientos financieros previos debido a que no existían arrendamientos financieros vigentes a la fecha de aplicación de la NIIF 16.

Impacto de la contabilidad como arrendador

La NIIF 16 no contiene cambios sustanciales en la manera en la que un arrendador contabiliza un arrendamiento. Bajo NIIF 16, un arrendador continúa clasificando los arrendamientos como arrendamientos financieros o arrendamientos operativos y la contabilización para estos dos tipos de arrendamientos se lleva de manera distinta. Por otro lado, la NIIF 16 cambió y amplió las revelaciones necesarias, en particular aquellas referentes a como el arrendador administra los riesgos resultantes del interés residual en activos arrendados. Bajo NIIF 16, un arrendador intermedio debe contabilizar el arrendamiento principal y el subarrendamiento como dos contratos separados. El arrendador intermedio debe clasificar el subarrendamiento como arrendamiento financiero o arrendamiento operativo en referencia al activo por derechos de uso resultante del arrendamiento principal (y no en referencia al activo subyacente como era bajo la NIC 17).

Impacto financiero inicial por la adopción de la NIIF 16

La Universidad como arrendatario:

Las tablas presentadas a continuación muestran los montos de ajuste para cada concepto de los estados financieros, afectados por la aplicación de la NIIF 16 para el periodo actual:

3. APLICACIÓN DE LAS NORMAS INCORPORADAS EN COLOMBIA A PARTIR DEL 1 DE ENERO DE 2019

La Universidad ha aplicado la NIIF 16 de acuerdo con el Decreto 2170 de 2017 y Decreto 2483 de 2018 por primera vez en 2019. Esta NIIF establece nuevos requerimientos o modificaciones respecto al registro de arrendamientos. Introduce cambios significativos a los registros del arrendatario, eliminando la distinción entre un arrendamiento operativo y financiero y requiriendo el reconocimiento de un activo por derechos de uso y un pasivo por arrendamiento en la fecha de comienzo de todos los arrendamientos, exceptuando aquellos que se consideren de corto plazo o activos de bajo valor.

La fecha de aplicación inicial para la Universidad es el 1 de enero de 2019 y

Impacto en el estado de resultados	Año terminado al 31 de diciembre de 2019
Incremento en amortización del activo por derechos de uso	460,650
Incremento en gastos financieros	138,361
Disminución en gastos de arrendamiento	(539,110)
Disminución en el excedente del año	(59,901)

La aplicación de la NIIF 16 a arrendamientos previamente clasificados como arrendamientos operativos bajo la NIC 17, resultaron en el reconocimiento de activo por derechos de uso y pasivos por arrendamientos al 01 de enero de 2019 por \$2.555.485.

La adopción de NIIF 16 no generó impactos en los flujos de efectivo netos.

La Universidad como arrendador:

La adopción de NIIF 16 no generó impactos en aquellos contratos donde la Universidad actúa como arrendador

4. RESUMEN DE LAS PRINCIPALES POLÍTICAS Y PRÁCTICAS CONTABLES

4.1. Propiedad y equipo

Las propiedades y equipo, se contabilizan a su costo de adquisición –costo histórico–, siendo su valor razonable el valor de adquisición o

de construcción, menos las depreciaciones y pérdidas por deterioro acumuladas, en caso de existir. Adicionalmente al precio pagado por la adquisición de cada elemento, el costo también incluye los siguientes conceptos:

- Aranceles de importación y los impuestos indirectos no recuperables que recaigan sobre la adquisición, después de deducir cualquier descuento o rebaja del precio.
- Todos los costos directamente relacionados con la ubicación del activo en el lugar y en las condiciones necesarias para que pueda operar de la forma prevista por la Administración.
- Costos por préstamos directamente atribuibles a la adquisición de un activo en proceso de construcción.
- La estimación inicial de los costos de desmantelamiento o retiro del elemento, así como la rehabilitación del lugar sobre el que se asienta, cuando constituyan obligaciones en las que incurre la Universidad, como consecuencia de utilizar el elemento durante un determinado período.

Las erogaciones por el mantenimiento, conservación y reparación de estos activos se registran directamente en resultados, como costo del período en que se incurrían.

Las adiciones y costos de ampliación, modernización o mejoras se capitalizan como mayor valor de los correspondientes bienes, siempre que aumenten su vida útil, amplíen su capacidad productiva y su eficiencia operativa, mejoren la calidad de los servicios, o permitan una reducción significativa de los costos.

4.1.1. Activos en construcción y montaje

Las propiedades y equipos en construcción y montaje para fines de administración, producción, suministro o para propósitos no definidos, son registradas al costo, menos cualquier pérdida por deterioro reconocido. Cuando estos activos en construcción y montaje estén listos para su uso pretendido, se clasifican en las categorías apropiadas de propiedades y equipo y la depreciación inicia en ese momento, es decir, cuando se encuentren en la ubicación y en las condiciones necesarias para ser capaces de operar de la forma prevista.

4.1.2. Costos por préstamos

La Universidad EAFIT capitaliza los costos que sean directamente atribuibles por préstamos relativos a la financiación de la construcción o producción de activos que toman un tiempo sustancial para su puesta en operación.

Los costos por préstamos se capitalizan como parte del costo de los activos cuando es probable que ellos generen beneficios económicos futuros y puedan ser medidos fiablemente. La capitalización de los costos por préstamos inicia cuando se cumplen las siguientes condiciones:

- Se incurre en desembolsos en relación con el activo,
- Se incurre en costos por préstamos, y
- Se llevan a cabo las actividades necesarias para preparar el activo para el uso al que está destinado o para su venta.

La Universidad suspende la capitalización de los costos por préstamos durante los períodos en los que se interrumpa el desarrollo de actividades de un activo calificado. Sin embargo,

no se interrumpe la capitalización de los costos por préstamos durante un período si se están llevando a cabo actualizaciones técnicas o administrativas importantes. Tampoco suspenderá la capitalización de costos por préstamos cuando una demora temporal sea necesaria como parte del proceso de preparación de un activo calificado, para su uso o para su venta.

La capitalización de los costos por préstamos finaliza cuando esencialmente se han completado todas las actividades necesarias para preparar el activo calificado para su uso o venta. En caso de que el activo tenga componentes y estos componentes puedan ser utilizados por separado mientras continúa la construcción, se deberá detener la capitalización de los costos por préstamos sobre estos componentes.

Los costos por préstamos no capitalizables, se llevan al gasto en el periodo en el que se incurran.

4.1.3. Componentes de los activos

Un componente de un activo fijo es un elemento que se puede ver como parte de otro activo, pero que, por sus propias características, por la función que desempeña y por el tipo de estrategias o actividades que se siguen durante su vida técnica de servicio, pueden ser tratados como un activo independiente.

Cada componente de propiedad y equipo debe ser identificado y separado de los demás activos para efectos de depreciarlos durante su vida útil y para facilitar su tratamiento y control contable. De forma similar, si los repuestos y el equipo auxiliar de un activo fijo sólo pudieran ser utilizados con relación a este, se contabilizarán como parte de las propiedades y equipo.

La vida útil para los activos de Universidad EAFIT es:

	Vida útil en años
Edificios	40-60
Maquinaria y Equipo	10-20
Equipos de Oficinas	10-20
Equipos de Informática	10
Equipo de Transporte	5

Los activos por derechos de uso se deprecian sobre el periodo que resulta más corto entre el periodo del arrendamiento y la vida útil del activo subyacente. Si un arrendamiento transfiere la propiedad del activo subyacente o el costo del activo por derechos de uso refleja que la Universidad planea ejercer una opción de compra, el activo por derechos de uso se depreciará sobre la vida útil.

La Universidad EAFIT, asesorada por profesionales expertos y peritos en cada campo donde tenemos activos fijos, revisa anualmente la vida útil y el método de depreciación de la propiedad y equipo al cierre de cada ejercicio.

Dentro de cada categoría de activos se contemplan variadas vidas útiles de acuerdo a las características técnicas individualmente consideradas para definirla.

4.2. Intangibles

Se reconocen por su costo de adquisición y se miden posteriormente al costo, ajustados por su amortización y pérdidas por deterioro.

Para los intangibles desarrollados internamente la Universidad EAFIT clasificará la generación del activo en fase de investigación y desarrollo. Los desembolsos por investigación se reconocerán como gastos del periodo en el que se incurran y los desembolsos en la fase de desarrollo se recono-

rán como activo, si y sólo si se puede demostrar que:

- Técnicamente, es posible hacer la producción del activo intangible para su utilización o venta.
- Hay una intención de finalizar el activo para su utilización o venta.
- Se cuenta con la capacidad para utilizar o vender el activo.
- La forma en que es probable que el activo genere beneficios económicos futuros (existencia de un mercado para transar el intangible o la utilidad del mismo dentro de los procesos de la Universidad).
- Disponibilidad suficiente de recursos para terminar el desarrollo y vender o utilizar el activo.
- Capacidad para medir los desembolsos atribuibles al activo intangible durante su desarrollo.

Para cada activo intangible se analiza y determina si la vida útil es definida o indefinida. Los intangibles que tienen una vida útil definida son amortizados sistemáticamente a lo largo de sus vidas útiles estimadas, por el método de línea recta.

En todos los casos, los métodos y periodos de amortización aplicados son revisados al cierre del ejercicio.

Un activo intangible es dado de baja en cuentas, por su venta, o cuando no se espere obtener beneficios económicos futuros de su uso o disposición. La diferencia entre el importe neto obtenido por su disposición, y el importe en libros del activo es reconocida como ganancia o pérdida, en el resultado del periodo.

- Licencias: tienen una vida útil definida y se registran al costo menos su amortización acumulada. La amortización se calcula usando el método de línea recta para asignar el costo a resultados, en el término de su vida útil estimada.

- Software: Los costos asociados con el mantenimiento de software se reconocen como gasto, cuando se incurre en ellos. La amortización del intangible se calcula usando el método de línea recta, para asignar el costo a resultados en el término de su vida útil estimada. La vida útil estimada y el método de amortización de los intangibles se revisan al final de cada período.

4.3. Instrumentos financieros

Los activos y pasivos financieros se reconocen inicialmente a su valor razonable más (menos) los costos de transacción directamente atribuibles, excepto para aquellos que se miden posteriormente a valor razonable con cambios en el estado de resultados.

Todos los instrumentos financieros reconocidos se miden posteriormente en su totalidad ya sea a costo amortizado o valor razonable, según la clasificación que se dé al instrumento financiero.

4.3.1. Activos financieros

La clasificación de los activos financieros se realiza desde el reconocimiento inicial, de acuerdo con el modelo de gestión y con las características contractuales de los flujos de efectivo de cada activo. Cuando se espera mantener el activo para obtener flujos de efectivo contractuales, la medición se hace a costo amortizado. Cuando se espera mantenerlo para negociar, el activo se mide a valor razonable, en la fecha de medición, con cambios reconocidos en el resultado del período.

Un activo financiero se mide posteriormente a costo amortizado, usando la tasa de interés efectiva, si el activo es mantenido dentro de un modelo de negocio cuyo objetivo es mantenerlos para obtener los flujos de efectivo contractuales y dichos términos otorgan, en fechas específicas, flujos de efec-

tivo que son únicamente pagos de capital e intereses sobre el capital pendiente.

Los activos medidos al costo amortizado se reconocen inicialmente al valor razonable más los costos de transacción, los demás son reconocidos al valor razonable.

Un activo financiero se dará de baja en cuentas cuando se vende, transfiere, expire o se pierde control sobre los derechos contractuales o sobre los flujos de efectivo del instrumento.

4.3.2. Pasivos financieros

El reconocimiento inicial de los pasivos financieros se realiza por el valor razonable y posteriormente se valoran al costo amortizado, usando el método de la tasa de interés efectivo. Las pérdidas y ganancias se reconocen en la cuenta de resultados cuando se dan de baja los pasivos, así como los intereses devengados, de acuerdo con el método de la tasa de interés efectiva.

El costo amortizado se calcula teniendo en cuenta cualquier descuento o prima de adquisición y las cuotas o costos que sean parte integral del método de la tasa de interés efectiva. Los derivados financieros se miden a valor razonable, con cambios en el estado de resultados integral.

Un pasivo financiero o una parte de él es dado de baja del estado de situación financiera cuando la obligación contractual ha sido liquidada o haya expirado.

Cuando un pasivo financiero existente es reemplazado por otro proveniente de la misma contraparte bajo condiciones

sustancialmente diferentes, o si las condiciones de un pasivo existente se modifican de manera sustancial, tal intercambio o modificación se trata como una baja del pasivo original y el reconocimiento de un nuevo pasivo, y la diferencia en los valores respectivos en libros se reconocen en el estado de resultado integral.

4.4. Deterioro de los activos

4.4.1. Deterioro de instrumentos financieros

La Universidad EAFIT evalúa al final de cada periodo, los activos financieros (diferentes de las cuentas por cobrar) o grupos de ellos medidos a costo amortizado, si existe evidencia objetiva de deterioro. Si existe tal evidencia, el monto de la pérdida es medido como la diferencia entre el valor en libros del activo y el valor presente de los flujos de efectivo futuros estimados descontados a la tasa efectiva de interés original del activo financiero. El valor del deterioro se reduce al valor en libros del activo asociado y la pérdida se reconoce en el resultado integral del período en que se incurre.

La existencia de evidencia objetiva de deterioro se analiza individualmente para cada activo financiero. Si en un período posterior, el monto de la pérdida por deterioro disminuye y la disminución puede ser objetivamente relacionada con un evento que ocurre después del reconocimiento del deterioro, la pérdida por deterioro anteriormente reconocida es reversada. Cualquier reversión posterior de una pérdida por deterioro es reconocida en el resultado del periodo, siempre y cuando el valor en libros del activo no exceda su costo amortizado a la fecha de reversión.

4.4.1.1. Deterioro de cuentas por cobrar

La Universidad evalúa el deterioro de las cuentas por cobrar de acuerdo con la NIIF 9 y su enfoque simplificado, para medir la provisión para pérdidas en una cantidad igual a la provisión de pérdidas crediticias esperadas durante la vida de sus cuentas por cobrar.

El monto de las pérdidas crediticias esperadas se actualiza en cada fecha de reporte para reflejar los cambios en el riesgo crediticio desde el reconocimiento inicial del instrumento financiero respectivo.

La Universidad siempre reconoce las pérdidas crediticias esperadas durante la vida del crédito para las cuentas por cobrar comerciales, valores adeudados por clientes en contratos de innovación e investigación y otras cuentas por cobrar. Las pérdidas crediticias esperadas en estos activos financieros se estiman utilizando una matriz de provisión basada en la experiencia histórica de pérdidas crediticias de la Universidad, ajustada por factores que son específicos de los deudores, las condiciones económicas generales y una evaluación tanto de la dirección actual como de la previsión de condiciones en la fecha de presentación, incluido el valor temporal del dinero cuando corresponda.

Para todos los demás instrumentos financieros la Universidad reconoce las pérdidas crediticias esperadas durante la vida del crédito cuando se ha presentado un aumento significativo en el riesgo crediticio desde el reconocimiento inicial. La evaluación de si se debe reconocer las pérdidas crediticias esperadas durante la

vida del crédito se basa en aumentos significativos en la probabilidad o el riesgo de que se produzca un incumplimiento desde el reconocimiento inicial en lugar de en la evidencia de que un activo financiero está deteriorado en el crédito en la fecha de presentación del informe o se produce un incumplimiento real.

La duración de las pérdidas crediticias esperadas durante la vida del crédito representa las pérdidas crediticias esperadas que resultarán de todos los eventos de incumplimiento posibles durante la vida útil esperada de un instrumento financiero. En contraste, 12 meses de pérdidas crediticias esperadas durante la vida del crédito, representa la parte de la vida útil de las pérdidas crediticias esperadas durante la vida del crédito que se espera que resulte de los eventos de incumplimiento en un instrumento financiero que sean posibles dentro de los 12 meses posteriores a la fecha de reporte.

La Universidad monitorea regularmente la efectividad de los criterios utilizados para identificar si se ha presentado un aumento significativo en el riesgo de crédito y los revisa según corresponda para asegurar que los criterios sean capaces de identificar un aumento significativo en el riesgo de crédito antes de que el monto se haya vencido.

