
INFORME
FINANCIERO
Estados financieros por los años
terminados el 31 de diciembre de 2021
y 2020, e informe de revisor fiscal

Universidad EAFIT
Carrera 49 7 Sur-50
Medellín - Colombia

Diseño y diagramación:
Área de Comunicación Creativa
Departamento de Marca

Fotos:
Róbinson Henao

Vigilada Mineducación

INFORME
FINANCIERO
EAFIT 2021

Informe financiero 2021 | Universidad EAFIT4

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

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

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 UNIVERSIDAD EA-
FIT (en adelante “la Universidad”), los cuales comprenden el estado
de situación financiera al 31 de diciembre de 2021, los estados de
resultado, de cambios en el patrimonio y de flujos de efectivo por el
año terminado en esa fecha, y las notas a los estados financieros,
incluyendo un resumen de las políticas contables significativas.

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
al 31 de diciembre de 2021, el resultado de sus operaciones y sus

flujos de efectivo por el año terminado en esa fecha, de conformi-
dad 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 respon-
sabilidades de acuerdo con dichas normas se describen más ade-
lante en la sección Responsabilidades del auditor. Soy indepen-
diente de la Universidad de acuerdo con los requerimientos éticos
que son relevantes para 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 es suficiente y apropiada para proporcionar
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 correc-
ta 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 geren-
cia considere relevante para la preparación y correcta presen-

Deloitte se refiere a Deloitte Touche Tohmatsu Limited, sociedad privada de responsabilidad limitada en el Reino Unido, a
su red de firmas miembro y sus entidades relacionadas, cada una de ellas como una entidad legal única e independiente.
Consulte www.deloitte.com para obtener más información sobre nuestra red global de firmas miembro.

Informe financiero 2021 | Universidad EAFIT 5

tación de los estados financieros libres de errores significati-
vos, bien sea por fraude o error.

Al preparar los estados financieros la Administración es responsa-
ble de evaluar la capacidad de la Universidad para continuar como
empresa en funcionamiento, revelando, según corresponda, los
asuntos relacionados con la empresa en funcionamiento y utilizan-
do el principio contable de empresa en funcionamiento, salvo que
la Administración tenga la intención de liquidar la Universidad o
de cesar sus operaciones, o bien no exista otra alternativa realista.

Los responsables del gobierno son responsables de supervisar el
proceso para reportar la información financiera de la Universidad.

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 pue-
den deberse a fraude o error y se consideran materiales si, indi-
vidualmente o en su conjunto, se puede esperar razonablemente
que influyan en las decisiones económicas que los usuarios to-
man basándose en los estados financieros.

Como parte de una auditoría de conformidad con las Normas In-
ternacionales de Auditoría aceptadas en Colombia, aplico mi jui-
cio profesional y mantengo una actitud de escepticismo profesio-
nal durante toda la auditoría. Asimismo:

•	 Identifico y evalúo los riesgos de error material en los estados
financieros, debido a fraude o error, diseño y aplico procedi-
mientos de auditoría para responder a dichos riesgos y obtengo
evidencia de auditoría suficiente y adecuada para proporcio-
nar 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.

•	 Obtengo 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 con-
trol interno de la Universidad.

•	 Evalúo lo apropiado de las políticas contables aplicadas y la
razonabilidad de las estimaciones contables y las revelacio-
nes relacionadas hechas por la Administración.

•	 Concluyo sobre lo adecuado de la utilización, por la Adminis-
tración, del principio contable de empresa en funcionamien-
to y, basado en la evidencia de auditoría obtenida, concluyo
sobre si existe o no una incertidumbre material relacionada
con hechos o condiciones que pueden generar dudas signi-
ficativas sobre la capacidad de la Universidad para continuar
como empresa en funcionamiento. Si concluyo 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 exprese una opinión modificada. Mis
conclusiones se basan en la evidencia de auditoría obtenida
hasta la fecha de mi informe de auditoría. Sin embargo, he-
chos o condiciones futuras pueden causar que la Universidad
deje de ser una empresa en funcionamiento.

Informe financiero 2021 | Universidad EAFIT6

•	 Evalúo la presentación, estructura y contenido de los esta-
dos financieros, incluyendo la información revelada, y si los
estados financieros representan las transacciones y eventos
relevantes de un modo que logran la presentación razonable.

Comunico a los encargados de gobierno de la Universidad, entre
otros asuntos, el alcance y oportunidad planeados de la auditoría
y los resultados significativos de la auditoría, así como cualquier
deficiencia significativa en el control interno, si la hubiere, iden-
tificada durante la auditoría.

Otros Asuntos
Los estados financieros por el año terminado el 31 de diciembre de
2020, que se incluyen para propósitos comparativos únicamente,
fueron auditados por mí, y sobre los cuales expresé una opinión sin
salvedades el 24 de febrero de 2021.

INFORME SOBRE OTROS REQUERIMIENTOS LEGALES Y
REGLAMENTARIOS

De acuerdo con el alcance de mi auditoría, informo que la Univer-
sidad ha llevado su contabilidad conforme a las normas legales y
a la técnica contable; la correspondencia, los comprobantes de
las cuentas y los libros de actas se llevan y se conservan debi-
damente; el informe de gestión de los administradores guarda la
debida concordancia con los estados financieros básicos e inclu-
ye 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 de-
claraciones de autoliquidación de aportes al Sistema de Segu-
ridad 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 2021, la Universidad

no se encuentra en mora por concepto de aportes al Sistema de
Seguridad Social Integral.

Según el artículo 4 del Decreto 2496 de 2015 que modifica el nu-
meral 1.2.1.2 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 eva-
luación del cumplimiento de las disposiciones estatutarias y de
la asamblea o junta de socios y con la evaluación del control in-
terno. Asimismo, según el Artículo 1.2.1.5 de dicho Decreto, para
efectos de la aplicación del artículo 1.2.1.2, 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 fis-
cal, durante el año 2021, en mi concepto, nada ha llamado mi aten-
ción 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 medi-
das 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.

23 de marzo de 2022

Informe financiero 2021 | Universidad EAFIT 7

Claudia Patricia Restrepo Montoya
Representante Legal

Natalia Eugenia Pérez Restrepo
Contadora
Tarjeta profesional 127856-T

Los suscritos Representante Legal y Contador Público de la Uni-
versidad bajo cuya responsabilidad se prepararon los estados fi-
nancieros individuales, certificamos:

Que, para la emisión del estado de situación financiera individual
al 31 de diciembre de 2021, 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 reali-
zado durante el año.
Integridad: Todos los hechos económicos realizados han sido re-
conocidos.

Derechos y obligaciones: Los activos representan probables be-
neficios económicos futuros y los pasivos representan probables
sacrificios económicos futuros, obtenidos o a cargo de la Univer-
sidad EAFIT en la fecha de corte.

Valuación: Todos los elementos han sido reconocidos por impor-
tes apropiados.

Presentación y revelación: Los hechos económicos han sido co-
rrectamente clasificados, descritos y revelados.

Para constancia se firma el día 23 de marzo de 2022.

CERTIFICACIÓN DE LOS ESTADOS FINANCIEROS INDIVIDUALES
AL 31 DE DICIEMBRE DE 2021

Informe financiero 2021 | Universidad EAFIT8

Estado de resultados
del período

Estado de flujos
de efectivo

9

11

14.

15.

78. ÍNDICE
12

Estado de cambios en el patrimonio

Notas a los estados financieros

Aprobación de los estados financiero

por parte de la administración

Estado de situación
financiera

Informe financiero 2021 | Universidad EAFIT 9

ACTIVO Notas 2021 2020

Activo no corriente
Propiedad y equipo 5 533.523.634 536.817.904
Activos financieros 6 76.904.003 66.166.558
Deudores 7 7.060.181 4.196.372
Intangibles 8 31.747.755 27.135.486
Activos por derecho de uso 9 257.189 2.105.680

Total activo no corriente 649.492.762 636.422.000

Activo corriente
Efectivo y equivalentes de efectivo 10 27.973.281 60.441.429
Activos financieros 6 49.911.668 27.559.744
Inversiones en negocios conjuntos 11 30.858 665.240
Deudores 7 28.998.662 9.978.444
Inventarios 12 1.329.603 1.318.066
Otros activos 13 718.032 289.336

Total activo corriente 108.962.104 100.252.259

TOTAL ACTIVO 758.454.866 736.674.259

ESTADO DE SITUACIÓN FINANCIERA | Al 31 de diciembre de 2021 y 2020 | Valores expresados en miles de pesos colombianos

Natalia Pérez 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"

Claudia Patricia Restrepo Montoya
Representante Legal
"Ver certificación adjunta"

Informe financiero 2021 | Universidad EAFIT10

PATRIMONIO 2021 2020
Superávit de capital 8.730.246 8.730.246
Excedentes del ejercicio 10.325.668 27.351.249
Excedentes acumulados 578.954.441 551.306.247

TOTAL PATRIMONIO 598.010.355 587.387.742

PASIVO Notas 2021 2020
Pasivo no corriente

Pasivos financieros 14 49.485.022 57.719.053
Otros pasivos 15 5.155.381 5.862.676
Beneficios a empleados 16 6.151.835 6.528.095
Pasivos estimados y
provisiones 17 153.472 2.220.972

Ingresos recibidos por
anticipado 18 6.229.167 1.020.007

Total pasivo no corriente 67.174.877 73.350.803

ESTADO DE SITUACIÓN FINANCIERA | Al 31 de diciembre de 2021 y 2020
Valores expresados en miles de pesos colombianos

Pasivo corriente liquidable en efectivo
Pasivos financieros 14 6.973.321 4.975.562
Proveedores 19 4.070.855 7.545.541
Cuentas por pagar 20 22.472.199 14.594.454
Beneficios a empleados 16 12.919.890 12.128.221
Otros pasivos 15 5.892.725 3.087.868

Subtotal pasivo corriente
liquidable en efectivo 52.328.990 42.331.646

Ingresos recibidos por
anticipado 18 40.940.644 33.604.068

Total pasivo corriente 93.269.634 75.935.714

TOTAL PASIVO 160.444.511 149.286.517
TOTAL PASIVO + PATRIMONIO 758.454.866 736.674.259

Natalia Pérez 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"