Definición de crédito en mora: La Universidad considera que lo siguiente constituye un evento de incumplimiento para fines de administración de riesgo de crédito interno, ya que la experiencia histórica indica que las cuentas por cobrar que cumplen con cualquiera de los siguientes criterios, generalmente no son recuperables.

- cuando exista un incumplimiento de los convenios financieros por parte de la contraparte; o
- la información desarrollada internamente u obtenida de fuentes externas indica que es improbable que el deudor pague a sus acreedores, incluido la Universidad, en su totalidad (sin tener en cuenta ninguna garantía mantenida por la Universidad).

Independientemente del análisis anterior la Universidad considera que el incumplimiento ha ocurrido cuando un activo financiero tiene más de 90 días de vencimiento, a menos que la Universidad tenga información razonable y sustentable para demostrar que un criterio de incumplimiento con más días de vencimiento es más apropiado.

Activos financieros deteriorados: Un activo financiero tiene deterioro crediticio cuando se han producido uno o más eventos que tienen un impacto perjudicial en los flujos de efectivo futuros estimados de ese activo financiero. La evidencia de que un activo financiero tiene deterioro crediticio incluye datos observables sobre los siguientes eventos:

- dificultad financiera significativa del emisor o del prestatario;
- un incumplimiento de contrato, como un incumplimiento o un evento vencido
- el prestamista (s) del prestatario, por razones económicas o contractuales relacionadas con la dificultad financiera del prestatario, habiendo otorgado al prestatario una (s) concesión (es) que el prestamista (s) no consideraría de otra manera;
- es probable que el prestatario entre en quiebra u otra reorganización financiera; o

- la desaparición de un mercado activo para ese activo financiero debido a dificultades financieras.

Política de castigos: La Universidad castiga un activo financiero cuando hay información que indica que la contraparte se encuentra en una dificultad financiera grave y no existe una perspectiva realista de recuperación, por ejemplo. Cuando la contraparte ha sido puesta en liquidación o ha entrado en un proceso de quiebra, o en el caso de cuentas por cobrar comerciales, cuando al evaluar en el comité de cartera un vencimiento mayor a un año sin ningún cambio en probabilidades de recuperar el saldo, lo que ocurra antes. Cualquier recuperación realizada se reconoce en resultados.

Medición y registro de las pérdidas de crédito esperadas: La medición de las pérdidas crediticias esperadas es una función de la probabilidad de incumplimiento, la pérdida dado el incumplimiento (es decir, la magnitud de la pérdida si existe un incumplimiento) y la exposición en el incumplimiento. La Universidad reconoce una pérdida o ganancia por deterioro en el resultado de todos los activos financieros con un ajuste correspondiente a su valor en libros a través de una cuenta de provisión para pérdidas.

4.4.2. Deterioro de valor de activos no financieros

La Universidad EAFIT evalúa anualmente la presencia o no de indicios de deterioro del valor de sus activos no corrientes, con el fin de asegurar que su valor neto en libros no exceda su valor recuperable. Si existen tales indicios se realiza una prueba de deterioro del valor de los activos.

El valor recuperable de un activo es el mayor valor entre el valor razonable menos los costos de venta de un activo y su valor en uso. Cuando el valor recuperable del activo es menor que su valor en libros, se considera que existe un deterioro en el valor del activo. En este caso, el valor en libros del activo se ajusta hasta alcanzar su importe recuperable, registrando una pérdida por deterioro en el resultado del ejercicio o en el superávit por revaluación del activo, de llegar a existir.

El deterioro registrado en periodos pasados, es revertido, solo si hay un cambio en los criterios usados para determinar el valor recuperable, desde el último deterioro reconocido. Si el deterioro es revertido, el valor neto de los activos después de aplicar la reversión, no debe exceder el valor en libros que tendría el activo si no se hubieran practicado los deterioros anteriores. La reversión de una pérdida por deterioro es reconocida automáticamente en ganancias o pérdidas, a menos que se trate de un activo que se mida al valor revaluado.

4.5. Arrendamientos

La Universidad como arrendataria evalúa si un contrato contiene un arrendamiento en su origen. La Universidad reconoce un activo por derechos de uso y el correspondiente pasivo por arrendamiento respecto a todos los contratos de arrendamiento en los que sea arrendatario, exceptuando los arrendamientos de corto plazo (plazo de 12 meses o menos) y los de activos de bajo valor (cuyo valor unitario no supere los USD\$5.000). Para estos arrendamientos la Universidad reconoce los pagos de renta como un gasto operativo bajo el método de línea recta a través del periodo de vigencia del arrendamiento, a menos que otro método sea más representativo del patrón del tiempo en que los beneficios económicos proveniente del consumo de los activos arrendados. El pasivo por arrendamiento es medido inicialmente al valor presente de los pagos del canon de arrendamiento que no sean pagados en la fecha de inicio, descontado por la tasa implícita en el contrato. Si esta

tasa no puede ser fácilmente determinada la Universidad utiliza tasas incrementales.

Los pagos de renta incluidos en la medición del pasivo por arrendamiento consisten en:

- Pagos de renta fijos, menos cualquier incentivo por arrendamiento recibido;
- Pagos de renta variables que dependen de un índice o tasa, inicialmente medidos usando el índice o tasa en la fecha de inicio;
- El monto esperado a pagarse por el arrendatario bajo garantías de valor residual;
- El precio de ejercicio de opciones de compra, si el arrendatario está razonablemente certero de ejercitar las opciones; y
- Pagos por penalizaciones resultantes de la terminación del arrendamiento, si el periodo del arrendamiento refleja el ejercicio de una opción de terminación del arrendamiento.

El pasivo por arrendamiento es medido subsecuentemente con el aumento del valor en libros para reflejar los intereses devengados por el pasivo por arrendamiento (usando el método de interés efectivo) y reduciendo el valor en libros para reflejar los pagos de renta realizados.

La Universidad revalúa el pasivo por arrendamiento (y realiza el ajuste correspondiente al activo por derechos de uso relacionado) siempre que:

- El plazo del arrendamiento es modificado o hay un evento o cambio significativo en las circunstancias del arrendamiento resultando en un cambio en la evaluación del ejercicio de opción de compra, en cuyo caso el pasivo por arrendamiento es medido descontando los pagos de renta actualizados usando una tasa de descuento actualizada.
- Los pagos de renta se modifican como consecuencia de cambios en índices o tasa o un cambio en el pago esperado bajo un valor residual garantizado, en cuyos casos el pasivo por arrendamiento se revalúa descontando los pagos de renta actualizados utilizando la misma tasa de descuento (a menos que el cambio en los pagos de renta se deba a un cambio en una tasa de interés variable, en cuyo caso se usa una tasa de descuento actualizada).
- Un contrato de arrendamiento se modifique y la modificación del arrendamiento no se contabilice como un arrendamiento separado, en cuyo caso el pasivo por arrendamiento se revalúa basándose en el plazo del arrendamiento modificado, descontando los pagos de renta actualizados usando una tasa de descuento actualizada a la fecha de entrada en vigor de la modificación.

Los activos por derechos de uso consisten en la medición inicial del pasivo por arrendamiento correspondiente, los pagos de renta realizados en o antes de la fecha de inicio, menos cualquier incentivo por arrendamiento recibido y cualquier costo inicial directo. La valuación subsecuente es el costo menos la amortización acumulado y pérdidas por deterioro.

Si la Universidad incurre en una obligación surgida de costos de dismantelar y remover un activo arrendado, restaurar el lugar en el cual está localizado o restaurar el activo subyacente a la condición requerida por los términos y condiciones del arrendamiento, se debe reconocer una provisión medida conforme a la NIC 37. En la medida en que los

costos se relacionen a un activo por derechos de uso, los costos son incluidos en el activo por derechos de uso relacionado, a menos que dichos costos se incurran para generar inventarios.

Los activos por derechos de uso se amortizan sobre el periodo que resulte más corto entre el periodo del arrendamiento y la vida útil del activo subyacente. Si un arrendamiento transfiere la propiedad del activo subyacente o el costo del activo por derechos de uso refleja que la Universidad planea ejercer una opción de compra, el activo por derechos de uso se amortizará sobre la vida útil. La amortización comienza en la fecha de inicio del arrendamiento. Los activos por derechos de uso son presentados como un concepto separado en el estado de situación financiera.

La Universidad aplica NIC 36 para determinar si un activo por derechos de uso está deteriorado y contabiliza cualquier pérdida por deterioro identificada como se describe en la política de Propiedades y Equipo.

Los arrendamientos con rentas variables que no dependen de un índice o tasa, no son incluidos en la medición del pasivo por arrendamiento y del activo por derechos de uso. Los pagos relacionados son reconocidos como un gasto en el periodo en el que sucede el evento o condición que desencadena los pagos y son incluidos en el concepto de gastos de arrendamiento en el estado de resultados.

Como expediente práctico, la NIIF 16 permite no separar los componentes que no son arrendamiento y en su lugar contabilizar cualquier arrendamiento y sus componentes de los que no son arrendamientos asociados como un solo acuerdo. La Universidad no ha utilizado este expediente práctico. Para contratos que contienen componentes de arrendamiento y uno o más componentes de arrendamiento o de no arrendamiento adicionales, la Universidad asigna la contraprestación

a esos componentes sobre la base del precio independiente relativo de cada componente de arrendamiento y el precio independiente agregado de los componentes que no son de arrendamiento.

4.6. Inversiones en asociadas y negocios conjuntos

Una asociada es una entidad sobre la que la Universidad posee influencia significativa, entendida como el poder de intervenir en las decisiones de política financiera y de operación de la participada, sin llegar a tener el control absoluto ni el control conjunto de la misma.

Un negocio conjunto es una entidad que la Universidad controla de forma conjunta con otros participantes, donde estos mantienen un acuerdo contractual que establece el control conjunto sobre las actividades relevantes de la entidad.

Los resultados, activos y pasivos de la asociada o negocio conjunto se incorporan en los estados financieros individuales mediante el método de participación. Bajo este método la inversión se registra inicialmente al costo, y se ajusta con los cambios en la participación de la Universidad sobre los activos netos de la asociada o negocio conjunto después de la fecha de adquisición menos cualquier pérdida por deterioro de valor de la inversión.

Las pérdidas de la asociada o negocio conjunto que exceden la participación de la Universidad en la inversión, se reconocen como una provisión solo cuando es probable la salida de beneficios económicos y existe la obligación legal o implícita.

El método de participación se aplica desde la fecha de adquisición hasta cuando se pierde la influencia significativa o el control conjunto sobre la entidad.

La participación en la utilidad de un negocio conjunto se presenta en el estado de resultados del período, neta de impuestos. La participación de los cambios en el patrimonio es reconocida en el estado de cambios en el patrimonio.

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

La Universidad analiza la existencia de indicadores de deterioro de valor y si es necesario reconoce en el resultado las pérdidas por deterioro en la inversión en la asociada o negocio conjunto.

4.7. Inventarios

Los inventarios corresponden a mercancías en existencia para ser vendidos en el curso normal de la operación (librería, frutera, etc.), o que forman parte de los suministros que serán consumidos en la prestación de servicios.

El costo de los inventarios comprende todos los costos derivados de su adquisición, los cuales incluyen el precio de compra, los aranceles de importación, transporte, almacenamiento, e impuestos no recuperables, así como otros costos en los que se haya incurrido para darles su condición y ubicación actuales.

Los inventarios se valoran al monto menor entre el costo y el valor neto de realización. El costo se determina mediante el método de promedio ponderado. El valor neto de realización es el precio de venta estimado en el curso ordinario de los negocios, menos los gastos de venta variables aplicables.

4.8. Provisiones

Las provisiones son reconocidas cuando se tiene una obligación presente (legal o implícita) como resultado de un evento pasado, cuya liquidación requiere una salida futura de recursos que se considera probable y se puede estimar con fiabilidad. Las provisiones son descontadas al valor presente, si se estima que el efecto del descuento es significativo.

El gasto correspondiente a las provisiones se presenta en el estado de resultados integral, neto de todo reembolso.

El aumento de la provisión debido al paso del tiempo se reconoce como un gasto financiero en el estado de resultados integral.

4.9. Pasivos y activos contingentes

Al cierre de cada periodo se evalúa la existencia de pasivos y activos contingentes, es decir, obligaciones o activos posibles surgidos a raíz de sucesos pasados, cuya existencia ha de ser confirmada con la ocurrencia de uno o más hechos futuros inciertos, que no están enteramente bajo el control de la Universidad, o cuya cuantía no puede ser determinada con fiabilidad.

Estos pasivos y activos no son reconocidos en el estado de situación financiera pero su impacto es revelado en las notas a los estados financieros como pasivos y activos contingentes.

4.10. Beneficios a empleados

Los beneficios a empleados comprenden todas las compensaciones relacionadas con la prestación de los servicios a la Universidad. Estas son los salarios y los beneficios a corto y largo plazo.

Beneficios a corto plazo

Las obligaciones por beneficios a los empleados a corto plazo son reconocidas como gastos a medida que el servicio relacionado se provee. Las obligaciones laborales se ajustan al final de cada ejercicio, con base en las disposiciones legales y los convenios laborales vigentes.

Se reconoce una obligación por el monto que se espera pagar dentro del año siguiente al corte, cuando se posee una obligación legal o implícita actual de pagar este monto como resultado de un servicio entregado por el empleado en el pasado y la obligación puede ser estimada con fiabilidad.

Beneficios a largo plazo

La Universidad EAFIT otorga a sus empleados beneficios asociados a su tiempo de servicio por quinquenio.

El cálculo es realizado anualmente por actuarios independientes calificados, usando el método de la unidad de crédito proyectada para hacer una estimación fiable del costo final para la Universidad. Cualquier ganancia o pérdida actuarial es reconocida en los resultados en el período que corresponda.

4.11. 4.11 Reconocimiento de ingresos**4.11.1. Ingresos de actividades ordinarias**

Los ingresos de actividades ordinarias son reconocidos cuando la Universidad satisface una obligación de desempeño mediante la transferencia de un bien o un servicio al cliente, lo cual ocurre cuando el cliente obtiene el control del activo. Los ingresos se miden en función de la contraprestación especificada en un contrato con un cliente y excluyen los saldos cobrados en nombre de terceros.

El método de medición del progreso de la satisfacción de una obligación de desempeño es aplicado consistentemente a similares obligaciones de desempeño y en circunstancias similares.

La Universidad reconoce los ingresos de las siguientes fuentes principales:

- i. Servicios de enseñanza: estos se reconocen en la medida en que se prestan los servicios a lo largo del tiempo, es decir dentro del tiempo de duración de cada programa académico o una vez se han prestado los servicios.
- ii. Proyectos de innovación y consultoría: los ingresos obtenidos en Innovación por la ejecución de contratos con clientes se mide la satisfacción de las obligaciones de desempeño con base en el avance técnico del servicio contratado.
- iii. Proyectos de investigación: los ingresos generados en actividades de Investigación se miden con base en los costos incurridos en el desarrollo del contrato.

Para las demás actividades de la Universidad que se satisfagan con el tiempo se aplicarán los siguientes métodos:

- Estimaciones de los resultados logrados
- Hitos alcanzados
- Tiempo transcurrido
- Unidades producidas o unidades entregadas

Cuando la Universidad carece de la información confiable para aplicar un método para medir el progreso, no es posible medir razonablemente el resultado de una obligación de desempeño. Sin embargo, puede haber una expectativa de que la Universidad será capaz de recuperar los costos incurridos en la satisfacción de la obligación de desempeño. En tales circunstancias, los ingresos

ordinarios son reconocidos solo en la extensión de los costos incurridos hasta tal momento en que la Universidad pueda razonablemente medir el resultado de la obligación de desempeño.

4.11.2. Ingresos por donaciones

Para el reconocimiento de las donaciones, la Universidad tiene en cuenta el tipo y propósito de la donación y se les da el siguiente tratamiento contable:

- Si la donación se utilizará en un gasto del periodo, esta se registra igualmente como ingreso por donación en el resultado del mismo periodo.
- Cuando se recibe una donación para ser utilizada en gastos de periodos posteriores, se registra como un ingreso diferido (pasivo) que se amortiza a medida que se incurre en el gasto correspondiente, como ingreso por donación
- Si la donación es para la adquisición posterior de activos, de igual manera que en el punto anterior se lleva como ingreso diferido y se amortiza en línea con la depreciación del activo adquirido, como amortización de donaciones diferidas.
- Las donaciones permanentemente restringidas se llevan a esta categoría en el patrimonio y corresponden a aquellas que están representados en activos que deben mantenerse a perpetuidad.
- Las donaciones sin restricciones utilizadas en el año se llevan directamente a ingresos; si no se utilizan en el año se llevan como parte del patrimonio sin restricciones.
- Si el consejo superior decide destinar una partida de donaciones sin restricciones para una finalidad especial, se registra en el patrimonio internamente restringido.

- Las donaciones con restricciones temporales, se llevan como parte del patrimonio temporalmente restringido.

4.12. Estados de flujos de efectivo

Para efectos de preparación del Estado de flujos de efectivo la Universidad utiliza el método indirecto y ha definido las siguientes consideraciones.

El efectivo y efectivo equivalente corresponde al rubro efectivo y depósitos en bancos, más aquellos instrumentos de negociación y disponibles para la venta de alta liquidez y con poco significativo riesgo de cambio de valor, cuyo plazo de vencimiento, desde la fecha de inversión no supere los 3 meses.

Para la elaboración del estado de flujos de efectivo se toman en consideración los siguientes conceptos:

- Actividades de operación: Son las actividades que constituyen la principal fuente de ingresos ordinarios de la Universidad, así como otras actividades que no puedan ser calificadas como de inversión o financiación.
- Actividades de inversión: Corresponden a actividades de adquisición, enajenación o disposición por otros medios de activos a largo plazo y otras inversiones no incluidas en el efectivo y equivalente de efectivo.
- Actividades de financiación: Actividades que producen cambios en el tamaño y composición del patrimonio neto y de los pasivos de carácter financiero.

4.13. Moneda funcional y moneda de presentación

Los estados financieros se presentan en pesos colombianos porque es la moneda del entorno económico principal donde opera la Universidad, por lo tanto, esta es la moneda funcional y de presentación.

4.14. Clasificación de saldos en corrientes y no corrientes

En el estado de situación financiera, los saldos se clasifican en función de sus vencimientos, es decir, como corrientes aquellos con vencimiento igual o inferior a doce meses y como no corrientes, los de vencimiento superior a dicho período.

En el caso de los pasivos, después de analizada la información financiera y la realidad económica de la Universidad, se concluye que los pasivos deben ser clasificados como corrientes y no corrientes. Dentro de los pasivos corrientes, se presentan por separado los pasivos liquidables en efectivo de los otros pasivos corrientes, que corresponden a los ingresos anticipados recibidos por matrículas, considerando que esta es una obligación de prestación de servicio.

4.15. Transacciones en moneda extranjera

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

Todas las diferencias de cambio de las partidas monetarias se reconocen en el estado de resultados.

5. JUICIOS, ESTIMACIONES Y SUPUESTOS CONTABLES SIGNIFICATIVOS

En la aplicación de las políticas contables, las cuales se describen en la nota 4, la Administración debe hacer juicios, estimados y presunciones sobre los importes en libros de los activos y pasivos que aparentemente no provienen de otras fuentes. Los estimados y presunciones asociadas se basan en la experiencia histórica y otros factores que se consideran como relevantes. Los resultados reales podrían diferir de dichos estimados.

Los estimados y presunciones subyacentes se revisan regularmente. Las revisiones a los estimados contables se reconocen en el periodo de la revisión si la revisión sólo afecta ese período, o en periodos futuros si la revisión afecta tanto al periodo actual como a periodos subsecuentes.

Fuentes clave de incertidumbre en las estimaciones – A continuación, se discuten las presunciones básicas respecto al futuro y otras fuentes clave de incertidumbre en las estimaciones, al final del periodo sobre el cual se reporta. Estas pueden implicar un riesgo significativo de ajustes materiales en los importes en libros de los activos y pasivos durante el próximo período financiero.

- Vida útil de propiedad y equipo – Como se describe en el numeral 4.1.3 la Universidad revisa la vida útil estimada de propiedad y equipo al final de cada periodo anual considerando la expectativa de uso y el estado de los activos.
- Los ingresos ordinarios por innovación y consultorías son reconocidos a lo largo del tiempo en la medida en que las obligaciones de desempeño se satisfacen. Para realizar esta medición, se estima el grado de

avance de la ejecución técnica de los contratos. Si el resultado de un contrato no puede medirse de manera fiable, los ingresos son reconocidos solamente hasta el importe que cumpla con las condiciones para ser recuperado, mientras que las pérdidas esperadas se reconocen inmediatamente.

- La Universidad EAFIT otorga a sus empleados beneficios asociados a su tiempo de servicio por quinquenio. El cálculo es realizado anualmente por actuarios independientes calificados, usando el método de la unidad de crédito proyectada, para hacer una estimación fiable del costo final para la Universidad.
- Provisiones para contingencias, litigios y demandas – Los litigios y demandas a los cuales está expuesta la Universidad son administrados por el área legal. Los procesos pueden ser de carácter laboral, civil, penal, tributario y administrativo. La Universidad considera que un suceso pasado ha dado lugar a una obligación presente si, teniendo en cuenta toda la evidencia disponible a la fecha sobre la que se informa, es probable que exista una obligación presente, independiente de los hechos futuros. Se entiende que la ocurrencia de un evento es más probable que improbable cuando la probabilidad de ocurrencia sea superior a 50%, en cuyo caso se registra la provisión. Las obligaciones posibles que surgen de eventos pasados y cuya existencia será confirmada solamente por la ocurrencia o no ocurrencia de uno a más eventos futuros inciertos que no están enteramente bajo el control de la Universidad, no se reconocen en el estado de situación financiera, pero se revelan como pasivos contingentes. La ocurrencia o no ocurrencia de hechos que se estimen como remotos, no se registran ni se revelan. La Universidad involucra el juicio profesional de los abogados especialistas internos y externos para determinar la posibilidad de ocurrencia de una obligación presente.
- Deterioro de valor de cuentas por cobrar – Para medir el deterioro la Universidad emplea información prospectiva y supuestos sobre la probabilidad de incumplimiento y las tasas de pérdidas esperadas.

- Deterioro de valor de activos no financieros – Las propiedades, equipo y activos intangibles, son valorados para calcular el deterioro, cuando los eventos o cambios en las circunstancias indiquen que el valor en libros puede no ser recuperado plenamente. Si el valor recuperable de un activo es menor que su valor en libros, se reconoce una pérdida por deterioro en el estado de resultados.
- Los plazos de los contratos de arrendamiento han sido establecidos con base en la mejor estimación de la duración del arrendamiento al final del periodo sobre el que se informa. Como resultado de estas estimaciones, algunos de los arrendamientos fueron reconocidos partiendo de una duración que superaba el plazo inicialmente estipulado en los contratos, siempre y cuando existiera la opción de extender el arrendamiento y se contara con una certeza razonable de que dichas opciones serían ejercidas considerando las necesidades futuras de la Universidad.

6. NORMAS EMITIDAS POR EL IASB AÚN NO VIGENTES EN COLOMBIA

6.1 Incorporadas en Colombia a partir del 1 de enero de 2020 – Con el Decreto 2270 de 2019, a partir del 1 de enero de 2020, entrarán a regir las siguientes normas en el marco técnico normativo que contiene algunas enmiendas emitidas por el IASB en el año 2018, permitiendo su aplicación anticipada:

Norma de Información Financiera	Tema de la enmienda	Detalle
CINIF 23 – Incertidumbres frente a los Tratamientos del Impuesto a las Ganancias		Esta Interpretación aclara cómo aplicar los requerimientos de reconocimiento y medición de la NIC 12 cuando existe incertidumbre frente a los tratamientos del impuesto a las ganancias. En esta circunstancia, una entidad reconocerá y medirá su activo o pasivo por impuestos diferidos o corrientes aplicando los requerimientos de la NIC 12 sobre la base de la ganancia fiscal (pérdida fiscal), bases fiscales, pérdidas fiscales no utilizadas, créditos fiscales no utilizados y tasas fiscales determinadas aplicando esta Interpretación. Entrada en vigencia a nivel global: Enero de 2019
NIC 1 – Presentación de Estados Financieros	Enmienda definición de material	La información es material si se puede esperar razonablemente que la omisión, la desviación o el ocultamiento de la misma influyen en las decisiones que los usuarios primarios de los estados financieros de propósito general toman sobre esos estados financieros, los cuales proporcionan información financiera sobre una entidad específica de reporte. Entrada en vigencia a nivel global: Enero de 2020
NIC 19 – Beneficios a los empleados	Modificación, reducción o liquidación del plan	En los casos en los que se produce una enmienda, reducción o liquidación del plan, es obligatorio que el costo del servicio actual y el interés neto para el período posterior a la nueva medición se determinen utilizando los supuestos utilizados para la nueva medición. Además, se han incluido enmiendas para aclarar el efecto de una enmienda, reducción o liquidación del plan en los requisitos con respecto al techo de activos. Entrada en vigencia a nivel global: Enero de 2019
Marco Conceptual 2019	Enmienda general	Contiene las definiciones de conceptos relacionados con: Medición: incluyendo los factores considerados cuando se seleccionan bases de medición. Presentación y revelación: incluyendo cuando clasificar un ingreso o gasto en el otro resultado integral. No reconocimiento: incluye la guía de cuando los activos o pasivos deben ser removidos de los estados financieros. Adicionalmente, actualiza las definiciones de activo y pasivo y los criterios para incluirlos en los estados financieros. De igual forma, clarifica el significado de algunos conceptos, Entrada en vigencia a nivel global: Enero de 2020

La Universidad anticipa que la adopción de estos estándares e interpretaciones emitidas por el IASB aún no vigentes en Colombia, mencionadas anteriormente, no tendría un impacto material sobre los estados financieros.

6.2 Emitidas por el IASB no Incorporadas en Colombia – Las siguientes normas han sido emitidas por el IASB pero aún no han sido incorporadas por Decreto en Colombia:

Norma de Información Financiera	Tema de la enmienda	Detalle
NIIF 17 Contratos de Seguro	Emisión nueva norma	Establece los principios para el reconocimiento, medición, presentación y revelación de los contratos de seguro dentro del alcance de la Norma. Su objetivo es asegurar que una entidad proporcione información relevante que represente fielmente los contratos de seguros. Esta información proporciona una base para que los usuarios de los estados financieros evalúen el efecto que los contratos de seguro tienen sobre la situación financiera, el rendimiento financiero y los flujos de efectivo de la entidad. Entrada en vigencia a nivel global: Enero de 2021
NIIF 10 – Estados Financieros Consolidados NIC 28 – Inversiones en Asociadas y Negocios Conjuntos	Venta o contribución de activos entre un inversor y su asociada o negocio conjunto	Las modificaciones de la NIIF 10 y la NIC 28 tratan situaciones en las que hay una venta o contribución de activos entre un inversor y su asociada o negocio conjunto. Específicamente, las enmiendas establecen que las ganancias o pérdidas resultantes de la pérdida de control de una subsidiaria que no contiene un negocio en una transacción con una asociada o una empresa conjunta que se contabiliza utilizando el método de participación, se reconocen en las ganancias o pérdida solo en la medida de los intereses de los inversores no relacionados en esa asociada o empresa conjunta. Del mismo modo, las ganancias y pérdidas resultantes de la nueva medición de las inversiones retenidas en cualquier subsidiaria anterior (que se ha convertido en una asociada o una empresa conjunta que se contabiliza utilizando el método de la participación) al valor razonable se reconocen en las ganancias o pérdidas solo en la medida de los intereses de los inversores no relacionados en la nueva asociada o empresa conjunta. La fecha efectiva de las enmiendas aún no ha sido establecida por el IASB; sin embargo, se permite la aplicación anticipada de las enmiendas.

La Universidad realizará la cuantificación del impacto sobre los estados financieros, una vez sea emitido el Decreto que las incorpore en el Marco Técnico Normativo Colombiano.

7. Propiedad y equipo

El siguiente es el saldo y movimiento de las propiedades y equipo:

	2019	2018
Terrenos	242,184,508	242,184,508
Construcciones en curso	41,144,299	18,263,641
Maquinaria y equipo en montaje	2,052,705	3,405,282
Construcciones y edificaciones	189,317,927	188,517,242
Maquinaria y equipo	43,395,488	38,342,680
Equipo de oficina	13,671,580	13,019,087
Equipo de computación y comunicación	42,290,004	38,067,068
Equipo de transporte	816,043	437,837
Equipo en tránsito	356,006	
Subtotal	575,228,560	542,237,345
Depreciación acumulada	(56,146,299)	(42,853,302)
Total	519,082,261	499,384,043

El movimiento de la propiedad y equipo durante el año fue:

	Terreno	Construcciones y edificaciones	Maquinaria y Equipo (1)	Equipo de Oficina	Equipo de computación y comunicación (1)	Equipo de transporte (2)	Construcciones en curso (3)	Maquinaria y equipo en montaje (4)	Equipo en tránsito (5)	TOTAL
31-12-17	242,184,508	184,589,062	34,136,005	11,632,441	38,185,020	267,932	3,715,655	935,369	-	515,645,992
Adiciones	-	835,164	4,862,125	1,477,190	4,865,333	-	19,210,876	3,394,929	517,399	35,163,016
Anticipos	-	(319,055)	(814,307)	(36,718)	28,912	-	-	-	-	(1,141,168)
Traslados	-	4,619,670	1,240,426	13,956	11,819	169,905	(4,619,672)	(918,705)	(517,399)	-
Bajas	-	(1,207,599)	(1,081,569)	(67,782)	(5,024,016)	-	(43,218)	(6,311)	-	(7,430,495)
31-12-18	242,184,508	188,517,242	38,342,680	13,019,087	38,067,068	437,837	18,263,641	3,405,282	-	542,237,345
Adiciones	-	-	1,724,284	577,362	4,753,607	262,235	24,405,523	2,580,768	1,280,453	35,584,232
Anticipos	-	(69,409)	(466,578)	-	(28,912)	107,880	-	-	-	(457,019)
Traslados	-	870,094	4,502,470	201,923	120,184	8,091	(874,865)	(3,903,450)	(924,447)	-
Traslados a otras cuentas	-	-	-	-	-	-	(650,000)	-	-	(650,000)
Bajas	-	-	(707,368)	(126,792)	(621,943)	-	-	(29,895)	-	(1,485,998)
31-12-19	242,184,508	189,317,927	43,395,488	13,671,580	42,290,004	816,043	41,144,299	2,052,705	356,006	575,228,560

Las principales variaciones en el rubro de propiedad y equipo corresponden a lo siguiente:

1. La disminución de las bajas de activos respecto al periodo anterior para estos rubros, corresponde principalmente a que, durante el año 2018, la Universidad realizó un inventario del 100% de sus activos, lo cual genera estas bajas. Para el 2019 el movimiento es consistente con el normal funcionamiento de la Universidad.
2. Las adiciones de 2019 corresponden principalmente a la compra de la camioneta de Rectoría por \$ 262.235 y el anticipo del proyecto de bicicletas eléctricas
3. Las variaciones corresponden principalmente a la construcción del edi-

ficio de ciencias en la sede principal, los cuales aumentaron en el 2019 por \$ 23.706.844, del cual se capitalizaron intereses por \$ 995.229 del préstamo con Findeter cuya tasa es IPC+1.52% EA. El traslado por \$ 650.000 que disminuye la cuenta de construcciones en curso, corresponde a un anticipo realizado para la compra de una casa en el barrio la Aguacatala que al 31 de diciembre no se logró formalizar en términos legales y por tal razón fue reclasificado a una cuenta por cobrar.

4. La disminución corresponde a la activación de varias OTG que cerraron en este periodo
5. El incremento de esta cuenta corresponde a las importaciones adquiridas en el 2019, y que no alcanzaron a llegar al cierre de esta vigencia.