Claudia Patricia Restrepo Montoya
Representante Legal
"Ver certificación adjunta"

Informe financiero 2021 | Universidad EAFIT 11

ESTADO DE RESULTADOS DEL PERIODO | Del 1 de enero al 31 de diciembre de 2021 y 2020
Valores expresados en miles de pesos colombianos

Notas 2021 2020
Ingresos actividades ordinarias

Servicios de enseñanza 21 249.899.786 245.562.961
Otros servicios 22 55.235.736 52.034.005

Total actividades ordinarias 305.135.522 297.596.966
Costos

Costos de docencia 23 152.266.728 142.373.140
Otros costos 24 62.362.989 61.106.078

Total costos 214.629.717 203.479.218

Excedente bruto 90.505.805 94.117.748

Otros ingresos 25 7.500.595 7.352.468
Gastos de administración 26 86.989.972 79.358.519
Otros gastos 1.940.447 2.013.225

Excedente de actividades ordinarias 9.075.981 20.098.472
Ingresos financieros 27 2.566.091 8.095.561
Resultados por método de
participación neto 28 (23.335) 591.590

Costos financieros 29 1.293.071 1.434.374

Excedentes Financieros 1.249.685 7.252.777

Excedente neto 10.325.666 27.351.249

Natalia Pérez 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"

Claudia Patricia Restrepo Montoya
Representante Legal
"Ver certificación adjunta"

Informe financiero 2021 | Universidad EAFIT12

ESTADO DE FLUJOS DE EFECTIVO | Del 1 de enero al 31 de diciembre de 2021 y 2020
Valores expresados en miles de pesos colombianos

2021 2020
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE OPERACIÓN

Excedentes del año 10.325.668 27.351.249

Transacciones de resultado que no representan flujo de efectivo
Depreciación de propiedad y equipo 14.407.655 13.973.701
Amortización de intangibles 1.300.310 928.511
Amortización de activos por derecho de uso 527.715 478.309
Deterioro para protección de cuentas por cobrar 668.728 970.243
Retiro de cartera 440 49.984
Pérdida en la venta y retiro de propiedad y equipo 650.676 375.664
Gasto por diferencia en cambio 83.552 133.206
Recuperación de provisión (287.555) (110.955)
Intereses causados no pagados 27.966 34.936
Intereses financiación por derecho de uso 106.535 125.926
Provisión de contingencias 153.472 2.059.252
Participación en las utilidades de los negocios conjuntos 23.335 (591.590)
(Recuperación) Provisión para beneficios a empleados a
largo plazo-Quinquenios (30.858) 363.973

 27.957.639 46.142.408
Variación en activos y pasivos operacionales:

(Aumento) Disminución en deudores (22.265.640) 8.360.192
(Aumento) Disminución inventarios (11.537) 155.480
(Aumento) Disminución en otros activos (428.696) 557.552
Aumento (Disminución) cuentas por pagar y otros pasivos 16.978.857 (19.954.108)
Aumento beneficios a empleados 415.409 1.894.910
Aumento patrimonio - fondo donaciones 296.947 79.399
Efectivo neto provisto en las actividades de operación 22.942.979 37.235.833

Informe financiero 2021 | Universidad EAFIT 13

Flujos de efectivo de las actividades de inversión:
Incremento de inversiones (32.424.129) (6.854.327)
Intereses financieros 2.566.091 8.251.642
Adquisición de intangibles (5.912.579) (8.140.342)
Adquisición de propiedad y equipo (13.519.788) (32.370.985)

Efectivo neto usado en las actividades de inversión (49.290.405) (39.114.012)

Flujos de efectivo de las actividades de financiación:
Intereses y comisiones pagados en efectivo (1.293.071) (1.429.339)
Aumento en pasivos financieros 1.781.534 17.257.311
Pago de pasivos por arrendamiento (597.358) (698.574)
Pago de pasivos financieros (6.011.828) (1.199.956)

Efectivo neto (usado) provisto
en las actividades de financiación (6.120.723) 13.929.442

(Disminución) aumento neto en el efectivo y
equivalentes de efectivo (32.468.149) 12.051.263

Efectivo y equivalentes de efectivo al principio del año 60.441.429 48.390.166
Efectivo y equivalentes de efectivo al final del período 27.973.281 60.441.429

Natalia Pérez 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"

Claudia Patricia Restrepo Montoya
Representante Legal
"Ver certificación adjunta"

Informe financiero 2021 | Universidad EAFIT14

Natalia Pérez 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"

Claudia Patricia Restrepo Montoya
Representante Legal
"Ver certificación adjunta"

SUPERÁVIT DE
CAPITAL

EXCEDENTES
ACUMULADOS

EXCEDENTES
DEL EJERCICIO TOTAL PATRIMONIO

Saldo a 1 de enero de 2020 8.730.246 522.986.179 28.240.669 559.957.094
Traslado de excedentes a
resultados acumulados - 28.240.669 (28.240.669) -

Donaciones - 79.399 - 79.399
Resultado ejercicio 2020 - - 27.351.249 27.351.249

Saldo a 31 de diciembre
de 2020 8.730.246 551.306.247 27.351.249 587.387.742

Traslado de excedentes a
resultados acumulados - 27.351.249 (27.351.249) -

Donaciones - 296.947 - 296.947
Resultado ejercicio 2021 - - 10.325.666 10.325.666

Saldo a 31 de diciembre
de 2021 8.730.246 578.954.443 10.325.666 598.010.355

ESTADO DE CAMBIOS EN EL PATRIMONIO | Por los años terminados el 31 de diciembre de 2021 y 2020
Valores expresados en miles de pesos colombianos

UNIVERSIDAD EAFIT

NOTAS A LOS

Por los años terminados el 31 de
diciembre de 2021 y 2020.
(Valores expresados en miles de
pesos colombianos excepto cuando
se indique lo contrario)

ESTADOS
FINANCIEROS

Informe financiero 2021 | Universidad EAFIT16

1.	 INFORMACIÓN GENERAL

La Universidad EAFIT (en adelante la Universidad) es una funda-
ción sin ánimo de lucro, con personería jurídica reconocida según
Resolución No. 75 del 28 de junio de 1960, expedida por la Gober-
nación 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 con-
sidere 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 con-
temporáneas y de las humanidades como medio para estimular el
progreso cultural y económico de Colombia, dentro del más abso-
luto respeto a la Constitución y a las leyes de la República.

Todo lo anterior con fundamento en los objetivos de la educa-
ción 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 em-

presas subordinadas.

•	 No requiere Registro Mercantil.
•	 Está catalogada como una entidad perteneciente al Régimen

Tributario Especial.

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

EFECTO COVID-19 EN LAS OPERACIONES
Para el año 2021 el país inició una etapa de reapertura, luego de
los avances en las medidas establecidas para evitar la propaga-
ción del COVID-19, a la cual se unió la Universidad en la modalidad
de alternancia y permitió el retorno al campus de la comunidad
universitaria y administrativa, comenzando con ellos el inicio pre-
sencial de las actividades y negocios.

Lo anterior ayudó a que la Universidad comenzara a recuperar
sus niveles de ingreso en algunas actividades como por ejemplo
Formación Avanzada y Educación Permanente, sin embargo, en
otras operaciones como Formación Universitaria, Idiomas y Ser-
vicios de Investigación, aún siguen sin recuperase.

CRITERIOS DE PRIORIZACIÓN PARA EL RETORNO A LA PRE-
SENCIALIDAD
Con base en el distanciamiento físico y distribución segura de es-
pacios, y a través de un modelo de optimización que involucra
variables como franjas horarias; capacidad de espacios; número
de inscritos por programa; entre otros, se establecieron los cri-
terios de priorización para el retorno a la presencialidad bajo el
esquema de alternancia.

Informe financiero 2021 | Universidad EAFIT 17

El concepto “Esquema de alternancia” implica surtir un proce-
so de transición progresivo, desde el trabajo educativo en casa
combinando diferentes opciones de interacción entre profesores
y estudiantes, con el fin de dinamizar el proceso de enseñanza
y de aprendizaje. Es una combinación del trabajo académico en
casa, complementado con encuentros periódicos presenciales e
integración de diversos recursos pedagógicos, alternancia de la
asistencia a las instalaciones por parte de grupos específicamen-
te organizados o priorizados; alternancia del uso de espacios y
alternancia entre la medida de retorno progresivo.

Durante todo el año 2021 la Universidad continuo con éxito
la prestación del servicio educativo presencial en condiciones
de alternancia lo cual se desarrolló con éxito bajo el esquema
de alternancia obedeciendo siempre al cambio de las medidas
del Gobierno central de acuerdo con el avance de la vacunación
y el COVID-19.

2.	 BASES DE PRESENTACIÓN
2.1.	 Principios Contables
La Universidad, de conformidad con las disposiciones vigen-
tes emitidas por la Ley 1314 de 2009 reglamentada, compila-
da y actualizada por el Decreto 1432 de 2020, Decreto 2270
de 2019 y anteriores y Decreto 938 de 2021, prepara sus esta-
dos financieros de conformidad con normas de contabilidad
y de información financiera aceptadas en Colombia - NCIF,
las cuales se basan en las Normas Internacionales de Infor-
mación Financiera (NIIF) junto con sus interpretaciones, tra-

ducidas al español y emitidas por el Consejo de Normas In-
ternacionales de Contabilidad (IASB, por su sigla en inglés)
vigentes al 31 de diciembre de 2018.

2.2.	 APLICACIÓN DE LAS NORMAS INCORPORADAS EN CO-
LOMBIA A PARTIR DEL 1 DE 2021

NIC 1 - Presentación de los estados financieros - clasifica-
ciones de pasivos como corrientes o no corrientes
Mediante el Decreto 938 de agosto de 2021, la Universidad
adoptó las modificaciones de la NIC 1 en la presentación de
los pasivos como corrientes o no corrientes en el estado de
situación financiera y no el monto o el momento del recono-
cimiento de cualquier activo, pasivo, ingresos o gasto, o la
información revelada sobre esos elementos.