El movimiento de la depreciación acumulada es el siguiente:

	Construcciones y edificaciones	Maquinaria y Equipo	Equipo de Oficina	Equipo de computación y comunicación	Equipo de transporte	TOTAL
31-12-17	(14,230,240)	(8,635,263)	(1,754,703)	(9,308,164)	(160,951)	(34,089,321)
Bajas	994,721	660,191	52,359	2,851,382		4,558,653
Depreciación	(5,669,605)	(3,077,449)	(709,772)	(3,842,901)	(22,907)	(13,322,634)
31-12-18	(18,905,124)	(11,052,521)	(2,412,116)	(10,299,683)	(183,858)	(42,853,302)
Bajas	-	274,288	72,290	436,944	-	783,522
Depreciación	(4,800,580)	(3,530,613)	(1,708,583)	(3,957,053)	(79,690)	(14,076,519)
31-12-19	(23,705,704)	(14,308,846)	(4,048,409)	(13,819,792)	(263,548)	(56,146,299)

8. Activos por derechos de uso

Como resultado de los inventarios físicos de activos realizados en el periodo, y a la evaluación de factores externos e internos establecidos por NIC 36, no se identificaron indicios de deterioro de la propiedad y equipo que hicieran necesario el reconocimiento de un deterioro sobre dichos activos.

Al cierre del ejercicio no se tiene ninguna restricción sobre la propiedad y equipo.

	2019
Costo	
Al 1 de enero de 2019	2,555,485
Adiciones	439,270
Al 31 de diciembre de 2019	2,994,755
Depreciación Acumulada	
Al 1 de enero de 2019	-
Cambio durante el año	460,650
Al 31 de diciembre de 2019	460,650
Saldo en Libros	
Al 1 de enero de 2019	2,555,485
Al 31 de diciembre de 2019	2,534,105

Los activos por derechos de uso corresponden a edificaciones (bienes inmuebles) que la Universidad arrienda para diversos usos. Algunos espacios en los cuales se ofrecen servicios de enseñanza, espacios para uso administrativo y espacios para hospedar personal extranjero.

El contrato de arrendamiento de la anterior sede de EAFIT Bogotá fue reemplazado por un nuevo arrendamiento, en el cual se ubica la actual sede de EAFIT Bogotá. Esto dio como resultado adiciones a los activos por derechos de uso de \$426.061 en 2019. Las otras adiciones por \$13.209 corresponden a las modificaciones de los cánones de arrendamiento que se realizaron durante el año 2019.

El análisis de vencimiento de los pasivos por arrendamiento se presenta en la nota 15.

Saldos reconocidos en los resultados del ejercicio:

Saldos reconocidos en resultados	2019
Gasto por depreciación sobre los activos disponibles para uso	460,650
Gasto por intereses en arrendamientos pasivos	138,361
Gastos relacionados con arrendamientos de corto plazo	514,965
Gastos relacionados con arrendamientos de activos de bajo valor	3,071,877

La Universidad no está comprometida en contratos de arrendamientos que tengan pagos variables

La salida total de efectivo para arrendamientos asciende a \$539.110.

9. Inversiones

El resumen de las inversiones al 31 de diciembre de 2019 y 2018 es el siguiente:

Resumen activos financieros	2019	2018
Activos financieros corrientes		
Activos financieros medidos al valor razonable	97,795	467,730
Activos financieros medidos al costo amortizado	54,493,147	58,794,854
Inversiones con control conjunto	73,650	-
Total activos financieros corrientes	54,664,592	59,262,584
Activos financieros no corrientes		
Activos financieros medidos al valor razonable	40,684,870	2,365,211
Activos financieros medidos al costo amortizado	110,304	14,979,174
Otros activos financieros	630	630
Total activos financieros no corrientes	40,795,804	17,345,015
Total activos financieros	95,460,396	76,607,599

El detalle de los activos financieros medidos al valor razonable al 31 de diciembre de 2019 y 2018, es el siguiente:

Activos financieros medidos al valor razonable corrientes

Emisor	Título	2019	2018
Fabricato SA	Acciones	97,795	102,584
Grupo de Inversiones Suramericana SA	Acciones	-	187,670
Cementos Argos SA	Acciones	-	130,461
Interconexión Eléctrica SA ESP	Acciones	-	47,015
Total activos financieros medidos al valor razonable corrientes		97,795	467,730

Activos financieros medidos al valor razonable no corrientes

Emisor	Título	2019	2018
Patrimonios Autónomos BTG Pactual Sociedad Fiduciaria SA	Derechos fiduciarios	25,166,812	-
Patrimonios Autónomos Fiduciaria Bancolombia SA	Derechos fiduciarios	15,518,058	-
Grupo De Inversiones Suramericana SA	Acciones	-	353,321
Bancolombia SA	Acciones	-	350,477
Grupo Argos SA	Acciones	-	300,279
Cementos Argos SA	Acciones	-	216,324
Interconexión Eléctrica SQ ESP	Acciones	-	185,906
Ecopetrol SA	Acciones	-	183,695
Celsia SA EAP	Acciones	-	179,520
Empresa de Energía de Bogotá	Acciones	-	69,028
Grupo Aval Acciones y Valores	Acciones	-	64,935
Grupo Nacional de Chocolates SA	Acciones	-	51,700
Almacenes Éxito SA	Acciones	-	47,120
Corficolombiana SA	Acciones	-	15,842
Avianca Taca Holding	Acciones	-	11,620
Fondo Bursátil Ishares COLCAP	ETF	-	335,444
Total activos financieros medidos al valor razonable no corrientes		40,684,870	2,365,211

Las inversiones corrientes medidas a valor razonable por \$97.795 (2018: \$467.729), corresponden a títulos en renta variable del Fondo AUM que se han mantenido disponibles para la venta.

Las inversiones no corrientes medidas al valor razonable por \$40.684.870 (2018: \$2.365.211), corresponden a los derechos fiduciarios de dos Patrimonios Autónomos constituidos para la administración de los Fondos Patrimoniales de largo plazo de la Universidad: el Fondo de Estabilización por \$25.166.812 y el Fondo Álvaro Uribe Moreno (AUM) por \$15.518.058.

El aumento de los activos financieros medidos a valor razonable durante el año 2019 se debe principalmente a la transferencia de la mayor parte de los activos financieros que eran administrados en el APT de Valores Bancolombia S.A. al Patrimonio autónomo Fiduciaria Bancolombia S.A. Por otra parte, los activos financieros que conformaban el Fondo de Estabilización que eran administrados directamente por la Universidad, se transfirieron al Patrimonio Autónomo BTG Pactual Sociedad Fiduciaria S.A.

Al 31 de diciembre de 2019 los fondos patrimoniales registraron las siguientes rentabilidades, año corrido:

- Fondo Álvaro Uribe Moreno (AUM): Los recursos en el APT 10.29% E.A. y los recursos administrados en el Patrimonio Autónomo 3.71% E.A. (para este último, del 19 de septiembre de 2019 al 31 de diciembre de 2019).
- Fondo de Estabilización: Recursos administrados por el Patrimonio Autónomo 7.45% E.A. (del 24 de julio de 2019 al 31 de diciembre de 2019).

El detalle de los activos financieros medidos al costo amortizado al 31 de diciembre de 2019 y 2018, es el siguiente:

Activos financieros medidos al costo amortizado no corrientes

Emisor	Título	2019	2018
Bancolombia SA	Bono	102,492	101,917
Banco de Occidente SA	Bono	-	3,073,643
Suramericana SA	Bono	-	837,901
Banco Popular SA	Bono	-	652,339
Valores Bancolombia SA Comisionista de Bolsa	Ahorros APT	7,812	361,924
Banco de Bogota SA	CDT	-	2,026,784
Banco Bilbao Vizcaya Argentaria Colombia SA	CDT	-	1,243,954
Financiera de Desarrollo Territorial SA Findeter	CDT	-	1,153,598
Banco de Occidente SA	CDT	-	834,963
Itaú Corpbanca Colombia SA	CDT	-	825,512
Banco Davivienda SA	CDT	-	714,549
Bancolombia SA	CDT	-	505,830
Banco Comercial AV Villas SA	CDT	-	503,020
G,M, Finacial Colombia S,A, Compañía de Financiamiento	CDT	-	303,399
Banco Popular SA	CDT	-	301,642
Banco Colpatría Multibanca Colpatría SA	CDT	-	201,066
Dirección del Tesoro Nacional	TES	-	1,337,133
Total activos financieros medidos al costo amortizado no corrientes		110,304	14,979,174

... continuación

Activos financieros medidos al costo amortizado corrientes

Emisor	Título	2019	2018
Compañía de Financiamiento Tuya SA	CDT	13,557,110	15,317,328
Banco Bilbao Vizcaya Argentaria Colombia SA	CDT	9,151,572	17,339,495
Banco de Bogota SA	CDT	8,485,730	1,536,759
Leasing Bancoldex Sa Compañía de Financiamiento	CDT	4,097,544	-
Banco Popular SA	CDT	3,042,105	-
Bancolombia SA	CDT	2,738,830	-
Banco Comercial AV Villas SA	CDT	2,142,833	2,047,783
Banco Davivienda SA	CDT	2,027,080	-
Banco Falabella SA	CDT	2,015,920	3,036,780
Banco Gnb Sudameris SA	CDT	1,011,910	-
Financiera De Desarrollo Territorial SA Findeter	CDT	-	8,065,240
Bancoldex Patrimonios Autonomos	CDT	-	5,077,600
Itaú Corpbanca Colombia SA	CDT	-	2,952,221
G,M, Finacial Colombia S,A, Compañía de Financiamiento	CDT	-	1,425,158
Banco de Occidente SA	BONO	3,127,444	-
Itaú Corpbanca Colombia SA	BONO	3,095,070	-
Bancolombia SA	BONO	-	511,955
Bancoldex Patrimonios Autonomos	BONO	-	509,620
Almacenes Exito SA	REPO	-	974,915
Total activos financieros medidos al costo amortizado corrientes		54,493,148	58,794,854
Inversiones con control conjunto			
Emisor	Título	2019	2018
Union Temporal EAFIT - VT S,A,S	Acciones	73,650	-
Total inversiones con control conjunto		73,650	-

El 98% de las inversiones corrientes medidas al costo amortizado, por valor de \$54.493.148 (2018: \$58.794.855), corresponden a excedentes de liquidez temporal que hacen parte del Fondo de Funcionamiento, el 2% restante pertenece al Fondo de Becas con Aporte de Empleados. Estas inversiones que están conformadas por Bonos y CDT's tienen una rentabilidad promedio ponderada de 5.19% E.A.

El 93% de las inversiones no corrientes medidas al costo amortizado pertenecen al Fondo de Funcionamiento y se encuentra invertido en un bono que genera una rentabilidad del 6.10% E.A., mientras que el 3% restante corresponde a recursos del Fondo AUM.

El detalle de las inversiones con control conjunto al 31 de diciembre de 2019 y 2018 es el siguiente:

Inversiones con control conjunto (1)	Actividad Principal	Participación accionaria		Saldo a diciembre	
		2019	2018	2019	2018
Unión Temporal EAFIT - VT S.A.S	Innovación	50%	0%	73,650	-
Total inversiones con control conjunto				73,650	-

La universidad ejerce control conjunto en esta compañía de acuerdo con las Normas Internacionales de Contabilidad y de Información Financiera y a nivel estatutario. Esta inversión se actualiza por método de participación patrimonial.

El detalle de las otras inversiones al 31 de diciembre de 2019 y 2018 es el siguiente:

Emisor	Título	2019	2018
Promotora de Proyectos SA	Acciones	630	630
Total otros activos financieros		630	630

Para las inversiones financieras la Universidad posee una política definida que contiene lineamientos de manejo y control de recursos financieros, con la cual se busca optimizar los recursos económicos y financieros, donde prevalezca el mínimo riesgo, la transparencia, la liquidez y la rentabilidad de sus operaciones. De igual manera, establecen las pautas para la contratación de créditos de corto y largo plazo, necesarios para la financiación de capital de trabajo y de los diferentes proyectos de inversión. Esta política ha sido aprobada por el Rector y el Consejo Superior.

El portafolio de inversiones se encuentra distribuido administrativamente por fondos, así:

- **Fondo de Funcionamiento:** Los recaudos provenientes de las actividades académicas, investigativas, consultorías y de proyección social de la Universidad conforman el Fondo de Funcionamiento, el cual, de acuerdo con el comportamiento del flujo de caja, genera excedentes temporales para invertir en el mercado financiero o déficits que impliquen la contratación de créditos de corto plazo. Los excedentes temporales serán objeto de inversiones financieras, pero se deberá dar prioridad al pago oportuno de las obligaciones contraídas por la Universidad antes que la potencial rentabilidad de los recursos.
- **Fondo de Estabilización:** Los recursos provienen de excedentes netos anuales autorizados por decisión del Consejo Superior, y de un aporte mensual fijo que anualmente se incrementa al IPC. Fue constituido para apoyar las funciones sustantivas de la Institución o para disponer recursos en forma extraordinaria para las áreas académicas, es decir, como fuente de autofinanciación.
- **Fondo Álvaro Uribe Moreno:** Los recursos provienen de aportes anuales que se incrementan en el 4% del excedente neto generado por la Universidad al cierre de cada vigencia fiscal y sin perjuicio de aportes externos. Este fondo constituye una modalidad de ahorro e inversión de la Universidad de carácter voluntario, que busca contribuirle a su

sostenibilidad financiera de largo plazo y proveerle recursos para otros fines relacionados necesariamente con su objeto social.

- **Otros Recursos:** Se constituyen fondos de forma temporal con recursos propios o de terceros, con destinación específica y de acuerdo con las necesidades e iniciativas que se presenten en la Institución. Pueden ser de corto, mediano o largo plazo.

INSTRUMENTOS FINANCIEROS

La Universidad dispone de una Política para la Gestión Integral de Riesgos, la cual establece el marco conceptual y de actuación para la implementación objetiva, sistémica y homologada de acciones tendientes al manejo adecuado de los riesgos con el fin de preservar la integridad de los recursos empresariales, continuidad y sostenibilidad de los negocios.

- **Riesgo de crédito:** para minimizar este riesgo, se tiene definido en la política de inversión que las entidades con las que la Universidad establezca relación comercial, deberán tener una calificación de valores o calificación de riesgo relacionada con la actividad financiera, correspondiente a la máxima categoría o a la segunda mejor calificación vigente, de acuerdo con las calificadoras que la otorgan. Para las sociedades comisionistas y Fiduciarias en lo relacionado con la Administración de Activos de Inversión y Riesgo de Contraparte y para las entidades bancarias, les aplican las calificaciones nacionales de corto y largo plazo. Cuando una entidad obtenga dos dictámenes de calificación diferentes para la misma actividad, se deberá considerar la menor para el cumplimiento de la política de inversión institucional y cuando una inversión realizada no cumpla con los requisitos mencionados anteriormente, se informará al comité para evaluar si es necesario liquidarla. Adicionalmente, revisa y evalúa en el Comité, no sólo el portafolio

lio total, sino también la composición por tipo de título y por emisor, con el fin de evitar concentraciones que lleven a incrementar la exposición al riesgo del portafolio. Con la misma periodicidad evalúa las fichas técnicas de los fondos de inversión y toma decisiones de acuerdo con la rentabilidad, la duración y la volatilidad de cada uno de ellos.