Las modificaciones aclaran que la clasificación de pasi-
vos como corrientes o no corrientes se basa en los derechos
que existen al final del período sobre el que se informa, es-
pecifican que la clasificación no se ve afectada por las ex-
pectativas sobre si una entidad ejercerá su derecho a diferir
la liquidación de un pasivo, explique que existen derechos si
se cumplen los convenios al final del periodo sobre el que se
informa, e introduzca una definición de “liquidación” para
dejar claramente establecido que la liquidación se refiere a
la transferencia a la contraparte de efectivo, instrumentos de
patrimonio, otros activos o servicios.

En el ejercicio actual, la Universidad ha aplicado las mo-
dificaciones a la NIC 1 (emitida por el IASB en enero de 2020)
antes de su fecha de vigencia.

Informe financiero 2021 | Universidad EAFIT18

NIC 37 – Provisiones, Pasivos Contingentes y Activos Contin-
gentes - contratos onerosos, costo de cumplir un contrato

Mediante el Decreto 938 de agosto de 2021, la Universidad
adoptó las enmiendas de la NIC 37, las cuales especifican que
el “costo de cumplimiento” de un contrato comprende los “cos-
tos que se relacionan directamente con el contrato”. Los cos-
tos que se relacionan directamente con un contrato consisten
en los costos incrementales de cumplir con ese contrato (los
ejemplos serían mano de obra directa o materiales) y una asig-
nación de otros costos que se relacionan directamente con el
cumplimiento de los contratos (un ejemplo sería la asignación
del cargo de depreciación para un elemento de propiedades,
planta y equipo utilizado en el cumplimiento del contrato).

Las modificaciones se aplican a los contratos para los
cuales la Universidad aún no ha cumplido con todas sus
obligaciones al comienzo del periodo anual sobre el que se
informa en el que la Universidad aplica por primera vez las
modificaciones como un ajuste al saldo inicial de las ganan-
cias acumuladas u otro componente del patrimonio, según
corresponda, en la fecha de la aplicación inicial.

En el ejercicio actual, la Universidad ha aplicado las mo-
dificaciones a la NIC 37 (emitida por el IASB en enero de 2020)
antes de su fecha de vigencia.

2.3.	 Normas IFRS nuevas y modificadas que aún no son
efectivas

Las siguientes normas han sido emitidas por el IASB, pero
aún no son efectivas en Colombia:

IFRS 17 Contratos de Seguro

IFRS 10 E IAS 28
Venta o contribución de activos entre
un inversionista y su asociada al
negocio conjunto

Modificaciones a IFRS 3 Referencias al marco conceptual

Modificaciones a IAS 37 Contratos onerosos - costos de cumplir
con un contrato

Mejoras anuales a IFRS
ciclo del 2018 - 2020

Modificaciones a IFRS 1 Primera
adopción de las Normas Internacionales
de Información financiera, IFRS 9
Instrumentos Financieros, IFRS 16
Arrendamientos y la IAS 41 Agricultura

Modificaciones a la IAS
1 y a las declaraciones
de prácticas 2 de IFRS

Revelación de las políticas contables

Modificaciones a la IAS 8 Definición de las estimaciones
contables

Modificaciones a la IAS 12
Impuestos diferidos relacionados a los
activos y pasivos que surgen de una sola
transacción

NIIF 9 Reforma a la tasa de interés de
referencia Fase 1 y 2.

La administración no espera que la adopción de los es-
tándares antes mencionados tenga un impacto importante
en los estados financieros de la Entidad en períodos futuros.

NIC 16 – Propiedad, planta y equipo – ingresos antes del uso
previsto

Mediante el Decreto 938 de agosto de 2021, la Universi-
dad adoptó las enmiendas de la NIC 16, las cuales prohíben
deducir del costo de un elemento de propiedades, planta y
equipo cualquier producto de la venta de elementos produ-

Informe financiero 2021 | Universidad EAFIT 19

cidos antes de que ese activo esté disponible para su uso, es
decir, el producto mientras se lleva el activo a la ubicación
y condición necesarias para que pueda operar en la manera
prevista por la dirección. Por consiguiente, una entidad re-
conoce estos ingresos por ventas y los costos relacionados en
resultados. La Universidad mide el costo de esos elementos
de acuerdo con la NIC 2- Inventarios.

Las enmiendas también aclaran el significado de “probar si
un activo está funcionado correctamente”. La NIC 16 ahora es-
pecifica esta definición para evaluar si el desempeño técnico
y físico del activo es tal que es capaz de ser utilizado en la pro-
ducción o suministro de bienes o servicios, para alquiler a ter-
ceros o con fines administrativos. Si no se presenta por sepa-
rado en el estado del resultado integral, los estados financieros
revelarán los importes de los ingresos y el costo incluidos en el
resultado del periodo que se relacionan con elementos produ-
cidos que no son un producto de las actividades ordinarias de
la Universidad, y qué elementos de línea en el estado de resul-
tados integrales incluyen dichos ingresos y costos.

Las modificaciones se aplican retrospectivamente, pero
solo a los elementos de propiedades, planta equipo que se
lleva a la ubicación y condición necesarias para que puedan
operar de la manera prevista por la administración en o des-
pués del comienzo del primer periodo presentado en los es-
tados financieros en los que la Universidad aplica por primera
vez las modificaciones.

La Universidad reconocerá el efecto acumulativo de apli-
car inicialmente las modificaciones como un ajuste al saldo
inicial de las ganancias acumuladas (u otro componente del
patrimonio, según corresponda) al comienzo del primer pe-
riodo presentado.

En el ejercicio actual, la Universidad ha aplicado las mo-

dificaciones a la NIC 16 (emitida por el IASB en enero de 2020)
antes de su fecha de vigencia.

IFRS 17 Contratos de seguro
La IFRS 17 establece los principios para el reconocimiento,
medición, presentación y divulgación de los contratos de se-
guro y reemplaza a la IFRS 4 Contratos de seguro.

La IFRS 17 describe un modelo general, que se modifica
para los contratos de seguro con características de partici-
pación directa, que se describe como el Enfoque de tarifa va-
riable. El modelo general se simplifica si se cumplen ciertos
criterios al medir la responsabilidad de la cobertura restante
mediante el método de asignación de primas.

El modelo general utilizará los supuestos actuales para
estimar el monto, el tiempo y la incertidumbre de los flujos de
efectivo futuros y medirá explícitamente el costo de esa in-
certidumbre, toma en cuenta las tasas de interés del merca-
do y el impacto de las opciones y garantías de los asegurados.

En junio de 2020, el IASB emitió las modificaciones a la
IFRS 17 para enfocarse en las preocupaciones e implemen-
tación de los cambios que se identificaron después de que la
IFRS 17 fue publicada. Las modificaciones difieren la fecha de
aplicación inicial de la IFRS 17 (incorporando las modificacio-
nes) para al reporte anual que comience en o después del 1 de
enero de 2023. Al mismo tiempo, el IASB emitió una Extensión
Temporal de Exención para Aplicar IFRS 9 (Modificaciones a
la IFRS 4) que extiende la fecha de expiración de la excep-
ción temporal para aplicar la IFRS 9 en la IFRS 4 para periodos
anuales empezando en o después del 1 de enero de 2023.

IFRS 17 debe ser aplicada retrospectivamente a menos de
que no sea práctico, en dado caso se modificará el enfoque
retrospectivo o se aplicará el enfoque del valor razonable.

Informe financiero 2021 | Universidad EAFIT20

De acuerdo con los requisitos de transición, la fecha de la
aplicación inicial es el comienzo del período de informe anual
en el que la entidad aplica la Norma por primera vez y, la fe-
cha de transición es el comienzo del período inmediatamente
anterior a la fecha de la aplicación inicial.

Modificaciones a IFRS 10 e IAS 28 Venta o contribución de ac-
tivos entre un inversionista y su asociada o negocio conjunto

Las modificaciones a la IFRS 10 y la IAS 28 tratan con
situaciones donde hay una venta o contribución de activos
entre un inversionista y su asociada o negocio conjunto. Es-
pecíficamente, las modificaciones establecen que las ganan-
cias o pérdidas resultantes de la pérdida de control de una
subsidiaria que no contiene un negocio en una transacción
con una asociada o un negocio conjunto que se contabiliza
utilizando el método de participación, se reconocen en el be-
neficio o pérdida de la controladora sólo en la medida en que
la participación de los inversionistas no relacionados en esa
asociada o empresa conjunta. Del mismo modo, las ganancias
y pérdidas resultantes de la remedición de las inversiones re-
tenidas en cualquier antigua subsidiaria (que se ha converti-
do en una asociada o un negocio conjunto que se contabiliza
utilizando el método de capital) al valor razonable, se reco-
nocen en el beneficio o pérdida de la controladora anterior,
sólo en la medida de la participación de los inversionistas no
relacionados en la nueva asociada o negocio conjunto.

La fecha de entrada en vigor de las modificaciones aún no
ha sido fijada por el IASB; sin embargo, se permite la aplica-
ción anticipada. La administración de la Entidad prevé que la
aplicación de estas modificaciones puede tener un impacto
en los estados financieros consolidados de la Entidad en pe-
ríodos futuros en caso de que tales transacciones surjan.

Modificaciones a IFRS 3 - Referencia al marco conceptual
Las modificaciones actualizan IFRS 3 para que se pueda

referir al Marco Conceptual 2018 en lugar del Marco de 1989.
También añadieron un requerimiento que, para obligaciones
dentro del alcance de IAS 37, un comprador aplica la IAS 37
para determinar si la fecha de adquisición es una obligación
presente o existe como resultado a partir de un evento pasa-
do. Por gravámenes que estén dentro del alcance de IFRIC 21
Gravámenes, el comprador aplica IFRIC 21 para determinar si
la obligación da lugar a un pasivo para pagar el gravamen que
ocurrió en la fecha de adquisición.

Finalmente, las modificaciones agregan una declaración
explícita que el comprador no reconocerá un activo contin-
gente adquirido de una combinación de negocios.