- **Riesgo de liquidez:** Las inversiones se realizan teniendo en cuenta el flujo de caja de la Universidad, el cronograma de los proyectos de inversión y en general, con las proyecciones de tesorería en la planificación de pagos e ingresos que se van a producir durante el semestre y en la vigencia. Las inversiones se realizan en papeles líquidos y con alta calidad crediticia de los emisores, estos últimos con calificación AAA.
- **Riesgo de Mercado:** Las variaciones de los precios de los activos, se evalúan considerando la duración de los títulos contratados y evaluando situaciones de mercado que puedan afectar la rentabilidad del portafolio. El portafolio se encuentra invertido principalmente en activos de renta fija que, generalmente, se dejan hasta el vencimiento. También se tienen cuentas de ahorro con remuneración especial y fondos de inversión colectiva, en su mayoría con duraciones que no superan los 365 días.
- **Riesgo financiero:** en desarrollo de la política de inversión, el Comité de Recursos Financieros ha seleccionado algunos activos financieros de acuerdo con el objetivo y el plazo de cada uno de los fondos. La participación de cada activo dentro del total del portafolio Institucional y la inclusión de otros activos, será objeto de revisión y decisión del Comité de Recursos Financieros, quienes podrán definir una participación óptima o referente para cada tipo de activo. Por último, y como parte de las estrategias que permiten minimizar riesgos inherentes a la actividad de inversión y crédito, está la conformación del Comité de

Administración de Recursos Financieros, el cual está compuesto por dos integrantes externos con alta experiencia en el mercado financiero, dos representantes del Consejo Superior, un representante de la Escuela de Finanzas, el Director Administrativo y Financiero, el representante de la Secretaría General, el Jefe de Costos y Presupuestos y el Jefe de Tesorería.

- Patrimonio autónomo Fiduciaria Bancolombia S.A.

La medición cuantitativa del riesgo de mercado se realiza con el cálculo del valor en riesgo - VaR, la cual es una medición diaria bajo la metodología de simulación histórica para un horizonte de tenencia de 10 días, un nivel de confianza de 99% y 240 escenarios de simulaciones. Su resultado en términos relativos indica la máxima pérdida esperada con relación al valor de mercado del portafolio para la fecha de cálculo.

Las metodologías de control identifican los niveles de exposición a los riesgos tolerables, consumos y niveles máximos de exposición, con base en los compromisos definidos en el contrato. El monitoreo contiene metodologías y políticas diseñadas para realizar el seguimiento periódico de las exposiciones, las alertas de riesgo y los modelos de medición. Al modelo de VaR se aplican pruebas de bondad de ajuste o *backtesting* para determinar su validez e identificar si es necesario realizar ajustes. Los sobrepasos y alertas a exposiciones son comunicados oportunamente a las áreas encargadas de gestionar el portafolio, a la Alta Gerencia, al Comité de Riesgos y a la Junta Directiva de acuerdo con la normatividad vigente y con las políticas definidas internamente.

El portafolio mantiene exposición al factor de riesgo de tasa de interés, así como en instrumentos participativos en moneda extranjera. Para el cierre de 2019, se observa la mayor participación en inversiones en títulos de deuda privada, 77.9% para cierre de 2019, seguida de las participaciones en ETF y Mutuals Funds denominados en moneda extranjera (15.4%); por otro lado, la posición en títulos de deuda pública representa 6.2%.

A continuación, se presenta el resumen cuantitativo de las mediciones del valor en riesgo (VaR):

	Portafolio APT		Patrimonio Autónomo	
	Absoluto	%	Absoluto	%
Riesgo Tasa de Cambio	-	0.0%	571,769	0.5%
Riesgo Tasa de Interés	18,638,202	0.1%	40,482,263	32.0%
Riesgo de precio de patrimonio	138,262,249	1.0%	85,619,848	67.6%
Diversificación	7%		51%	
VaR No diversificado	156,900,451		126,673,880	
VaR Total	146,268,266	1.1%	61,601,061	1.1%

Las posiciones en instrumentos de deuda pública y privada presentan una mayor sensibilidad a los movimientos de las tasas de interés y márgenes de valoración. Por otro lado, la exposición a títulos de renta variable internacional por medio de vehículos como ETF y Mutual Funds generan exposiciones al riesgo por la sensibilidad a las variaciones del precio de dichos activos, así como al comportamiento de los tipos de cambio.

La mayor contribución al riesgo de mercado está concentrada en las posiciones en títulos de renta variable, donde movimientos adversos en los precios de los mismos impactan negativamente el valor de las inversiones. Pese a que estas inversiones tan sólo representan el 15.4% del valor del portafolio, incorporan el 67.6% del valor en riesgo.

A continuación, se presenta la información de comportamiento promedio, máximo, mínimo y mediana del Valor en Riesgo (VaR) desde la constitución del Patrimonio Autónomo en septiembre de 2019:

	VaR Absoluto	VaR %	Fecha
Promedio	33,703,695	0.2%	
Mínimo	16,148,337	0.1%	09/10/2019
Máximo	63,092,855	0.4%	13/11/2019
Mediana	35,835,419	0.2%	28/11/2019

- Patrimonio autónomo BTG Pactual Sociedad Fiduciaria S.A.

La medición cuantitativa del riesgo de mercado se realiza con el cálculo del valor en riesgo - VaR, la cual es una medición diaria bajo la metodología de simulación histórica para un horizonte de tenencia de 252 días hábiles bancarios, un nivel de confianza de 95% y 99%.

La tabla de la distribución normal estandarizada entrega los siguientes valores para los factores de ajuste:

Porcentaje	10.0%	5.0%	1.0%	0.5%
Factor	1,282	1,645	2,325	2,575

Las jerarquías del valor razonable consisten en tres niveles. En primer lugar, se clasifican precios cotizados en mercados activos -principal o más ventajoso-, en la fecha de medición y es posible para la Universidad realizar transacción. En segunda instancia, se catalogan los precios cotizados en mercados activos, diferentes a los del nivel 1, disponibles en el mercado, pero viables para la Universidad; precios cotizados en mercados no activos y variables diferentes a precios cotizados tales como tasas de interés, curvas de rendimiento y volatilidades supuestas. Finalmente, está el nivel 3 que corresponde a variables no observables que reflejen los supuestos que se utilizarían en el mercado para establecer un precio, por ejemplo, datos de la propia Universidad ajustados por algunas técnicas de valoración. En conclusión, la jerarquía del cálculo del valor razonable de activos y pasivos de mayor a menor objetividad se puede obtener mediante la verificación de un mercado activo o similar, flujo de caja descontable, modelos económicos de valor, valoración de un experto, costo de adquisición, costo calculado subjetivo, costo de reemplazo depreciado o método de índice de precios.

La siguiente tabla presenta los instrumentos financieros activos y pasivos al 31 de diciembre de 2019 y 2018:

Instrumentos financieros de 2019	Valor en libros					Valor razonable			
	Activos financieros		Pasivos financieros		Total	Nivel			Total
	Valor razonable con cambios en resultados	Costo amortizado	Valor razonable con cambios en resultados	Costo amortizado		1	2	3	
Efectivo y equivalentes de efectivo	48,390,166	-	-	-	48,390,166	48,390,166	-	-	48,390,166
Inversiones	40,782,665	54,788,036	-	-	95,570,701	97,795	40,684,870	-	40,782,665
Deudores		23,444,279	-	-	23,444,279	-	-	-	-
Obligaciones financieras		-	-	47,398,154	47,398,154	-	-	-	-
Cuentas por pagar		-	-	24,142,625	24,142,625	-	-	-	-
Otros pasivos financieros		-	-	16,397,433	16,397,433	-	-	-	-
Total instrumentos financieros 2019	89,172,831	78,232,315	-	87,938,212	255,343,358	48,487,961	40,684,870	-	89,172,831

Instrumentos financieros de 2018	Valor en libros					Valor razonable			
	Activos financieros		Pasivos financieros		Total	Nivel			Total
	Valor razonable con cambios en resultados	Costo amortizado	Valor razonable con cambios en resultados	Costo amortizado		1	2	3	
Efectivo y equivalentes de efectivo	37,933,764	-	-	-	37,933,764	37,933,764	-	-	37,933,764
Inversiones	2,832,941	73,774,658	-	-	76,607,599	2,832,941	-	-	2,832,941
Deudores		20,489,226	-	-	20,489,226	-	-	-	-
Obligaciones financieras		-	-	26,249,082	26,249,082	-	-	-	-
Cuentas por pagar		-	-	23,367,777	23,367,777	-	-	-	-
Otros pasivos financieros		-	-	15,774,555	15,774,555	-	-	-	-
Total instrumentos financieros 2018	40,766,705	94,263,884	-	65,391,414	200,422,003	40,766,705	-	-	40,766,705

10. Deudores

Se detallan las cuentas por cobrar al 31 de diciembre de 2019 y 2018:

		2019	2018
No corrientes			
Empleados	(1)	348,771	341,386
Formación universitaria	(2)	1,027,206	270,067
Formación avanzada	(2)	1,451,434	429,435
Subtotal no corriente		2,827,411	1,040,888
Corrientes			
Clientes			
Formación universitaria	(2)	7,157,111	5,129,161
Formación avanzada	(2)	693,551	1,260,927
Aprendizaje a lo largo de la vida	(3)	846,017	1,657,351
Idiomas	(3)	198,289	224,249
Servicios de asesorías y consultorías	(4)	7,799,569	7,904,188
Servicios de laboratorio	(5)	103,154	125,099
Servicios de investigación	(6)	868,866	1,234,292
Otros clientes	(5)	1,501,491	1,124,561
Empleados	(1)	511,451	434,321
Otros deudores corto plazo		1,025,162	401,973
Deudas de difícil cobro estudiantil		1,000,251	537,144
Deterioro de cartera de corto plazo	(7)	(1,088,044)	(584,928)
Subtotal corriente		20,616,868	19,448,338
Total		23,444,279	20,489,226

- (1) Las cuentas por cobrar no corrientes a empleados corresponden a préstamos para compra o mejoras de vivienda y algunos préstamos para educación.

Las tasas de interés para créditos de vivienda son del 5%, 6% y 7% — tasa nominal - anual pagadera quincena vencida — y están en función del salario devengado por el empleado. El plazo de estos créditos depende de la clase del préstamo, así:

Clase de préstamo	Plazo en años
Mejoras vivienda	3
Compra vivienda	5

La Universidad ofrece préstamos y créditos a los empleados de corto plazo, tales como: préstamos para gastos médicos y odontológicos, préstamos por calamidad, préstamos y créditos para educación, créditos para compras en los negocios institucionales a una tasa de interés del 0% y a plazos entre 15 días y máximo 12 meses.

- (2) Los deudores no corrientes correspondientes a formación universitaria y formación avanzada están compuestos por:

La financiación de la Universidad a través del crédito EAFIT a tu alcance largo plazo el cual tiene a la fecha un saldo de \$2.327.306. Esta financiación aplica para estudiantes nuevos de todos los programas de formación universitaria y formación avanzada y consiste en el pago de una cuota inicial del 10% del valor de la matrícula y un 40% durante el semestre (época de estudio). La tasa de interés es de 1.3% nominal mes vencido — las cifras se mostrarán a continuación en la nota de deudores corrientes — y el 50% restante una vez el estudiante termine su plan de estudios con una tasa de interés del 1.5% nominal mes vencido.

La universidad EAFIT, ofrecía una financiación a través del crédito educativo condonable; este consistía en financiar matrículas a largo plazo y estaba dirigido a estudiantes de pregrado con dificultades económicas y que acreditaran excelencia académica. Todo estudiante beneficiado con el crédito educativo condonable le podría ser financiado hasta el 100% del valor de la matrícula básica, siempre y cuando cumpliera con los requisitos. Para quienes se encontraban beneficiados con el crédito educativo condonable y al momento de graduarse cumplieron con los requisitos la Universidad les condonó el saldo, a quienes no cumplían dichos requisitos la Universidad les generaba una cuenta por cobrar que a la fecha un saldo de \$151,333.

Las cifras de formación universitaria y formación avanzada de los deudores corrientes están compuestas por:

La financiación de la Universidad a través del crédito EAFIT a tu alcance corto plazo el cual tiene a la fecha un saldo de \$838.959. Aplica para estudiantes regulares de todos los programas de formación universitaria y formación avanzada, y consiste en el pago de una cuota inicial del 20% del valor de la matrícula y el 80% restante hasta en 4 cuotas mensuales sin superar el registro de materias. La tasa de interés es de 1.3% nominal mes vencido.

Los valores financiados por el ICETEX a través de las líneas de crédito tradicional y los estudiantes beneficiarios del programa “Ser Pilo Paga”. La variación corresponde a que en el año anterior la Universidad generó las liquidaciones con crédito ICETEX en el mes de enero de 2019, dado que para este proceso se requiere conocer el ICES (Índice de costo educación superior) y este solo fue publicado en el mes de enero de 2019, mientras que las liquidaciones de 2020 se generaron en diciembre de 2019 dado que ya se contaba con dicho índice.

También incluyen las cuentas por cobrar por los convenios realizados con entidades públicas o empresas del sector que apoyan a los estudiantes para el pago de sus matrículas.

Asimismo, se incluyen las cuentas por cobrar a los estudiantes becados por la Universidad, a los cuales cuando pierden o cancelan materias, se les debe realizar el cobro de las mismas.

De forma transversal para formación universitaria y formación avanzada, se encuentra la financiación de la universidad para estudiantes regulares por medio del pagaré corto plazo y sujeto al cumplimiento de algunas garantías. De forma excepcional y temporal se otorga este medio de financiación a los estudiantes que están tramitando otro medio de pago, pero su aprobación supera las fechas estipuladas en el calendario académico para legalizar su matrícula. El número de cuotas de esta financiación no puede superar el registro de materias del semestre siguiente.

- (3) Aprendizaje a lo largo de la vida e Idiomas: corresponde principalmente a la facturación de ventas a crédito a empresas que apoyan la formación de algunos estudiantes.
- (4) Asesorías y consultorías: corresponde a la facturación de ventas a crédito y a los aportes pendientes por convenios y proyectos, de conformidad con lo pactado contractualmente. Entre los clientes más significativos tenemos:

- Embajada de los Estados Unidos de América
- Fundación Arquitectura Solidaria
- Inter – American Development Bank
- Ministerio de cultura
- Renault Sociedad de Fabricación de Automotores
- Fabricato
- Municipio de Itagüí
- Área Metropolitana del Valle de Aburrá

Dentro del rubro se encuentran los siguientes valores correspondientes actividades ya ejecutadas de proyectos pendientes por facturar (ver nota 22 ingresos otros servicios):

	2019	2018
Activos de contratos: Ingresos pendientes por facturar		
Contratos de Investigación	868,866	305,875
Total	868,866	305,875

- (5) Servicios de laboratorio y otros clientes: servicios prestados por la Universidad diferentes a la educación formal y no formal, tales como laboratorios, concesión de espacios y otros servicios.
- (6) Servicios de investigación: corresponde a la facturación de contratos y a los aportes pendientes por convenios y proyectos, de conformidad con lo pactado contractualmente (ver nota 23 ingresos por otros servicios)

	2019	2018
Activos de contratos: Ingresos pendientes por facturar		
Contratos de Investigación	868,866	305,875
Total	868,866	305,875

Con el fin de mantener la cartera al día y asegurar la recuperación oportuna de las cuentas por cobrar, se tiene la política de gestión de crédito donde se dan los lineamientos relacionados con la facturación, cobro, plazo, condiciones y demás aspectos para otorgar cupo de crédito a empresas y personas naturales. El plazo otorgado por la Universidad es de 30 días contados a partir de la elaboración de la factura, sin embargo, las dependencias pueden pactar plazos inferiores. En caso de mora, se tienen estrategias de cobro como llamadas telefónicas, diferentes comunicaciones de acuerdo con los días de vencimiento, correos electrónicos, suspensión del crédito, acuerdos de pago, cobro pre jurídico y por último cobro jurídico.

Se detallan las cuentas por cobrar por antigüedad a 31 de diciembre de 2019:

Antigüedad de las cuenta por cobrar	2019	2018
0-30	20,873,418	17,382,804
31-60	299,823	537,038
61-90	79,724	1,027,527
91 o más días	2,191,314	1,541,857
Total	23,444,279	20,489,226

11. Intangibles

La composición del rubro al 31 de diciembre de 2019 y 2018 es la siguiente:

		2019	2018
Software Suite Universitaria	(1)	20,587,091	15,271,227
Software Fundanet	(2)	908,903	684,931
Programas Informáticos	(3)	580,946	519,101
Otros Software en montaje	(4)	-	265,402
Otros Software terminados	(4)	469,549	-
Subtotal intangibles		22,546,489	16,740,661
Amortización acumulada		(2,622,836)	(1,552,399)
Total Intangibles		19,923,653	15,188,262

- (1) Software Suite Universitaria — Atenea — es una solución comprada a ORACLE e implementada por ITIS. Bajo esta denominación se incluye la compra del sistema operativo de la solución para la gestión estudiantil y CRM, software integrado, opciones de software integrado y equipos de hardware. Con la implementación del sistema los estudiantes tendrán acceso a nuevas funcionalidades, lo cual les permitirá consultar y gestionar información de una forma más rápida, fácil, segura e integrada.