Las modificaciones son efectivas para las combinaciones
de negocios cuya fecha de adquisición sea en o después del
periodo inicial del primer periodo anual iniciando en o des-
pués del 1 de enero de 2023. Con opción a aplicación antici-
pada si la entidad también aplica todas las otras referencias
actualizadas (publicadas junto con el Marco Conceptual) al
mismo tiempo o anticipadamente. Adoptada en Colombia
mediante Decreto 938 de 2021.

Modificaciones anuales a las normas IFRS 2018-2020
Las modificaciones anuales incluyen la modificación a cuatro
normas.
IFRS 1 Adopción por primera vez de las normas internaciona-
les de información financiera

La modificación provee alivio adicional para la subsidiaria
que adopta por primera vez después que su matriz con res-
pecto a la contabilidad por las diferencias acumuladas por
conversión. Como resultado de las modificaciones, una sub-

Informe financiero 2021 | Universidad EAFIT 21

sidiaria usa la excepción de IFRS 1: D16(a) ahora puede elegir
mediar los efectos acumulados por conversión de las opera-
ciones extranjeras a valor en libros que serpia lo que se in-
cluye en los estados consolidados de la matriz, basado en la
fecha de transición de la matriz a IFRS, si no hubo ajustes por
los procedimientos de consolidación y por los efectos de com-
binación de negocios en los que la matriz adquirió a la subsi-
diaria. Una elección similar está disponible para una asociada
o negocio conjunto que usa la excepción en IFRS 1: D16(a).

La modificación es efectiva para periodos que inicien en o
después del 1 de enero de 2023, con opción de adopción anti-
cipada. Adoptada en Colombia mediante Decreto 938 de 2021.

IFRS 9 Instrumentos financieros
La modificación aclara que al aplicar la prueba del ‘10%’

para evaluar si se debe dar de baja un pasivo financiero, una
entidad incluye solo las cuotas pagadas o recibidas entre la
entidad (el prestatario) y el prestador, incluyendo cuotas pa-
gadas o recibidas por la entidad o el prestador.

Las enmiendas son aplicadas prospectivamente a las mo-
dificaciones o cambios que ocurran en o después de la fecha
que la entidad aplica por primera vez la enmienda.

La modificación es efectiva para periodos anuales que
empiezan en o después del 1 de enero de 2023, con opción a
aplicación anticipada.
IFRS 16 Arrendamientos

Las modificaciones eliminan la figura del reembolso por
mejoras a los arrendamientos.

Como las modificaciones a la IFRS 16 solo son con respec-
to a un ejemplo ilustrativo, no hay fecha de inicio establecida.

IAS 41 Agricultura
Las modificaciones quitan el requerimiento de IAS 41

para que las entidades excluyan los flujos de efectivo para
los impuestos cuando se mide el valor razonable. Esto ali-
nea la valuación del valor razonable en IAS 41 con los re-
querimientos de IFRS 13 Medición del Valor Razonable para
que sea consistente con los flujos de efectivo y con las tasas
de descuento y permite a los elaboradores determinar si el
flujo de efectivo y las tasas de descuentos se usan antes o
después de impuestos como sea más apropiado estimar el
valor razonable.

Las modificaciones se aplican prospectivamente, por ejem-
plo, la medición del valor razonable en o después de la fecha ini-
cial de aplicación de las modificaciones aplicadas a la entidad.

Las modificaciones son efectivas para los periodos anua-
les que inician en o después del 1 de enero de 2023, con op-
ción de adopción inicial.

Enmiendas a la IAS 1 y a las declaraciones de prácticas 2 de
IFRS revelación de políticas contables

Las enmiendas cambian los requerimientos a la IAS 1 con
respecto a la revelación de las políticas contables. La modi-
ficación reemplaza los términos “políticas contables signifi-
cativas” con “información de las políticas contables materia-
les”. La información de las políticas contables son materiales
cuando se considera que, en conjunto con otra información
incluida en los estados financieros de una entidad, pueden
influir en la toma de decisiones de los usuarios primarios de
los estados financieros de uso general y que son hechos en la
base a dichos estados financieros.

Los párrafos de soporte en la IAS 1 se modifican para
aclarar la información de las políticas contables que se rela-

Informe financiero 2021 | Universidad EAFIT22

cionan a transacciones inmateriales, otros eventos o condi-
ciones que sean por sí solos materiales.

Para darle soporte a estas modificaciones, el IASB ha de-
sarrollado una guía y ejemplos para explicar y demostrar la
aplicación de los “4 pasos del proceso de materialidad” des-
crito en las declaraciones de las prácticas 2 de IFRS.

Las modificaciones a la IAS 1 estarán vigentes por los pe-
riodos anuales que empiecen el 1 de enero de 2021, con op-
ción a aplicación anticipada y son aplicadas prospectivamen-
te. Las modificaciones a las declaraciones de las prácticas 2
de IFRS no contienen una fecha de vigencia o requerimientos
de transición.

Modificaciones a la IAS 8 Definición de las estimaciones
contables.

Las modificaciones reemplazan la definición de un cam-
bio en estimaciones contables. Bajo la nueva definición, las
estimaciones contables son “cantidades monetarias en los
estados financieros que son sujetas a medir incertidumbre”.

La definición de un cambio en las estimaciones contables
fue eliminada. Sin embargo, el IASB mantuvo el concepto de
cambios en una estimación contable en la norma con las si-
guientes aclaraciones:

•	 Un cambio en una estimación contable son los resultados de
nueva información o un nuevo desarrollo no son las correccio-
nes de un error.

•	 Los efectos de un cambio en un dato de entrada o una técnica
de valuación usada para desarrollar una estimación contable
son cambios en las estimaciones contables si no resultan de
una corrección de errores de periodos previos.

El IASB agregó dos ejemplos (ejemplo 4-5) para la Guía de
implementación de la IAS 8 que acompaña la norma. El IASB

ha eliminado un ejemplo (ejemplo 3) ya que podría causar
confusión por las modificaciones.

Las modificaciones estarán vigentes por los periodos
anuales que empiecen el 1 de enero de 2023 para los cambios
en las políticas contables y los cambios en estimaciones con-
tables que ocurran en o después del inicio de dicho periodo
con opción a aplicación anticipada.

Modificaciones a la IAS 12 Impuestos diferidos relacionados a
los activos y pasivos que surgen de una sola transacción.

Las modificaciones introdujeron otra excepción adicional
aparte de la exención del reconocimiento inicial. En las mo-
dificaciones, una entidad no aplica la excepción de reconoci-
miento inicial para las transacciones que dan lugar a diferen-
cias temporales gravables y deducibles.

Dependiendo en la ley aplicable de impuestos, las dife-
rencias temporales gravables y deducibles pueden darse en
el reconocimiento inicial de un activo y un pasivo en una
transacción que no sea una combinación de negocios y no
afecte la contabilidad ni las utilidades gravables. Por ejem-
plo, puede darse con un reconocimiento de un pasivo por
arrendamiento y el correspondiente activo por derecho de
uso aplicando la IFRS 16 Arrendamientos en la fecha del ini-
cio de un arrendamiento.

Siguiendo las modificaciones a la IAS 12, se requiere que
una entidad reconozca los impuestos diferidos activo y pasivo,
con el reconocimiento de cualquier impuesto diferido activo
estando sujeto al criterio de recuperabilidad.

El IASB también añade un ejemplo ilustrativo a la IAS 12
que explica cómo se aplican las modificaciones.

Las modificaciones aplican a las transacciones que ocu-
rran en o después del primer periodo comparativo del periodo

Informe financiero 2021 | Universidad EAFIT 23

que se presenta. Adicionalmente, al inicio del primer periodo
comparativo una entidad reconoce:

•	 Un impuesto diferido activo (en la medida que sea probable
que el ingreso gravable está disponible contra la diferencia
temporal deducible) y un impuesto diferido pasivo para todas
las deducciones gravables y temporales asociadas con:

	— Activos por derecho de uso y pasivos por arrendamientos
	— Desmantelamiento restauración y pasivos similares que

correspondan a montos reconocidos como parte de los
costos relacionados al activo.

•	 El efecto acumulado al inicio de la aplicación de las modifica-
ciones como un ajuste en los saldos iniciales de las utilidades
retenidas (o algún otro componente de capital, como corres-
ponda) a la fecha.

Las modificaciones estarán vigentes por los periodos
anuales que empiecen el 1 de enero de 2023, con opción a
aplicación anticipada.
NIIF 9 – Instrumentos Financieros/NIIF 7 – Instrumentos Fi-
nancieros: Información a Revelar/NIC 39- Instrumentos Fi-
nancieros Reconocimiento y medición Reforma de la Tasa de
Interés de Referencia

Fase 1– Estados Financieros Consolidados - Estas en-
miendas modifican los requisitos específicos de contabilidad
de coberturas para permitir que la contabilidad de cobertu-
ras continúe para las coberturas afectadas durante el periodo
de incertidumbre antes de que las partidas cubiertas o los
instrumentos de cobertura afectados por las tasas de inte-
rés actuales se modifiquen como resultado de las reformas
en curso de las tasas de interés de referencia. Adoptada en
Colombia mediante el Decreto 938 de agosto de 2021.

NIIF 9 – Instrumentos Financieros/NIIF 7 – Instrumentos

Financieros: Información a Revelar/NIC 39- Instrumentos Fi-
nancieros Reconocimiento y medición/Reforma de la Tasa de
Interés de Referencia Fase 2 – Las enmiendas se relacionan
con la modificación de activos financieros, pasivos financie-
ros y pasivos por arrendamiento, requisitos específicos de
contabilidad de cobertura y requisitos de revelación aplican-
do la NIIF 7 para acompañar las modificaciones relativas a
modificaciones y contabilidad de coberturas.

•	 Modificación de activos financieros y pasivos financieros y pa-
sivos por arrendamiento. Se introduce un expediente práctico
para las modificaciones requeridas por la reforma contabili-
zando la tasa de interés efectiva actualizada.

•	 Las operaciones de cobertura (y la documentación relaciona-
da) deben ajustarse para reflejar las modificaciones de la par-
tida cubierta, el instrumento de cobertura y el riesgo cubierto.

•	 Revelaciones con el fin de permitir a los usuarios comprender
la naturaleza y el alcance de los riesgos que surgen de la re-
forma del IBOR a los que está expuesta la entidad y como la
entidad gestiona esos riesgos.

•	 También se modificó la NIIF 4 para requerir que las asegura-
doras que apliquen la exención temporal de la NIIF 9 apliquen
las enmiendas en la contabilización de las modificaciones re-
queridas directamente por la reforma del IBOR. Adoptada en
Colombia mediante el Decreto 938 de agosto de 2021.

2.4.	 Bases de preparación
Los estados financieros consolidados de la Universidad han
sido preparados sobre la base de costo histórico, excepto
por ciertos instrumentos financieros, que se valúan a can-
tidades revaluadas o a sus valores razonables al cierre de
cada periodo, como se explica en las políticas contables in-
cluidas más adelante.

Informe financiero 2021 | Universidad EAFIT24

i.	 Costo histórico
El costo histórico generalmente se basa en el valor razonable de
la contraprestación entregada a cambio de bienes y servicios.
ii.	 Valor razonable
El valor razonable se define como el precio que se recibiría
por vender un activo o que se pagaría por transferir un pa-
sivo en una transacción ordenada entre participantes en el
mercado a la fecha de valuación, independientemente de si
ese precio es observable o estimado utilizando directamente
otra técnica de valuación. Al estimar el valor razonable de un
activo o un pasivo,

La Universidad tiene definido por estatutos efectuar un
corte de sus cuentas, preparar y difundir estados financie-
ros de propósito general una vez al año, el 31 de diciembre de
2021 Para efectos legales en Colombia, los estados financieros
principales son los estados financieros, los cuales se expresan
en miles de pesos colombianos, por ser la moneda de presen-
tación o reporte para todos los efectos. La moneda funcional
es el peso colombiano, que corresponde a la moneda del en-
torno económico principal en el que opera la Universidad.

Negocio en marcha – La Administración tiene, al momento
de aprobar los estados financieros una expectativa razonable
de que la Universidad cuenta con los recursos adecuados para
continuar operando en el futuro previsible. Por lo tanto, con-
tinúan adoptando la base contable de empresa en funciona-
miento al preparar los estados financieros, acorde al Decreto
851 de 2021 del Ministerio de Comercio, Industria y Turismo.

La Universidad ha aplicado las políticas contables, los jui-
cios, estimaciones y supuestos contables significativos des-
critos en las notas 3 y 4.

3.	 RESUMEN DE LAS
PRINCIPALES POLÍTICAS Y
PRÁCTICAS CONTABLES

3.1.	 Propiedad y equipo
Las propiedades y equipo, se contabilizan a su costo de ad-
quisición −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. Adi-
cionalmente al precio pagado por la adquisición de cada ele-
mento, 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 ubica-
ción del activo en el lugar y en las condiciones necesarias
para que pueda operar de la forma prevista por la Admi-
nistración.

•	 Costos por préstamos directamente atribuibles a la ad-
quisición 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 entidad, como consecuencia de uti-
lizar el elemento durante un determinado período.

Las erogaciones por el mantenimiento, conservación y repa-
ración de estos activos se registran directamente en resultados,
como costo del período en que se incurren.

Informe financiero 2021 | Universidad EAFIT 25

Las adiciones y costos de ampliación, modernización o mejo-
ras se capitalizan como mayor valor de los correspondientes bie-
nes, siempre que aumenten su vida útil, amplíen su capacidad
productiva y su eficiencia operativa, mejoren la calidad de los ser-
vicios, o permitan una reducción significativa de los costos.

3.1.1.	Activos en construcción y montaje
Las propiedades y equipos en construcción y mon-

taje para fines de administración, producción, sumi-
nistro o para propósitos no definidos, son registradas al
costo, menos cualquier pérdida por deterioro recono-
cido. 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 de-
preciación inicia en ese momento, es decir, cuando se
encuentren en la ubicación y en las condiciones nece-
sarias para ser capaces de operar de la forma prevista.

3.1.2.	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 ac-
tivos 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 pue-
dan 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 destina-
do o para su venta.

La Universidad suspende la capitalización de los cos-
tos por préstamos durante los períodos en los que se in-
terrumpa el desarrollo de actividades de un activo califi-
cado. Sin embargo, no se interrumpe la capitalización de
los costos por préstamos durante un período si se están
llevando a cabo actualizaciones técnicas o administrati-
vas 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 finali-
za cuando esencialmente se han completado todas las
actividades necesarias para preparar el activo califica-
do para su uso o venta. En caso de que el activo tenga
componentes y estos componentes puedan ser utiliza-
dos por separado mientras continúa la construcción, se
deberá detener la capitalización de los costos por prés-
tamos sobre estos componentes.

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

3.1.3.	Componentes de los activos
Un componente de propiedad y equipo es un elemento
que se puede ver como parte de otro activo, pero que,
por sus propias características, por la función que des-
empeña y por el tipo de estrategias o actividades que se

Informe financiero 2021 | Universidad EAFIT26

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 efec-
tos 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 una propiedad y equi-
po 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:
Tabla 1 PE

Vida útil en años
Edificios 40-60

Maquinaria y Equipo 10-20
Equipos de Oficina 10-20

Equipos de Informática 3 - 10
Equipo de Transporte 5

Los activos por derechos de uso se deprecian sobre el
periodo que resulte más corto entre el periodo del arren-
damiento y la vida útil del activo subyacente. Si un arren-
damiento transfiere la propiedad del activo subyacente
o el costo del activo por derechos de uso refleja que la
Entidad 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 ac-
tivos 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.

3.2.	 Intangibles
Se reconocen por su costo de adquisición y se miden poste-
riormente al costo, ajustados por su amortización y pérdidas
por deterioro.

Para los intangibles desarrollados internamente la Uni-
versidad 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 incu-
rran y los desembolsos en la fase de desarrollo se reconoce-
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 benefi-

cios 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 ac-
tivo 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

Informe financiero 2021 | Universidad EAFIT 27

de sus vidas útiles estimadas, por el método de línea recta.
En todos los casos, los métodos y periodos de amortiza-

ción aplicados son revisados al cierre del ejercicio.
Un activo intangible es dado de baja en cuentas, por su ven-

ta, o cuando no se espere obtener beneficios económicos futuros
de su uso o disposición. La diferencia entre el importe neto ob-
tenido por su disposición, y el importe en libros del activo es re-
conocida 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 amorti-
zación 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 esti-
mada y el método de amortización de los intangibles se
revisan al final de cada período.

3.3.	 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 mi-
den posteriormente a valor razonable con cambios en el es-
tado 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 instru-
mento financiero.

3.3.1.	Activos financieros
La clasificación de los activos financieros se realiza
desde el reconocimiento inicial, de acuerdo con el mo-
delo de gestión y con las características contractuales
de los flujos de efectivo de cada activo. Cuando se es-
pera 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 cos-
to 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 fe-
chas específicas, flujos de efectivo 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 transac-
ción, 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.

3.3.2.	Pasivos financieros
El reconocimiento inicial de los pasivos financieros se
realiza por el valor razonable y posteriormente se valo-
ran 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

Informe financiero 2021 | Universidad EAFIT28

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 razona-
ble, 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 obli-
gación contractual ha sido liquidada o haya expirado.

Cuando un pasivo financiero existente es reempla-
zado por otro proveniente de la misma contraparte bajo
condiciones sustancialmente diferentes, o si las condi-
ciones 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.

3.4.	 Deterioro de los activos
3.4.1.	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 des-
contados 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 rela-
cionada con un evento que ocurre después del reconoci-
miento del deterioro, la pérdida por deterioro anteriormen-
te 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.

3.4.2.	Deterioro de cuentas por cobrar
La Universidad evalúa el deterioro de las cuentas por co-
brar 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 adeu-
dados por clientes en contratos de innovación e in-
vestigación 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 espe-
cíficos de los deudores, las condiciones económicas
generales y una evaluación tanto de la dirección ac-

Informe financiero 2021 | Universidad EAFIT 29

tual como de la previsión de condiciones en la fecha
de presentación, incluido el valor temporal del dinero
cuando corresponda.

Para las cuentas por cobrar que contienen com-
ponente financiero la Universidad estima una proba-
bilidad de default para todos los activos financieros no
valorados a valor razonable con cambios en la cuenta
de resultados. En el caso de instrumentos de amorti-
zación, se calcula la probabilidad de incumplimiento,
la cual se define como la frecuencia relativa con que
puede ocurrir que la contraparte, en este caso el be-
neficiario del crédito, no cumpla con las obligaciones
contractuales para pagar la deuda que ha contraído en
un determinado horizonte de tiempo. Así, la perdida
esperada se define como la probabilidad de incumpli-
miento multiplicada por la exposición del activo en el
momento del incumplimiento, multiplicada por la pér-
dida dado el incumplimiento.

La NIIF 9, considera tres estadios para el reconoci-
miento de la perdida esperada:

Estadio 1: si el riesgo crediticio del instrumento fi-
nanciero no se ha incrementado de forma significativa
desde el reconocimiento inicial, se mide la corrección
de valor por pérdidas para ese instrumento financiero a
un importe igual a las perdidas crediticias esperadas en
los próximos doce meses.

Estadio 2: si el riesgo crediticio del instrumento fi-
nanciero se ha incrementado de forma significativa
desde su reconocimiento inicial, se mide la corrección
de valor por perdidas de un instrumento financiero por
un importe igual a las perdidas crediticias esperadas
durante el tiempo de vida igual al activo.

Estadio 3: si el instrumento crediticio ha entrado en
default, se reconoce el valor del instrumento como pér-
dida, teniendo en cuenta la tasa de recuperación esti-
mada en la valoración.