La variación corresponde a las capitalizaciones realizadas principalmente por los desembolsos realizados al proveedor en la etapa de diseño, parametrización y construcción, y los gastos de personal directamente relacionados que apoyan la implementación del proyecto. La puesta en marcha de la segunda fase de este proyecto se tiene proyectada para el primer trimestre de 2021.

- (2) Fundanet: se refiere a la compra realizada a la empresa Semicrolco S.A.S. de las licencias a perpetuidad del software del sistema de información integrado para la gestión de investigación, en aras de mejorar la eficiencia en todas las actividades que le son propias.

La variación corresponde a las capitalizaciones realizadas principalmente por los desembolsos realizados al proveedor por el diseño, implementación y administración de la plataforma, los gastos de personal y honorarios que apoyan la implementación del proyecto, la activación de este intangible realizó en noviembre de 2019.

- (3) Programas Informáticos: corresponde al derecho de uso de un programa informático por un periodo de tiempo indefinido. En esta se encuentran registradas todas las compras de licencias perpetuas con una vida útil mayor a 1 año y se amortizan a un plazo no mayor a 5 años, esto dependiendo de su uso.

- (4) Otros software en montaje y terminados: Corresponde a otros software que se encuentren en montaje en la Universidad y pasan a su etapa de producción.

El incremento corresponde a la activación del Software Contributor por \$469.549.

Movimiento del deterioro de cartera:

Movimiento del deterioro de Cartera		
	2019	2018
Saldo Inicial	584,898	1,581,282
Recuperación	(104,752)	(451,646)
Bajas de cartera	(29,818)	(610,262)
Deterioro de cartera del periodo	637,716	65,524
Saldo final	1,088,044	584,898

El resultado de la aplicación del modelo de pérdidas esperadas, de acuerdo con el enfoque simplificado, no ha tenido impacto; debido a que no se encontró cartera vencida y no pagada sin deteriorar.

Dentro del deterioro de cartera individual del periodo se encuentra como hecho relevante la suma de \$432.951 correspondiente a la facturación de un proyecto de innovación del cual se le informó a la Universidad que la entidad contratante no tenía disponibilidad presupuestal para el pago de su obligación.

El movimiento de activos intangibles durante el año fue:

	Software Suite Universitaria	Software Fundanet	Programas Informáticos	Otros Software en montaje	Otros software terminados	Total
Saldo a 31/12/2017	10,359,620	501,955	89,946	-	-	10,951,521
Adiciones	4,911,607	182,976	429,155	265,402	-	5,789,140
Traslados	-	-	-	-	-	-
Bajas	-	-	-	-	-	-
Saldo a 31/12/2018	15,271,227	684,931	519,101	265,402	-	16,740,661
Adiciones	5,315,864	223,972	61,845	-	204,147	5,805,828
Traslados	-	-	-	(265,402)	265,402	-
Saldo a 31/12/2019	20,587,091	908,903	580,946	-	469,549	22,546,489

El movimiento de la amortización durante el periodo es el siguiente:

	Software Suite Universitaria	Software Fundanet	Programas Informáticos	Otros software terminados	Total
Saldo a 31/12/2017	(949,815)	(52,408)	(41)	-	(1,002,264)
Amortización	(523,131)	-	(27,004)	-	(550,135)
Saldo a 31/12/2018	(1,472,946)	(52,408)	(27,045)	-	(1,552,399)
Amortización (1)	(714,341)	(10,048)	(323,686)	(22,360)	(1,070,437)
Saldo a 31/12/2019	(2,187,287)	(62,456)	(350,731)	(22,360)	(2,622,836)

(1) El incremento en el gasto por amortización, corresponde principalmente a que a mediados de 2018, se activó la primera fase del proyecto ATENEA, lo que implicó que para el año 2018, solo se tuviera amortización de ese activo por una parte del año, mientras que durante 2019, se amortizó todo el año

La composición del efectivo y equivalentes de efectivo al 31 de diciembre de 2019 y 2018 es la siguiente:

		2019	2018
Caja		64,638	62,414
Bancos	(1)	30,555,198	32,219,903
Efectivo restringido	(2)	2,180,577	1,704,850
Equivalentes de efectivo	(3)	15,589,753	3,946,597
		48,390,166	37,933,764

(1) La disminución respecto al año anterior se debe a que se destinó una mayor cantidad del dinero que se recaudaba para invertirlo en títulos de renta fija o en fondos de inversión colectiva con el fin de mejorar la rentabilidad del fondo de funcionamiento de la Universidad. A continuación, se detalla el saldo de los bancos al 31 de diciembre de 2019 y 2018:

Bancos	2019	2018
Banco Bilbao Viscaya Argentaria Colombia S.A.	8.147.029	13.353.924
Banco Comercial AV Villas S.A.	3.389.102	10.326.188
Banco de Bogotá S.A.	402.610	139.603
Banco de Crédito	-	129.211
Banco de Occidente S.A.	147.951	2.227.345
Banco Davivienda S.A.	540.849	343.603
Banco Itaú Colombia	10.864.663	1.101.605
Banco Itaú Panamá	1.267.190	3.257.996
Bancolombia S.A.	5.795.804	1.340.428
Subtotal	(1) 30.555.198	32.219.903

(2) La Universidad tiene restricción sobre el efectivo y equivalentes al efectivo que corresponde a depósitos con destinación específica en Bancolombia S.A. Principalmente son recursos para el desarrollo de convenios con diferentes entidades y fondos rotatorios para la ejecución de obras civiles, de acuerdo con los términos contractuales y la regulación local.

(3) Los equivalentes de efectivo incluyen depósitos en fondos de inversión, valores negociables de fácil liquidación, adicional a una cuenta de ahorros administrada por Valores Bancolombia en el marco del contrato de administración de fondos de terceros.

Equivalentes de Efectivo		2019	2018
BTG Pactual Deuda Privada		1.756.559	-
BTG Pactual Liquidez		4.102.719	-
Davivienda Corredores		6.397.057	523.943
Fiduciaria BBVA		459.930	3.014.685
Itaú Asset Management		249.621	33.945
Valores Bancolombia		2.623.867	374.024
Subtotal	(3)	15.589.753	3.946.597

Los cambios de los pasivos en el año 2019 que surgieron de las actividades de financiación se presentan a continuación:

	2018	Flujos de efectivo	Cambios distintos al efectivo		2019
			Adquisición	Arrendamientos nuevos	
Pasivos por arrendamiento	-	(400,749)	-	2,994,755	2,594,006
Total pasivos por actividades de financiación	-	(400,749)	-	2,994,755	2,594,006

12. Efectivo y equivalentes de efectivo

Para propósitos del estado individual de flujo de efectivo, el efectivo y equivalentes de efectivo incluye efectivo y bancos, netos de sobregiros bancarios pendientes. El efectivo y equivalentes de efectivo al final del periodo sobre el que se informa, como se muestra en el estado de flujo de efectivo, puede ser conciliado con las partidas relacionadas en el estado de situación financiera de la siguiente manera:

13. Inventarios

	2019	2018
Materia prima	9.129	8.243
En proceso	4.811	9.380
Terminado	679.772	598.171
No fabricado por la entidad	698.205	1.038.260
Materiales, repuestos y suministros	81.629	93.213
Total	1.473.546	1.747.267

Los inventarios están medidos al costo. El valor de inventarios corresponde a existencias de materiales o mercancía para la venta en las unidades estratégicas de la Universidad: materia prima en la frutera, producto en proceso y producto terminado para la edición de libros del fondo editorial y Maravillas de Español y productos terminados en la librería, el mini-mercado, la tienda institucional y máquinas vending.

El monto de los inventarios reconocido como un costo durante el periodo con respecto a las operaciones que continúan fue por \$5,444,845 (2018: \$5,434,496).

14. Otros activos

El detalle de otros activos al final de los periodos que se informan es el siguiente:

	2019	2018
Póliza todo riesgo	191.051	154.844
Anticipos para gastos de viaje	150.841	73.913
Tiquetes aéreos pagados por anticipado	35.754	-
Impuesto predial pagado por anticipado	25.373	288.813
Afiliaciones y revistas pagadas por anticipado	19.826	13.928
Suscripciones pagadas por anticipado	15.222	-
Alojamientos pagados por anticipado	12.590	-
Otros gastos pagados por anticipado	(1) 396.231	580.322
TOTAL OTROS ACTIVOS	846.888	1.111.820

(1) Los otros gastos pagados por anticipado están conformados principalmente por anticipos para importar equipos, reformar el sistema hidráulico de la piscina, adecuaciones y servicios de cómputo en la nube.

15. Obligaciones financieras

		2019	2018
No corrientes			
Bancos			
Banco BBVA	(1)	7,867,825	9,390,629
Davivienda	(2)	34,499,982	14,999,982
		42,367,807	24,390,611
Pasivos por arrendamientos	(4)	2,208,414	-
Subtotal no corrientes		44,576,221	24,390,611
Corrientes			
Bancos			
Banco Bogotá	(3)	40,127	67,797
Banco BBVA	(1)	1,522,805	1,522,805
Bancolombia	(3)	373,409	267,869
Davivienda	(2)	500,000	-
		2,436,341	1,858,471
Pasivos por arrendamientos	(4)	385,592	-
Subtotal corriente		2,821,933	1,858,471
Total		47,398,154	26,249,082

(1) Crédito Findeter aprobado inicialmente por \$13,705,000 en febrero de 2016 para la construcción del edificio de idiomas. El banco intermediario es el BBVA, con un plazo de 10 años, teniendo un período de gracia de capital de un año, a una tasa del IPC (EA) + 0,80% (EA).

(2) Crédito Findeter con banco intermediario Banco Davivienda, primer desembolso en agosto de 2018 por \$15.000.000 para la construcción del Edificio de Ciencias, con un plazo de 12 años, con período de gracia para el capital de 2 años, a una tasa del IPC + 1,52% (EA). El segundo

desembolso fue en septiembre de 2019 por \$20,000,000 para la construcción del Edificio de Ciencias, con un plazo de 12 años, con período de gracia para el capital de 2 años, a una tasa del IPC + 1,52% (EA).

(3) Corresponde a los saldos por concepto de tarjetas de crédito que adeuda la Universidad al corte de año.

(4) Obligaciones por arrendamientos, a continuación, se presenta el análisis de madurez de las obligaciones por contratos de arrendamientos:

	2019
Costo	
Al 1 de enero de 2019	2,555,485
Adiciones	439,271
Al 31 de diciembre de 2019	2,994,756
Depreciación Acumulada	
Al 1 de enero de 2019	-
Cambio durante el año	460,650
Al 31 de diciembre de 2019	460,650
Saldo en Libros	
Al 1 de enero de 2019	2,555,485
Al 31 de diciembre de 2019	2,534,106

La Universidad no enfrenta un riesgo de liquidez significativo con respecto a sus pasivos por arrendamiento. Los pasivos por arrendamiento se controlan dentro de la función de tesorería de la Universidad.

16. Otros pasivos

	2019	2018	
No corrientes			
Anticipos Investigación	(1)	2,374,825	1,323,558
Valores recibidos para terceros	(2)	2,299,549	2,675,335
Becas recibidas para terceros	(3)	383,252	346,849
Anticipos y avances recibidos sobre contratos		-	46,641
Subtotal no corrientes		5,057,626	4,392,383
Corrientes			
Anticipos Investigación	(1)	2,823,076	2,796,583
Anticipo y avances recibidos de estudiantes	(4)	763,956	485,757
Subtotal corrientes		3,587,032	3,282,340
Total		8,644,658	7,674,723

(1) Corresponden principalmente a los dineros recibidos de terceros para la ejecución de proyectos de investigación o el desarrollo de convenios de investigación con otras entidades. La variación corresponde al incremento en el número de proyectos de investigación cofinanciados, proyectos internacionales, proyectos del Sistema General de Regalías.

(2) Esta cifra incluye principalmente:

- Valores que la Universidad adeuda a las organizaciones estudiantiles, correspondiente a un porcentaje de las matrículas de pregrado \$1,444,682
- Corresponde a las utilidades generadas por la comercialización del libro denominado Maravillas del Español y que deben ser reinvertidas en la elaboración de nuevos tomos de este título \$267,428

(3) Corresponde principalmente a dineros recibidos por parte de entidades externas para otorgar becas

(4) Corresponden a saldos a favor generados por cancelaciones de materias durante la primera y segunda semana de iniciación de clases, 90% y 75% respectivamente. Este saldo tiene una vigencia de 2 años y puede ser utilizado por el estudiante en la próxima matrícula o en cualquier servicio que preste la Universidad, pero dado que el pago de estos valores es exigible desde su reconocimiento se clasifican como corrientes.

17. Beneficios a empleados

		2019	2018
Beneficios a empleados de corto plazo	(1)	9,533,122	9,521,722
Beneficios a empleados de largo plazo	(2)	6,864,310	6,252,833
Total beneficios a empleados		16,397,432	15,774,555
Corriente		10,166,343	10,369,984
No corriente		6,231,090	5,404,571
Total beneficios a empleados		16,397,433	15,774,555

(1) El detalle de los beneficios a empleados de corto plazo es el siguiente:

Beneficios a empleados de corto plazo	2019	2018
Cesantías consolidadas	5,429,034	4,932,115
Vacaciones consolidadas	3,468,577	4,007,936
Intereses sobre las cesantías por pagar	635,511	581,537
Salarios por pagar	-	134
Subtotal corriente	9,533,122	9,521,722

(2) Los beneficios a empleados de largo plazo comprenden las compensaciones relacionadas con las bonificaciones quinquenales.

La Universidad reconoce a los empleados de planta, una bonificación especial por años de servicio al cumplir los 10, 15, 20, 25, 30, 35 y 40 años de estar laborando con la institución. Los beneficios a empleados relacionados con estas bonificaciones quinquenales se valoran anualmente. A continuación, se presentan los movimientos:

	Pasivo causado
Saldo al 1 de enero de 2018	6,171,455
Costo Interés	351,877
Costo del servicio	659,484
Pagos	(604,688)
Pérdidas y ganancias actuariales (efecto demográfico y salarial)	(92,972)
Pérdidas y ganancias actuariales (efecto macroeconómico)	(232,323)
Saldo al 31 de diciembre de 2018	6,252,833
Costo Interés	362,867
Costo del servicio	658,292
Pagos	(808,848)
Pérdidas y ganancias actuariales (efecto demográfico y salarial)	158,372
Pérdidas y ganancias actuariales (efecto macroeconómico)	305,007
Pérdidas y ganancias actuariales (actualización modelo escala salarial)	11,983
Pérdidas y ganancias actuariales (actualización modelo supervivencia laboral)	(76,196)
Saldo al 31 de diciembre de 2019	6,864,310

A diciembre 31 de 2019, \$633.221 (diciembre de 2018: \$848.262) corresponden a la porción corriente de las bonificaciones quinquenales.

Las ganancias y pérdidas actuariales que surgen de los ajustes por la experiencia y de cambios en los supuestos actuariales, se reconocen en el resultado del período en el que surgen.

La siguiente tabla permite visualizar la influencia de las variables macroeconómicas inflación y curva de rentabilidad TES, sobre el valor actuarial presente y el pasivo causado por concepto de bonificaciones:

Variables	Valor actuarial presente		
	Inflación (-1%)	Inflación actual	Inflación (+1%)
TES (-1%)	12,596,393	13,828,608	15,251,857
TES actual	11,525,928	12,590,742	13,812,288
TES (+1%)	10,601,252	11,528,236	12,585,013

Variables	Pasivo causado		
	Inflación (-1%)	Inflación actual	Inflación (+1%)
TES (-1%)	6,873,433	7,326,507	7,830,959
TES actual	6,459,402	6,864,310	7,312,984
TES (+1%)	6,090,138	6,453,920	6,855,252

18. Pasivos estimados y provisiones

Los pasivos estimados, corresponden a los litigios y demandas que tiene la Universidad con calificación de riesgo probable y en las cuales se tiene incertidumbre de la fecha de pago.

Los pasivos estimados y provisiones presentan el siguiente movimiento durante el año 2019:

Pasivos estimados y provisiones	
Saldo a 31/12/2018	142,392
Movimiento el periodo	19,328
Saldo a 31/12/2019	161,720

No se registraron nuevas provisiones para el período 2019. El movimiento del período corresponde a:

- Ajuste del valor, por cambio en la estimación del monto de la provisión por \$19.328 según la información entregada por Secretaría General.

Otras revelaciones de los pasivos estimados y provisiones

La Universidad es parte procesal, como demandada o demandante, en procesos judiciales de naturaleza administrativa, civil y laboral. La Universidad estima que ninguno de los procesos en los que se la ha demandado podrá perjudicar significativamente la estabilidad financiera de la institución. Asimismo, en su propio nombre, se promovieron las acciones judiciales necesarias para la defensa de sus intereses.

Al 31 de diciembre se presentan:

Activos contingentes en procesos judiciales:

- Cinco procesos en el Tribunal administrativo de Antioquia (oralidad), cinco con calificación de riesgo posible.

Pasivos contingentes en procesos judiciales:

- Juzgados administrativos: un proceso con calificación de riesgo remoto
- Juzgados laborales: cuatro procesos con calificación de riesgo remoto
- Juzgados civiles: un proceso con calificación de riesgo remoto

A continuación, se presenta la información relativa a los principales procesos judiciales que adelanta actualmente la Institución con su valor estimado en miles:

INSTANCIA	DEMANDADO	DESCRIPCIÓN DEL PROCESO	VALOR ESTIMADO
"Tribunal administrativo de Antioquia (oralidad) 05001233300020150253000"	"Dirección de Impuestos y Aduanas Nacionales"	Que se declare la nulidad de la liquidación oficial No. 112412014000046 del 14 de abril de 2014 correspondiente al segundo bimestre del año 2010, mediante la cual se modificó la declaración privada No. 91000086629113 del 12 de mayo de 2010.	4,601,964
"Consejo de Estado (oralidad) 05001233300020160007601"	"Dirección de Impuestos y Aduanas Nacionales"	Que se declare la nulidad de la liquidación oficial No. 112412014000046 del 14 de abril de 2014 correspondiente al segundo bimestre del año 2010, mediante la cual se modificó la declaración privada No. 91000086629113 del 12 de mayo de 2010.	(1) 5,837,122
"Tribunal administrativo de Antioquia (oralidad) 05001233300020150253200"	"Dirección de Impuestos y Aduanas Nacionales"	Que se declare la nulidad de la liquidación oficial No. 112412014000047 del 14 de abril de 2014 correspondiente al tercer bimestre del año 2010, mediante la cual se modificó la declaración privada No. 91000090483029 del 12 de julio de 2010.	6,047,779
"Tribunal administrativo de Antioquia (oralidad) 05001233300020160009700"	"Dirección de Impuestos y Aduanas Nacionales"	Que se declare la nulidad de la liquidación oficial No. 112412014000048 del 14 de abril de 2014 correspondiente al cuarto bimestre del 14 de abril del año 2010, mediante la cual se modificó la declaración privada No. 006996 del 23 de julio de 2015.	6,077,575
"Tribunal administrativo de Antioquia (oralidad) 05001233300020150253900"	"Dirección de Impuestos y Aduanas Nacionales"	Que se declare la nulidad de la liquidación oficial No. 112412014000049 del 14 de abril de 2014 correspondiente al quinto bimestre del año 2010, mediante la cual se modificó la declaración privada No. 91000099161636 del 10 de noviembre de 2010.	5,992,327
"Tribunal administrativo de Antioquia (oralidad) 05001233300020150254000"	"Dirección de Impuestos y Aduanas Nacionales"	Que se declare la nulidad de la liquidación oficial No. 112412014000050 del 14 de abril de 2014 correspondiente al sexto bimestre del año 2010, mediante la cual se modificó la declaración privada No. 910000102995247 del 13 de enero de 2011.	6,644,456

El día 16 de diciembre de 2019, la Sección Cuarta del Consejo de estado profirió fallo de segunda instancia según el cual se revoca parcialmente la sentencia de primera instancia y se acoge a la pretensión subsidiaria solicitada por la Universidad de declarar la nulidad parcial de la Liquidación Oficial de Revisión No.112412014000046 del 14 de abril de 2014 y de la Resolución No. 006959 del 23 de julio de 2015, pero únicamente en cuanto se vincula a la Universidad a las obligaciones tributarias determinadas en los actos demandados que tienen como destinatario o deudor a la Corporación Interuniversitaria de Servicios.

19. Ingresos recibidos por anticipado

Se detallan los ingresos recibidos por anticipado de los diferentes servicios prestados por la Universidad a 31 de diciembre de 2019 y 2018:

		2019	2018
No corrientes			
Aportes para becas	(1)	1,087,194	1,323,163
Total no corriente		1,087,194	1,323,163
Corrientes			
Matrículas de formación universitaria	(2)	39,413,278	32,790,868
Matrículas de formación avanzada	(2)	8,756,113	8,956,903
Aprendizaje a lo largo de la vida	(2)	1,169,877	1,034,087
Idiomas	(2)	3,275,477	2,952,016
Ingresos recibidos por anticipado Innovación	(3)	530,378	679,393
Otros ingresos recibidos por anticipado		221,293	105,597
Total		53,366,416	46,518,864

(1) Este valor corresponde principalmente a los aportes realizados por parte de los empleados para el apoyo a estudiantes a través de becas y cursos nivelatorios. El ingreso se reconoce una vez la Universidad presta el servicio de educación a los estudiantes o cuando se utiliza estos dineros para los gastos de sostenimiento de cada beneficiario de la beca.

(2) Corresponde a los pagos recibidos por anticipado de los programas o cursos que se ofrecerán en 2020, y que corresponde a formación universitaria, formación avanzada, educación continua e idiomas. Los ingresos son reconocidos durante el tiempo en que se presta el servicio de enseñanza.

El incremento corresponde principalmente a que en el año 2018 la Universidad generó las liquidaciones con crédito ICETEX en el mes de enero de 2019, dado que para este proceso se requiere conocer el ICES (Índice de costo de educación superior) y este sólo fue publicado en el mes de enero de 2019, mientras que las liquidaciones de 2020 se generaron en diciembre 2019 dado que ya se contaba con dicho índice.

(3) Corresponde a valores recibidos por anticipado de terceros que se encuentran asociados a los proyectos de innovación vigentes y de los cuales aún no se han cumplido las condiciones totales o parciales de la prestación del servicio y por lo tanto no se puede realizar el reconocimiento del ingreso.

20. Proveedores

		2019	2018
Proveedores Nacionales	(1)	3,573,076	7,857,284
Proveedores del Exterior		1,880,901	1,881,704
Total		5,453,977	9,738,988

Es la obligación a cargo de la Universidad por concepto de adquisición de bienes y/o servicios para el desarrollo de su objeto social.

(1) Presenta una disminución significativa debido a la reducción de obras realizadas el campus durante el año, ya que para el año 2018 se realizaron diversas adecuaciones e instalaciones. Para el año 2019 no se ejecutaron adecuaciones tan significativas y por lo tanto muchos de los proveedores que se contrataron en el año 2018 no están para el año 2019.

21. Cuentas por pagar

		2019	2018
Costos y gastos por pagar	(1)	13,218,547	8,888,628
Retenciones y aportes nómina	(2)	3,562,673	3,011,296
Retención en la fuente por pagar	(3)	1,173,194	991,046
Acreedores varios		726,129	728,275
Impuesto de Industria y Comercio		8,105	9,544
Total		18,688,648	13,628,789

(1) Costos y gastos por pagar los cuales corresponden especialmente a honorarios por \$111.686 (2018: \$474,111) arrendamientos por pagar por \$91,447 (2018: \$78,623), otros costos y gastos moneda nacional \$10,769,289 (2018: \$5,364,254). La variación es dada por uno de los proveedores del edificio de ciencias que se encuentra en construcción.

(2) Incluye valores por pagar por aportes de salud, pensión, riesgos, a cajas de compensación familiar, ICBF, Sena, embargos, cuentas AFC, seguros, créditos a entidades externas, entre otros. Siendo la más significativa la cuenta de aportes legales a administradoras de fondos \$1.382.168 (2018: \$1.190.959)

(3) Corresponde a los valores por pagar a la Dian por las retenciones en la fuente realizadas

22. Ingresos por servicios de enseñanza

Se detallan los ingresos de los diferentes servicios de enseñanza prestados por la Universidad a 31 de diciembre de 2019 y 2018, los cuales se reconocen a través del tiempo:

		2019	2018
Formación universitaria	(1)	161,059,478	157,979,611
Formación avanzada	(2)	48,449,455	42,396,146
Aprendizaje a lo largo de la vida	(3)	18,384,904	17,130,597
Idiomas	(4)	17,493,457	18,079,509
Sislenguas	(5)	9,410,547	8,956,454
Derechos académicos	(6)	4,486,072	4,586,517
Convenios		864,882	859,620
Orquesta Sinfónica		769,944	808,673
Eventos académicos		334,892	41,675
Eafit social		130,019	223,757
Desarrollo artístico		69,449	67,298
Departamento de deportes		17,374	40,428
Otros ingresos de enseñanza		-	640
Total		261,470,473	251,170,925

(1) La Universidad cuenta con seis escuelas académicas enfocadas en la investigación. Su gestión es presentar al mercado nuevas ofertas académicas – Escuela de administración, Escuela de ingeniería, Escuela de humanidades, Escuela de ciencias, Escuela de economía y finanzas y Escuela de derecho.

Los ingresos de formación universitaria corresponden a los 23 programas de pregrado que ofrece la Universidad, están proporcionalmente relacionados con el número de estudiantes y Umes – Unidad de medida – matriculada en 2019 y 2018. El aumento en la cifra corresponde principalmente al aumento de la tarifa de la unidad de matrícula:

Escuela	Nro. de estudiantes	
	2019	2018
Administración	8,329	8,665
Economía y Finanzas	1,409	1,388
Ingeniería	5,857	6,322
Humanidades	2,793	2,782
Ciencias	1,333	1,669
Derecho	1,690	1,348
Total general	21,411	22,174

(2) Los ingresos por formación avanzada corresponden a las especializaciones, maestrías y doctorados cuyos ingresos están proporcionalmente relacionados con los estudiantes y Umes – Unidad de medida – matriculadas para 2019 y 2018:

Escuela	Nro. de estudiantes	
	2019	2018
Administración	3,069	2,933
Economía y Finanzas	1,200	1,512
Ingeniería	938	957
Humanidades	547	631
Ciencias	127	118
Derecho	337	176
Multiescuela	123	
Total general	6,341	6,327

(3) Los ingresos de Aprendizaje a lo largo de la vida, están conformados por los programas que se ofrecen en Educación Continua, Saberes de vida, Escuela de Verano y Alta Dirección. El aumento corresponde principalmente a nuevos convenios que se han firmado con diferentes instituciones para cursos cerrados.

(4) En relación con los ingresos de idiomas para el 2019, las matrículas disminuyeron para los diferentes cursos de idiomas que ofrece la Universidad.

(5) Sislinguas es el sistema de aprendizaje de lenguas, desarrollado por Idiomas de EAFIT desde 1997, que opera como un servicio tercerizado. El programa busca que los estudiantes alcancen altos niveles de desempeño en el inglés. El aumento se presenta principalmente por nuevos convenios que se han realizado.

(6) Derechos Académicos: Estos ingresos corresponden a todas las partidas de derechos de grado, certificados, entre otros.

23. Ingresos por otros servicios

A continuación, se detallan los saldos que componen este rubro al 31 de diciembre de 2019 y 2018:

		2019	2018
Asesorías y consultorías	(1)	47,793,728	37,866,902
Proyectos de investigación	(2)	8,955,399	5,975,118
UENS	(3)	8,079,578	7,850,700
Otros ingresos actividades varias		1,136,127	755,014
Servicios de laboratorio		773,613	639,464
Fondo editorial		473,033	527,697
Centro de estudios Asia Pacífico		136,894	314,156
Total		67,348,372	53,929,051

(1) Los ingresos de asesorías y consultorías se reconocen por el método de avance técnico de obra. El incremento respecto del periodo an-

terior se debe a un mayor número de contratos y un aumento en la ejecución promedio de los proyectos en un 17%.

Contratos pendientes de ejecución

A continuación, se detallan las obligaciones de desempeño pendientes de ejecución resultantes de los contratos:

	2019	2018
Monto agregado de los precios de transacción asignados a los contratos que están parcialmente o totalmente pendientes al 31 de diciembre de 2019 y 2018	5,511,579	6,571,330

La Universidad espera que el 81% del precio de la transacción asignado a los contratos pendientes de ejecución al 31 de diciembre de 2019 se reconocerán como ingresos durante el próximo período. El 19% restante se reconocerá en años posteriores.

(2) En referencia con los ingresos de investigación, su reconocimiento se hace con el método de costos incurridos. El aumento con respecto al periodo anterior se da principalmente por el incremento en el número de proyectos de investigación cofinanciados, proyectos internacionales y proyectos del Sistema General de Regalías.

(3) En las UENS están incluidas las unidades estratégicas de negocio de la Universidad: gimnasio, frutera, librería, tienda institucional, máquinas vending y la bodega.

Cambios en activos y pasivos de contratos

La Universidad ha reconocido los siguientes ingresos como activos y pasivos de contratos de innovación e investigación:

	2019	2018
Activos de contratos: Ingresos pendientes por facturar		
Contratos de Innovación	918,190	670,227
Contratos de Investigación	868,866	305,875
Total	1,787,056	976,102

	2019	2018
Pasivos de contratos: Recibidos por anticipado		
Contratos de Innovación	530,378	679,393
Contratos de Investigación	5,197,901	4,120,141
Total	5,728,279	4,799,534

Activos de contratos

Los ingresos pendientes por facturar de contratos de Innovación aumentaron como consecuencia de una menor ejecución técnica en los contratos de cuantía significativa dentro de la vigencia y por lo tanto su respectiva facturación con respecto a los de diciembre de 2018 (ver nota 10 Deudores numeral 4).

Los ingresos pendientes por facturar de contratos de investigación aumentaron debido a que en esta vigencia los montos de los recursos recaudados por anticipado han sido menores con respecto a los de diciembre 2018 para esta fecha (ver nota 10 Deudores numeral 6).

Pasivos de contratos

En cuanto a los pasivos la Universidad ha recibido mayores cuantías por pagos anticipados para el desarrollo de los proyectos de investigación. (ver nota 16 Otros Pasivos numeral 1).

24. Costos de docencia

A continuación, se detallan los saldos que componen este rubro. Estos corresponden a los costos en que incurre la Universidad atribuidos a la docencia para el buen desarrollo de su actividad económica en el periodo.

		2019	2018
De personal	(1)	118,980,702	115,322,183
Honorarios	(2)	12,483,176	11,698,787
Depreciación		4,797,810	4,040,991
Gastos de viaje		4,343,484	4,501,300
Suscripciones	(3)	3,757,558	3,613,539
Servicios		2,403,973	2,551,746
Publicidad		2,243,516	2,547,750
Restaurante y alimentación		1,956,207	1,628,070
Otros apoyos		1,347,860	1,245,835
Arrendamientos		956,116	1,494,868
Aportes organización estudiantil		950,838	829,786
Otros gastos diversos		827,826	1,031,507
Materiales y recursos docentes		681,674	624,856
Gastos de representación		594,151	917,691
Adecuaciones e instalaciones		392,411	404,192
Herramientas y ferretería		367,193	502,683
Amortizaciones		362,579	88,767
Útiles, papelería, elementos de aseo y cafetería		355,748	673,068
Mantenimiento y reparaciones		338,134	332,447
Gastos legales		331,467	389,190
Programas informáticos		279,390	345,179
Contribuciones y Afiliaciones		210,890	245,929
Seguros		118,273	106,775
Provisiones		115,567	65,524
Impuestos		800	988
Total		159,197,343	155,203,651

(1) La principal variación se ve reflejada en los costos de los docentes presentando una variación del 3.17% debido principalmente al incremento salarial que se genera cada año, donde se refleja un incremento significativo en la escuela de Idiomas por \$ 1,215,150 seguido por psicología.