Estos tres estadios se listan en la siguiente tabla:

Calificación Saldo Estadio NIIF
9

AA 0 a 30 días Estadío 1
BB 30 a 60 días Estadío 1
B 60 a 90 días Estadío 2

CC 90 a 120 días Estadío 2
C 120 a 150 días Estadío 2
D 150 a 180 días Estadío 2
C 180 días o mas Estadío 3

Para todos los demás instrumentos financieros la
Universidad reconoce las pérdidas crediticias espera-
das 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 incum-
plimiento desde el reconocimiento inicial en lugar de en
la evidencia de que un activo financiero está deteriora-
do 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 cre-

Informe financiero 2021 | Universidad EAFIT30

diticias esperadas que resultarán de todos los eventos
de incumplimiento posibles durante la vida útil espera-
da de un instrumento financiero. En contraste, 12 me-
ses de pérdidas crediticias esperadas durante la vida
del crédito, representa la parte de la vida útil de las pér-
didas crediticias esperadas durante la vida del crédito
que se espera que resulte de los eventos de incumpli-
miento en un instrumento financiero que sean posibles
dentro de los 12 meses posteriores a la fecha de reporte.

La Universidad monitorea regularmente la efec-
tividad 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 aumen-
to significativo en el riesgo de crédito antes de que el
monto se haya vencido.
Definición de crédito en mora: La Universidad conside-
ra que lo siguiente constituye un evento de incumpli-
miento para fines de administración de riesgo de crédi-
to interno, ya que la experiencia histórica indica que las
cuentas por cobrar que cumplen con cualquiera de los
siguientes criterios, generalmente no son recuperables.
a.	 cuando exista un incumplimiento de los convenios

financieros por parte de la contraparte; o
b.	 la información desarrollada internamente u obte-

nida 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 Uni-

versidad considera que el incumplimiento ha ocurrido
cuando un activo financiero tiene más de 90 días de

vencimiento, a menos que la Universidad tenga infor-
mación razonable y sustentable para demostrar que un
criterio de incumplimiento con más días de vencimien-
to es más apropiado.
Activos financieros deteriorados: Un activo financie-
ro 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 fi-
nanciero. La evidencia de que un activo financiero tiene
deterioro crediticio incluye datos observables sobre los
siguientes eventos:

•	 dificultad financiera significativa del emisor o del pres-
tatario;

•	 un incumplimiento de contrato, como un incumpli-
miento o un evento vencido

•	 el prestamista (s) del prestatario, por razones económi-
cas o contractuales relacionadas con la dificultad finan-
ciera del prestatario, habiendo otorgado al prestatario
una (s) concesión (es) que el prestamista (s) no consi-
deraría 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 recupera-
ción, 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

Informe financiero 2021 | Universidad EAFIT 31

un año sin ningún cambio en probabilidades de recupe-
rar el saldo, lo que ocurra antes. Cualquier recuperación
realizada se reconoce en resultados.

Medición y registro de las pérdidas de crédito es-
peradas: La medición de las pérdidas crediticias espe-
radas es una función de la probabilidad de incumpli-
miento, 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 finan-
cieros con un ajuste correspondiente a su valor en libros
a través de una cuenta de provisión para pérdidas.

3.4.3.	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 de-
terioro en el resultado del ejercicio o en el superávit por
revaluación del activo, de llegar a existir.

El deterioro registrado en periodos pasados, es re-
vertido, solo sí hay un cambio en los criterios usados

para determinar el valor recuperable, desde el último
deterioro reconocido. Si el deterioro es reversado, el va-
lor 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 reconoci-
da automáticamente en ganancias o pérdidas, a menos
que se trate de un activo que se mida al valor revaluado.

3.5.	 Arrendamientos
La Universidad como arrendataria evalúa si un contrato
contiene un arrendamiento en su origen. La Universidad re-
conoce 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 repre-
sentativo del patrón del tiempo en que los beneficios econó-
micos 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;

Informe financiero 2021 | Universidad EAFIT32

•	 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 termina-
ción del arrendamiento, si el periodo del arrendamien-
to refleja el ejercicio de una opción de terminación del
arrendamiento.

El pasivo por arrendamiento se presenta como un con-
cepto separado en el estado de situación financiera. El
pasivo por arrendamiento es medido subsecuentemente
con el aumento del valor en libros para reflejar los in-
tereses 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 dere-
chos 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 evalua-
ción 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 des-
cuento actualizada.

•	 Los pagos de renta se modifican como consecuencia de
cambios en índices o tasa o un cambio en el pago espe-

rado 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 modi-
ficación 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 actua-
lizada a la fecha de entrada en vigor de la modificación.

Los activos por derechos de uso consisten en la me-
dición inicial del pasivo por arrendamiento correspon-
diente, los pagos de renta realizados en o antes de la
fecha de inicio, menos cualquier incentivo por arrenda-
miento recibido y cualquier costo inicial directo. La va-
luación subsecuente es el costo menos la amortización
acumulado y pérdidas por deterioro.

Si la Universidad incurre en una obligación surgida
de costos de desmantelar y remover un activo arrenda-
do, restaurar el lugar en el cual está localizado o res-
taurar 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 acti-
vo 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

Informe financiero 2021 | Universidad EAFIT 33

arrendamiento y la vida útil del activo subyacente. Si un
arrendamiento transfiere la propiedad del activo sub-
yacente o el costo del activo por derechos de uso refleja
que la Universidad planea ejercer una opción de com-
pra, 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 contabili-
za 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 recono-
cidos 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 arrendamien-
to 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 indepen-
diente relativo de cada componente de arrendamiento

y el precio independiente agregado de los componentes
que no son de arrendamiento.

3.6.	 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 opera-
ción 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 es-
tos mantienen un acuerdo contractual que establece el con-
trol 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 individua-
les 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 exce-
den la participación de la Universidad en la inversión, se reco-
nocen 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 im-
puestos. La participación de los cambios en el patrimonio es
reconocida en el estado de cambios en el patrimonio.

Informe financiero 2021 | Universidad EAFIT34

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

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

3.7.	 Inventarios
Los inventarios corresponden a mercancías en existencia
para ser vendidos en el curso normal de la operación (libre-
ría, 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, almacena-
miento, e impuestos no recuperables, así como otros costos
en los que se haya incurrido para darles su condición y ubi-
cación 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. Los
inventarios que se identifican cómo obsoletos son reconoci-
dos cómo una pérdida en el resultado del periodo.

3.8.	 Provisiones
Las provisiones son reconocidas cuando se tiene una obliga-
ción presente (legal o implícita) como resultado de un evento
pasado, cuya liquidación requiere una salida futura de recur-
sos que se considera probable y se puede estimar con fiabili-

dad. 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 resul-
tados integral.

3.9.	 Pasivos y activos contingentes
Al cierre de cada periodo se evalúa la existencia de pasivos
y activos contingentes, es decir, obligaciones o activos posi-
bles 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.

3.10.	Beneficios a empleados
Los beneficios a empleados comprenden todas las compen-
saciones 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 rela-
cionado se provee. Las obligaciones laborales se ajustan al
final de cada ejercicio, con base en las disposiciones legales
y los convenios laborales vigentes.

Informe financiero 2021 | Universidad EAFIT 35

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 pa-
sado y la obligación puede ser estimada con fiabilidad.

Beneficios a largo plazo
La Universidad EAFIT otorga a sus empleados beneficios aso-
ciados a su tiempo de servicio por quinquenio.

El cálculo es realizado anualmente por actuarios indepen-
dientes 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.

3.11.	Reconocimiento de ingresos
3.11.1.	Ingresos de actividades ordinarias
Los ingresos de actividades ordinarias son reconocidos
cuando la Universidad satisface una obligación de desem-
peño 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 contra-
prestación especificada en un contrato con un cliente y
excluyen los saldos cobrados en nombre de terceros.

El método de medición del progreso de la satisfac-
ción de una obligación de desempeño es aplicado con-
sistentemente a similares obligaciones de desempeño y
en circunstancias similares.

La Universidad reconoce los ingresos de las siguien-
tes 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 ingre-
sos 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 confia-
ble 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.

Informe financiero 2021 | Universidad EAFIT36

3.11.2.	Ingresos por donaciones
Para el reconocimiento de las donaciones, la Universi-
dad 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 gas-
tos 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 acti-
vos, de igual manera que en el punto anterior se lleva
como ingreso diferido y se amortiza en línea con la de-
preciación del activo adquirido, como amortización de
donaciones diferidas.

•	 Las donaciones permanentemente restringidas se lle-
van 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 do-
naciones 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.

3.11.3.	Subvenciones del gobierno
Las subvenciones del gobierno no son reconocidas hasta
que no exista una seguridad razonable de que la Univer-
sidad cumplirá con las condiciones ligadas a ellas y hasta
que estas sean recibidas. Las subvenciones del gobier-
no deben reconocerse en el estado de resultados sobre
una base sistemática, a lo largo de los periodos necesa-
rios para compensarlas con los costos relacionados. Las
subvenciones del gobierno cuya principal condición sea
que la Universidad compre, construya o de otro modo ad-
quiera activos no corrientes se reconocen como ingresos
diferidos en el estado de situación financiera y son trans-
feridas a ganancias o pérdidas sobre una base sistemáti-
ca y racional sobre la vida útil de los activos relacionados.

Toda subvención del gobierno a recibir en compen-
sación por gastos o pérdidas ya incurridos, o bien con
el propósito de prestar apoyo financiero inmediato a la
Universidad, sin costos posteriores relacionados, se re-
conocerá en el estado de resultados del periodo en que
se convierta en exigible

3.12.	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 si-
guientes 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 ven-
cimiento, desde la fecha de inversión no supere los 3 meses.

Para la elaboración del estado de flujos de efectivo se to-
man en consideración los siguientes conceptos:

Informe financiero 2021 | Universidad EAFIT 37

•	 Actividades de operación: Son las actividades que cons-
tituyen 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.

3.13.	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 funcio-
nal y de presentación.

3.14.	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 aque-
llos 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 infor-
mación financiera y la realidad económica de la Universidad,
se concluye que los pasivos deben ser clasificados como co-
rrientes 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.