(2) Corresponde principalmente a honorarios de cátedra por \$7,785,972 (2018: \$7,197,957) la cuenta de honorarios tuvo una disminución debido a que en el año 2018 no había cuenta de pasantías que se realizan en el exterior con el MBA.

(3) Pertenece principalmente a afiliación y sostenimiento \$2,870,829 (2018: \$221,951) donde se ven reflejado las suscripciones y membresías.

25. Otros costos

Comprende los costos en que incurren las áreas de asesorías y consultoría, spin off, los servicios de laboratorio, proyectos de investigación, Centro de estudios Asia Pacífico, Fondo editorial, las UEN'S y la Orquesta Sinfónica, que integran sus labores de servicios a las actividades de la Universidad para cumplir y garantizar la prestación eficiente, oportuna y adecuada de sus actividades.

		2019	2018
De personal	(1)	33,690,682	29,932,881
Honorarios	(2)	11,292,598	8,534,282
Materiales y recursos docentes	(3)	6,998,815	5,676,016
UENS		5,444,845	5,434,496
Gastos de viaje	(4)	3,422,847	1,991,981
Otros apoyos	(5)	3,055,783	2,424,689
Servicios		2,669,162	2,672,258
Depreciación		765,812	616,821
Restaurante y alimentación		625,012	315,117
Arrendamientos		624,159	626,909
Adecuaciones e instalaciones		619,282	303,405
Provisiones		502,731	-
Otros gastos diversos		429,671	249,062
Contribuciones y Afiliaciones		395,070	407,318
Publicidad		266,696	272,289
Gastos de representación		226,411	167,609
Mantenimiento y reparaciones		224,717	218,752
Programas informáticos		223,979	106,540
Gastos legales		174,419	123,528
Seguros		165,542	177,394
Suscripciones		154,166	144,414
Amortizaciones		119,447	655
Herramientas y ferretería		102,605	185,738
Útiles, papelería, elementos de aseo y cafetería		58,985	48,307
Impuestos		15,826	12,186
Aportes organización estudiantil		6,004	-
Total		72,275,266	60,642,647

(1) Presenta un incremento en los costos de personal del 12.55% donde los más relevantes son los que corresponden a Innovación y Consultorías (proyecto SIATA) e investigación.

(2) Los honorarios presentan un incremento reflejados principalmente en Innovación y Consultorías e Investigación generados por los pagos correspondientes a los avances en proyectos y actualizaciones y mantenimientos de hardware \$11,292,598 (2018: \$8,749,853).

(3) Presenta un incremento del 23.31% en la cuenta de material y recurso docente donde se evidencia una mayor variación en innovación, como en el proyecto SIATA 2019, el laboratorio de cable, Spin off y Metro de Medellín \$6,998,815 (2018: \$5,676,016).

(4) La principal variación se presentó en la cuenta de Pasajes Aéreos \$1,527,834 (2018: \$672,564) debido a las ponencias, encuentro de investigadores, proyecto de MEN centro de excelencia entre otros, con un incremento del 71.83%.

(5) La variación corresponde principalmente al Departamento de Investigación por ayudas económicas para los becados, pasantías y proyectos de Investigación \$3,055,782 (2018: \$2,424,689).

26. Otros ingresos

Se detalla el rubro correspondiente a los otros ingresos obtenidos por la Universidad:

		2019	2018
Otros ingresos	(1)	2,691,752	3,722,695
Parqueaderos	(2)	2,152,233	1,845,043
Filantropía	(3)	2,101,731	1,940,745
Concesión de espacios		1,500,964	1,527,994
Multas y recargos		528,302	549,652
Ingresos por aprovechamientos		277,996	298,649
Indemnizaciones		235,956	355,712
Dividendos y/o participaciones		74,802	52,059
Ingresos por método de participación	(4)	73,650	-
Otros servicios		59,896	64,056
Utilidad en venta de acciones		31,099	11,725
Arrendamientos		20,769	21,015
Publicidad		19,072	145,835
Utilidad en venta de otros activos		3,518	3,298
Regalías		964	
Elementos perdidos		950	1,621
Total		9,773,654	10,540,099

(1) Dentro de la cuenta de otros ingresos se incluye principalmente los siguientes conceptos:

- Reintegro gastos programas en convenio por \$961,757 (2018 \$1,176,204)
- Otros reintegros de costos y gastos por \$805,603 (2018 \$581,834)

- Recuperación provisiones que corresponden principalmente a la recuperación por inversiones dadas de baja por \$255.873 (2018 \$825.846) y recuperación de provisiones por deudores de \$104.752 (2018 \$451.646)
- Reintegro servicios públicos por \$323.261 (2018 \$291.801)

(2) El incremento en el ingreso de parqueaderos está dado principalmente por el incremento en las tarifas

(3) Detalle de las donaciones —Filantropía— recibidas en 2019 y 2018:

Concepto	2019	2018
En dinero	1,781,225	1,829,524
En bienes	156,009	-
Otras	164,497	111,221
Total	2,101,731	1,940,745

(4) Los ingresos por método de participación corresponden a las inversiones en negocios conjuntos al 31 de diciembre de 2019 y 2018 (ver nota 9 Inversiones).

27. Gastos de administración

En esta cifra se ven reflejados los gastos administrativos necesarios para apoyar el funcionamiento de la Universidad, y los generan: Rectoría, Vicerrectoría, Secretaría General, Dirección Administrativa y Financiera, Dirección de Desarrollo Humano, Dirección de Informática, Planeación Comunicación, Centro de Egresados, Admisiones y Registro, Oficina de Relaciones Internacionales, Mercadeo Institucional y las sedes.

		2019	2018
De personal	(1)	32,267,651	27,559,535
Servicios	(2)	11,773,821	10,645,240
Depreciación		8,512,896	8,664,822
Honorarios	(3)	7,505,483	6,112,895
Mantenimiento y reparaciones	(4)	5,454,847	4,744,810
Impuestos		3,057,411	2,792,559
Adecuaciones e instalaciones	(5)	2,907,634	5,940,277
Arrendamientos		2,006,567	1,876,457
Programas informáticos		1,952,377	1,265,580
Publicidad		1,591,034	1,017,585
Amortizaciones		1,049,060	460,713
Gastos de viaje		841,211	774,731
Útiles, papelería, elementos de aseo y cafetería		612,320	622,184
Gastos de representación		599,839	724,850
Restaurante y alimentación		531,674	451,788
Seguros		509,824	752,958
Otros gastos diversos		433,003	696,766
Contribuciones y Afiliaciones		258,912	305,205
Otros apoyos		202,231	576,245
Suscripciones		178,262	180,222
Herramientas y ferretería		160,459	432,458
Materiales y recursos docentes		54,068	37,036
Gastos legales		49,449	37,436
Provisiones		19,419	-
Aportes organización estudiantil		-	-
Total		82,529,452	76,672,352

(1) La principal variación se ve reflejada en los gastos de personal presentando una variación del 17.08% debido a la creación de nuevos departamentos como Eva aseguramiento de la calidad \$326.834, Seguridad

de la información \$95.552, Seguridad y salud en el trabajo \$50.560 y transformación digital \$176.273.

(2) Corresponde principalmente a aseo \$2.913.935 (2018: \$2.846.139) vigilancia \$1.894.270 (2018: \$1.792.968) transporte de personal \$254.315 (2018: \$250.623) y la cuenta de Otros Servicios \$1.538.503 (2018: 1.373.255).

(3) Presenta un incremento de 22.78% donde se evidencia una mayor variación en las cuentas de Asesoría Jurídica \$92.944 (2018: 3.917) y asesoría técnica \$2.904.374 (2018: 1.447.359).

(4) La principal variación se presentó en el Departamento de Planta Física en las cuentas de mantenimiento de edificio \$2.238.950 (2018: \$2.192.636) maquinaria y equipo \$1.566.177 (2018: \$1.428.710) cómputo y comunicación \$723.195 (2018: \$479.815) y servicios \$600.807 (2018: \$293.038).

(5) La disminución se debe a las obras que se realizaron en el 2018 como, adecuación y cerramiento en el bloque 29, el centro de visitantes, el cambio de la fachada del edificio de idiomas, traslado y demolición del bloque 22, la adecuación de la vicerrectoría y obras varias de la biblioteca entre otras.

28. Ingresos financieros

Se detallan los ingresos financieros obtenidos por la Universidad para el periodo con corte a 31 de diciembre de 2019 y 2018:

		2019	2018
Rendimientos de Inversiones neto	(1)	6,308,184	3,488,647
Intereses bancarios	(2)	527,447	588,630
Financiación Matrículas	(3)	172,907	113,225
Diferencia en cambio	(4)	153,203	642,646
Descuentos por pronto pago		121,076	119,232
Otros ingresos financieros		74,495	145,720
Intereses por préstamos a empleados		27,123	28,320
Total		7,384,435	5,126,420

(1) El aumento del saldo por concepto de rendimientos de inversiones con relación al año anterior obedece principalmente a la optimización de los flujos de caja disponibles en el año 2019 y la ampliación de las inversiones a mejores tasas de mercado.

(2) Corresponde a los intereses generados por las cuentas bancarias propiedad de la universidad.

(3) Obedece principalmente al concepto de financiación de matrículas por medio del programa Eafit a tu alcance a corto y largo plazo.

(4) Es el resultado neto de la diferencia en cambio de las partidas del balance que están en moneda extranjera. Su variación obedece al movimiento presentado en el año de la TRM.

29. Costos financieros

Los costos financieros corresponden principalmente a comisiones generadas por cuentas de ahorros, cuentas corrientes y gestión de Valores Bancolombia por el portafolio de administración delegada.

		2019	2018
Comisiones	(1)	1,247,347	1,422,409
Intereses por préstamos	(2)	423,955	465,871
Por arrendamientos	(3)	138,361	-
Rendimiento de Inversiones neto		11,202	9,194
Gastos bancarios		-	57
Total		1,820,865	1,897,531

(1) Corresponde a comisiones bancarias, comisiones de corredoras de bolsa y comisiones de tarjeta crédito y débito.

(2) Corresponden principalmente a los intereses originados por el crédito Findeter, cuyas condiciones son: plazo de 12 años, período de gracia para el capital de 2 años, tasa del IPC + 1,52% (EA).

(3) Se refiere al costo financiero por intereses de los pasivos asociados a los contratos de arrendamiento que fueron activados en la vigencia 2019.

30. Impuesto de renta

Mediante Decreto 2150 del 20 de diciembre de 2017, el Gobierno Nacional reglamentó el régimen tributario especial (RTE) del impuesto sobre la renta, de acuerdo con las modificaciones introducidas por la Ley 1819 de 2016.

La Universidad en cumplimiento de la norma tributaria realizó todos los pasos para la solicitud de permanencia en el Régimen Tributario Especial, el cual fue otorgado sin contratiempos. Y ha seguido y seguirá presentando la actualización anual, para conservar dicha calidad.

De acuerdo con el reglamento, estos son los factores que deben tener en cuenta la Universidad como contribuyentes para permanecer en este régimen:

Características de las entidades que pertenecen al régimen tributario especial

Las entidades sin ánimo de lucro indicadas en la normatividad vigente deben cumplir con las siguientes características:

- Desarrollar las actividades meritorias enumeradas en el artículo 359 del Estatuto Tributario, en las cuales se incluye servicios de salud en los siguientes términos, prestación o desarrollo de actividades o servicios, individuales o colectivos, de promoción de salud, prevención de las enfermedades, atención y curación de enfermedades en cualquiera de sus niveles de complejidad, rehabilitación de la salud y/o apoyo al mejoramiento del sistema de salud o salud pública, por parte de entidades debidamente habilitadas por el Ministerio de Salud y Protección Social o por las autoridades competentes.
- Que dichas actividades sean de interés general y a ellas tengan acceso la comunidad.
- Que ni sus aportes sean reembolsados ni sus excedentes sean distribuidos bajo ninguna modalidad, cualquiera sea la denominación que se utilice, ni directa ni indirectamente, ni durante su existencia, ni en el momento de su disolución y liquidación.

Registro web

Para permanecer en el régimen tributario especial, es necesario registrarse y actualizar la información de la entidad en un aplicativo web de la DIAN (artículo 364-5 del Estatuto Tributario). El Decreto fijó el procedimiento para el registro y la información requerida. La calidad de contribuyente del régimen tributario especial debe actualizarse, a través de un proceso posterior al de permanencia o calificación, el cual tiene una periodicidad anual.

Memoria económica

La reforma tributaria estableció que las ESAL (entidades sin ánimo de lucro) que hubiesen obtenido ingresos superiores a 160.000 UVT están en

APROBACIÓN DE LOS ESTADOS FINANCIEROS

la obligación de enviar a la DIAN una memoria económica sobre su gestión incluyendo una manifestación que acompañe la declaración de renta, en la que el representante legal y el revisor fiscal certifiquen que se han cumplido todos los requisitos establecidos en la ley para pertenecer al régimen.

Tratamiento tributario

El Decreto define y/o regula los siguientes aspectos relativos para determinar el beneficio neto fiscal al régimen: la utilidad se denomina “beneficio neto o excedente”, la exención se condiciona a su reinversión, los excedentes que sean gravados lo son a una tarifa del 20% y está sujeta a sistema de renta por comparación patrimonial.

Contratos con fundadores, aportantes o miembros de la administración

Los contratos celebrados por la entidad con fundadores, aportantes o miembros de la administración deberán suscribirse ante la DIAN para determinar si existe distribución indirecta de excedentes.

Otras obligaciones

- Registrar las actas del máximo órgano ante la Dirección de Impuestos y Aduanas Nacionales.
- Solicitar permiso a la DIAN cuando las asignaciones permanentes sean por más de 5 años.

31. Transacciones con partes relacionadas

La Universidad considera como personal clave el Rector y los Vice-rectores. La compensación del personal clave durante el año fue la siguiente:

Concepto	2019	2018
Beneficios a corto plazo	1,081,667	1,339,919

Esta compensación es determinada por el Consejo Superior.

32. Eventos subsecuentes

La Universidad ha evaluado los eventos subsecuentes al 31 de diciembre de 2019 para determinar la necesidad de reconocimiento o revelación en los estados financieros que se acompañan. Tales acontecimientos fueron evaluados hasta 26 de febrero de 2020, fecha en que dichos estados financieros estaban disponibles para su emisión. Sobre la base de esta evaluación se determinó que no ocurrieron eventos con posterioridad que requieran reconocimiento o revelación en los estados financieros.

La emisión de los estados financieros de la Universidad EAFIT, correspondientes al ejercicio finalizado el 31 de diciembre de 2019 fue autorizada por el Consejo Superior según consta en Acta No. 002 del 26 de febrero de 2020.

Certificación de los Estados Financieros individuales

Los suscritos Representante Legal y Contador Público de la Universidad bajo cuya responsabilidad se prepararon los estados financieros individuales, certificamos:

Que, para la emisión del estado de situación financiera individual al 31 de diciembre de 2019, del estado individual de resultados, estado de cambios en el patrimonio y de flujos de efectivo por el año terminado en esa fecha, que conforme al reglamento se ponen a disposición del Consejo Superior 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 la Universidad EAFIT 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 la Universidad EAFIT 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.

Juan Luis Mejía Arango
Representante Legal

Natalia Eugenia Pérez Restrepo
Contadora
Tarjeta profesional 127856-T

UNIVERSIDAD
EAFIT[®]

The logo for Universidad EAFIT is centered on a blue background. It consists of the word "UNIVERSIDAD" in a smaller, bold, white sans-serif font above the word "EAFIT" in a larger, bold, white sans-serif font. A white registered trademark symbol (®) is located to the right of the "EAFIT" text. Below the text is a thin, white, slightly curved horizontal line.