3.15.	Transacciones en moneda extranjera
Aquellas transacciones en moneda distinta a la moneda fun-
cional 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. Las partidas de ingresos y gastos se
convierten a los tipos de cambio promedio vigentes del periodo,
a menos que estos fluctúen de forma significativa durante el
período, en cuyo caso se utilizan los tipos de cambio a la fecha
en que se efectúan las transacciones. En la celebración de con-
tratos forward delivery, la Universidad valora al cierre de cada
período, así como en la fecha del vencimiento de la operación,
aquellos derechos que fueron adquiridos para recibir divisas a
la tasa de referencia empleada por la contraparte para valorar
su obligación, mientras que las obligaciones adquiridas las va-
lora al costo amortizado, contemplando la financiación implíci-
ta que se le otorgada hasta el día del cierre de la operación. La
diferencia entre el valor resultante de los derechos y de las obli-
gaciones contraídas da lugar al reconocimiento de un activo o
de un pasivo, directamente contra los resultados del período.
En la fecha en que se cumple el vencimiento de una operación,
se reciben las divisas y se entrega el monto acordado a cambio
de las mismas, al tiempo que se da de baja en cuentas al activo
o pasivo reconocido hasta ese momento.

Informe financiero 2021 | Universidad EAFIT38

Todas las diferencias de cambio de las partidas moneta-
rias se reconocen en el estado de resultados.

4.	 JUICIOS, ESTIMACIONES Y
SUPUESTOS CONTABLES
SIGNIFICATIVOS

En la aplicación de las políticas contables, las cuales se describen
en la nota 3, 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 regu-
larmente. 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 estima-
ciones, al final del periodo sobre el cual se reporta. Estas pue-
den 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 nu-
meral 3.1.3 la Universidad revisa la vida útil estimada de pro-

piedad 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 reco-
nocidos a lo largo del tiempo en la medida en que las obligacio-
nes de desempeño se satisfacen. Para realizar esta medición, se
estima el grado de avance de la ejecución técnica de los contra-
tos. 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 aso-
ciados a su tiempo de servicio por quinquenio. El cálculo es
realizado anualmente por actuarios independientes califica-
dos, 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 li-
tigios 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 eviden-
cia disponible a la fecha sobre la que se informa, es probable
que exista una obligación presente, independiente de los he-
chos futuros. Se entiende que la ocurrencia de un evento es
más probable que improbable cuando la probabilidad de ocu-
rrencia sea superior a 50%, en cuyo caso se registra la provi-
sión. 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 re-
conocen en el estado de situación financiera, pero se revelan
como pasivos contingentes. La ocurrencia o no ocurrencia de

Informe financiero 2021 | Universidad EAFIT 39

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 de-
terioro la Universidad emplea información prospectiva y su-
puestos sobre la probabilidad de incumplimiento y las tasas
de pérdidas esperadas.

•	 Deterioro de valor de activos no financieros – Las propieda-
des, equipo y activos intangibles, son valorados para calcular
el deterioro, cuando los eventos o cambios en las circunstan-
cias 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 estable-
cidos con base en la mejor estimación de la duración del arren-
damiento al final del periodo sobre el que se informa. Como re-
sultado de estas estimaciones, algunos de los arrendamientos
fueron reconocidos partiendo de una duración que superaba el
plazo inicialmente estipulado en los contratos, siempre y cuan-
do existiera la opción de extender el arrendamiento y se contara
con una certeza razonable de que dichas opciones serían ejer-
cidas considerando las necesidades futuras de la Universidad.

5.	 PROPIEDAD Y EQUIPO

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

 2021 2020
Terrenos 242.890.652 242.890.652
Construcciones en curso 65.875.251 59.310.024
Maquinaria y equipo en
montaje 668.706 4.343.975

Construcciones y
edificaciones 190.248.952 189.804.547

Maquinaria y equipo 52.699.329 47.017.869
Equipo de oficina 16.006.495 16.369.426
Equipo de computación y
comunicación 45.181.847 45.282.642

Equipo de transporte 930.551 934.431
Equipo en tránsito 145.533 273.590

Subtotal 614.647.316 606.227.156
Depreciación acumulada (81.123.682) (69.409.252)

Total 533.523.634 536.817.904

Informe financiero 2021 | Universidad EAFIT40

Terreno
Construcciones
y edificaciones

(1)

Maquinaria
y Equipo (2)

Equipo de
Oficina

Equipo de
computación

y
comunicación

(3)

Equipo de
transporte

Construccio-
nes en curso

(4)

Maquinaria
y equipo en
montaje (5)

Equipo en
tránsito TOTAL

01-01-2020 242.184.508 189.317.927 43.395.488 13.671.580 42.290.004 816.043 41.144.299 2.052.705 356.008 575.228.562
Adiciones - 72.515 1.614.677 1.204.447 3.644.860 417.342 19.685.529 4.348.001 572.484 31.559.855
Anticipos del año - 163.940 666.177 370.647 - - - - - 1.200.764
Anticipos
legalizados del
2020

 - (245.703) (36.054) - - (107.880) - - - (389.637)

Traslados 706.144 581.179 1.438.779 1.163.619 109.235 - (1.287.323) (2.056.731) (654.902) -
Traslados a otras
cuentas - - - - - - (232.481) - - (232.481)

Bajas - (85.311) (61.199) (40.867) (761.457) (191.074) - - - (1.139.908)
31-12-2020 242.890.652 189.804.547 47.017.868 16.369.426 45.282.642 934.431 59.310.024 4.343.975 273.590 606.227.155

Adiciones - - 1.905.793 86.366 2.259.772 2.846 7.236.907 981.893 508.210 12.981.787
Anticipos del año - 219.303 268.716 48.360 - 1.621 - - - 538.000
Anticipos
legalizados del
2021

 - (163.940) (666.177) (370.647) - - - - - (1.200.764)

Traslados - 619.616 5.027.669 - 80.182 - (619.616) (4.471.586) (636.265) -
Reclasificaciones - 170.072 - - - - - (170.072) - -
Traslados a otras
cuentas - - (11.624) (11.399) 23.023 - - (15.505) - (15.505)

Bajas - (400.646) (842.917) (115.611) (2.463.772) (8.347) (52.064) - - (3.883.357)
31-12-2021 242.890.652 190.248.952 52.699.328 16.006.495 45.181.847 930.551 65.875.251 668.705 145.535 614.647.314

Informe financiero 2021 | Universidad EAFIT 41

Las principales variaciones en el rubro de propiedad y equipo co-
rresponden a lo siguiente:
(1)	 La variación corresponde a la activación de proyectos inter-

nos como la subestación eléctrica y el reforzamiento de algu-
nos edificios que ya estaban en uso.

(2)	 En este rubro las adiciones corresponden a equipos compra-
dos para el mantenimiento de las instalaciones por valor de
$ 1.905.793, en los traslados está la matrícula por el cierre
de proyectos que se encontraban en maquinaria y equipo en
montaje donde está la planta de media tensión por $1.987.809,
la automatización y plan maestro del aire acondicionado por
$432.752 y el proyecto de cambio de tensión eléctrica por
$802.730, además de otros proyectos de mejoras eléctricas,
las bajas principalmente se da por una devolución al provee-
dor de un transformador trifásico.

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

01-01-2020 (23.705.704) (14.308.846) (4.048.409) (13.819.792) (263.548) (56.146.299)
Bajas 12.795 28.841 25.115 452.922 191.074 710.747
Depreciación (4.812.720) (3.869.344) (756.280) (4.307.064) (228.292) (13.973.700)
31-12-2020 (28.505.629) (18.149.349) (4.779.574) (17.673.934) (300.766) (69.409.252)
Bajas 400.646 368.923 98.612 1.820.640 4.404 2.693.225
Depreciación (4.841.643) (4.070.691) (774.852) (4.454.881) (265.588) (14.407.655)
31-12-2021 (32.946.626) (21.851.117) (5.455.814) (20.308.175) (561.950) (81.123.682)

(3)	 Corresponde a la adquisición de equipos de cómputo y al ru-
bro de activos informáticos que se encontraban obsoletos.

(4)	 Las variaciones corresponden principalmente a la construc-
ción del edificio de Ciencias en la sede principal los cuales
aumentaron en el 2021 en un 5,37% con relación al año pa-
sado, principalmente por la reanudación de las actividades
luego de estar suspendidas de manera temporal después de
identificar unas deformaciones no esperadas en la estructu-
ra metálica de la fachada, lo que de inmediato condujo a los
análisis correspondientes que evidenciaron deficiencias en
los diseños iniciales de este componente.

(5)	 La disminución corresponde a la activación de varias órdenes
de trabajo generales que cerraron en este periodo, y que a su
vez se ven reflejadas en el aumento de maquinaria y equipo.

Como resultado de los inventarios físicos aleatorios de activos
realizados durante el periodo, y al cierre del mismo, no se identifi-
caron 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.

Informe financiero 2021 | Universidad EAFIT42

6.	 ACTIVOS FINANCIEROS
Resumen activos financieros 2021 2020

Activos financieros no corrientes
Activos financieros medidos al valor
razonable no corrientes 59.366.580 50.980.107

Activos financieros medidos al costo
amortizado no corrientes 17.536.793 15.185.821

Otros activos financieros 630 630
Total activos financieros no corrientes 76.904.003 6.166.558
Activos financieros corrientes

Activos financieros medidos al costo
amortizado corrientes 49.903.805 27.559.744

Otros activos financieros 7.863 -
Total activos financieros corrientes 49.911.668 27.559.744
Total activos financieros 126.815.671 93.726.302

El detalle de los activos financieros medidos al valor razonable con
cambios reconocidos en el resultado de los períodos terminados
al 31 de diciembre de 2021 y 2020 es el siguiente:

Activos financieros medidos al valor razonable no corrientes
Emisor Título 2021 2020

Patrimonios Autónomos BTG
Pactual Sociedad Fiduciaria S.A.

Derechos
fiduciarios 38.837.415 32.674.331

Patrimonios Autónomos
Fiduciaria Bancolombia S.A.

Derechos
fiduciarios 20.529.165 18.305.776

Total activos financieros medidos al
valor razonable no corrientes 59.366.580 50.980.107

Informe financiero 2021 | Universidad EAFIT 43

Al cierre de 2021, la Universidad mantenía inversiones no co-
rrientes medidas a valor razonable por $59.366.580 (2020:
$50.980.107), que corresponden a los derechos fiduciarios de dos
patrimonios autónomos los cuales son mantenidos con fines de
negociación, y que han sido constituidos para la administración
de los recursos que hacen parte de los Fondos Patrimoniales de
largo plazo de la Universidad, los cuales son:

•	 Fondo de Estabilización por $38.329.918
•	 Fondo Álvaro Uribe Moreno (AUM) por $20.529.165
•	 Endowments Filantropía por $507.497

Para lo corrido del año estos fondos registraron una rentabilidad
promedio ponderada de 2,14% E.A.

El detalle de los activos financieros medidos al costo amorti-
zado al 31 de diciembre de 2021 y 2020 es el siguiente:

Activos financieros medidos al costo amortizado no corrientes
Emisor Título 2021 2020

Valores Bancolombia S.A. Comisionista de Bolsa Ahorros APT 22 22
Banco Davivienda S.A. Bono 3.416.346 -
Banco de Bogota S.A. Bono 1.850.728 -
Banco de Occidente S.A. Bono 955.783 -
Banco de Comercio Exterior de Colombia S.A. Bono 510.425 -
Banco Popular S.A. Bono - 510.595
Bancolombia S.A. Bono 525.831 -
Codensa S.A. Esp Codensa S.A. Es Bono 465.425 -
Grupo Energía Bogotá Bono 1.013.949 -
Banco Bilbao Vizcaya Argentaria Colombia S.A. CDT 2.437.334 3.716.235
Banco Colpatria Multibanca Colpatria S.A. CDT 1.002.048 1.535.312
Banco Davivienda S.A. CDT 4.382.466 3.193.356
Banco de Bogota S.A. CDT 976.436 3.054.630
Compania de Financiamiento Tuya S.A. CDT - 1.062.528
Itau Corpbanca Colombia S.A. CDT - 2.113.143

Total activos financieros medidos al costo amortizado no
corrientes 17.536.793 15.185.821

Informe financiero 2021 | Universidad EAFIT44

Activos financieros medidos al costo amortizado corrientes
Emisor Título 2021 2020

Banco Davivienda S.A. Bono 2.062.138 -
Banco de Comercio Exterior de Colombia S.A. Bono 1.027.600 -
Banco Popular S.A. Bono 1.531.825 -
Bancolombia S.A. Bono - 102.210
Cementos Argos S.A. Bono 1.020.150 -
Itau Corpbanca Colombia S.A. Bono 1.535.033 -
Banco Bilbao Vizcaya Argentaria Colombia S.A. CDT 4.058.450 -
Banco Colpatria Multibanca Colpatria S.A. CDT 5.557.227 2.547.580
Banco Comercial AV Villas S.A. CDT 3.023.310 -
Banco Davivienda S.A. CDT 4.524.440 2.026.140
Banco de Bogota S.A. CDT 609.996 1.525.693
Banco de Occidente S.A. CDT 1.018.915 -
Banco Falabella S.A. CDT 2.011.900 -
Banco Popular S.A. CDT 1.523.160 1.023.430
Bancolombia S.A. CDT 508.000 -
Compania de Financiamiento Tuya S.A. CDT 17.688.549 14.227.861
Corficolombiana S.A. CDT - 3.047.400
Itau Corpbanca Colombia S.A. CDT 2.203.112 3.059.430

Total activos financieros medidos al costo amortizado
corrientes 49.903.805 27.559.744

Informe financiero 2021 | Universidad EAFIT 45

Las inversiones no corrientes medidas al costo amortizado por valor
de $17.536.793 (2020: $15.185.821), corresponden casi en su totali-
dad a recursos del Fondo de Funcionamiento. Estos recursos se en-
cuentran invertidos principalmente en CDT y bonos, con una ren-
tabilidad promedio ponderada de 3,98% E.A. (TIR al vencimiento).

Las inversiones corrientes medidas al costo amortizado por
$49.903.805 (2020: $27.559.744) corresponden a excedentes
de liquidez temporal del Fondo de Funcionamiento. Estos re-
cursos se encuentran invertidos principalmente en CDT y bo-
nos, con una rentabilidad promedio ponderada de 3,03% E.A.
(TIR al vencimiento).

Estos títulos se han medido al costo amortizado ya que se espera
mantenerlos para obtener de ellos los flujos de efectivo contractuales

El detalle de los otros activos financieros al 31 de diciembre de
2021 y 2020 es el siguiente:

Emisor 2021 2020
Promotora de Proyectos S.A. 630 630

Total otros activos financieros
no corrientes 630 630

Emisor 2021 2020
Instrumentos financieros derivados 7.863 -

Total otros activos financieros
corrientes 7.863 -

Los instrumentos financieros derivados se originaron en la ce-
lebración de contratos forward para el intercambio de mone-
das extranjeras

El portafolio de inversiones se encuentra distribuido adminis-
trativamente por fondos, así:

•	 Fondo de Funcionamiento: Los recaudos provenientes de las
actividades académicas, investigativas, consultorías y de pro-
yección social de la Universidad conforman el Fondo de Fun-
cionamiento, el cual, de acuerdo con el comportamiento del
flujo de caja, genera excedentes temporales de liquidez que
podrán ser invertidos en el mercado financiero, sin embargo,
este fondo podría presentar en algunos casos déficits que im-
plicarían la contratación de créditos de corto plazo. Los ex-
cedentes temporales serán objeto de inversiones financieras,
pero se deberá dar prioridad al pago oportuno de las obliga-
ciones contraídas por la Universidad antes que a la potencial
rentabilidad de los recursos.

•	 Fondo de Estabilización: Los recursos provienen de exce-
dentes netos anuales autorizados por decisión del Conse-
jo 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 de recursos en
forma extraordinaria para las áreas académicas, es decir,
como fuente de autofinanciación.

•	 Fondo Álvaro Uribe Moreno: Los recursos provienen de apor-
tes 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 EAFIT de
carácter voluntario que busca contribuir a la sostenibilidad
financiera de largo plazo y proveer recursos para otros fines
relacionados necesariamente con su objeto social.

•	 Otros Recursos: Se constituyen otros fondos de forma tem-
poral con recursos propios o de terceros, con destinación es-
pecífica y de acuerdo con las necesidades e iniciativas que se
presenten en la Institución, pueden ser de corto, mediano o
largo plazo.

Informe financiero 2021 | Universidad EAFIT46

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 ac-
ciones tendientes al manejo adecuado de los riesgos con el fin de
preservar la integridad de los recursos empresariales, continui-
dad y sostenibilidad de los negocios.
•	 Riesgo de crédito: Para minimizar este riesgo, se tiene de-

finido 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 re-
lacionada 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 so-
ciedades comisionistas y Fiduciarias en lo relacionado con la
Administración de Activos de Inversión y Riesgo de Contra-
parte y para las entidades bancarias, les aplican las califica-
ciones 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 cum-
plimiento de la política de inversión institucional y cuando
una inversión realizada no cumpla con los requisitos mencio-
nados anteriormente, se informará al comité para evaluar si
es necesario liquidarla. Adicionalmente, se revisa y evalúa en
el Comité Financiero, no sólo el portafolio total, sino también
la composición por tipo de título y por emisor, con el fin de
evitar concentraciones que lleven a incrementar la exposi-
ción al riesgo del portafolio. Por otra parte, para minimizar
el riesgo de las cuentas por cobrar, se realiza un estudio a
las empresas y personas que solicitan crédito con EAFIT, con
la finalidad de analizar la situación económica y capacidad
de endeudamiento. Cada semana se hace un seguimiento de

acuerdo a los vencimientos de las cuentas por cobrar, con el
propósito de identificar los clientes que presenten retraso y
poder ejercer cobro y negociación de pago.

•	 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 o AA+.

•	 Riesgo de Mercado: Las variaciones de los precios de los ac-
tivos, se evalúan considerando la duración de los títulos con-
tratados y evaluando situaciones de mercado que puedan
afectar la rentabilidad del portafolio. El portafolio se encuen-
tra invertido principalmente en activos de renta fija. También
se tienen Fondos de Inversión Colectiva y cuentas de ahorro
con remuneración especial. También se cuenta con una Po-
lítica de Coberturas Cambiarias a través de la cual se busca
mitigar el impacto de la volatilidad de la tasa de cambio sobre
los compromisos futuros que se encuentran expuestos a ella.
Para reducir la exposición a la tasa de cambio de los pagos de
productos y servicios cobrados en moneda extranjera, la Uni-
versidad realiza operaciones forward delivery de tasa de cam-
bio en diferentes momentos del tiempo, con diferentes nive-
les de tasa de cambio, obteniendo de esta manera para cada
vencimiento una tasa que resulta siendo el promedio ponde-
rado de las tasas forwards pactadas. (Ver saldos en moneda
extranjera en la nota 19 Proveedores en moneda extranjera).

•	 Riesgo financiero: En desarrollo de la política de inversión, el
Comité de Recursos Financieros ha seleccionado algunos ac-
tivos financieros de acuerdo con el objetivo y el plazo de cada
uno de los fondos. La participación de cada activo dentro del

Informe financiero 2021 | Universidad EAFIT 47

total del portafolio Institucional y la inclusión de otros activos,
será objeto de revisión y decisión del Comité de Recursos Fi-
nancieros, 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 inheren-
tes 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 expe-
riencia en el mercado financiero, dos representantes del Con-
sejo Superior, un representante de la Escuela de Finanzas, el
Director Administrativo y Financiero, la Secretaria General, la
Jefe de Costos y Presupuestos y la Jefe de Tesorería. En cuanto
a la gestión de necesidades de liquidez y de apalancamiento
financiero, las decisiones se toman considerando lo estable-
cido en la Política de Endeudamiento Institucional, en la cual
se definen los límites de endeudamiento, los niveles de apro-
bación requeridos y las condiciones para la contratación de
créditos de corto plazo y largo plazo que sean necesarios para
la financiación de capital de trabajo o proyectos de inversión.

Análisis de apalancamiento

2021 2020
Deuda 56.185.651 60.415.945
Patrimonio 598.010.355 587.387.742

Índice 9,40% 10,29%

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, cur-
vas 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 adquisi-
ción, costo calculado subjetivo, costo de reemplazo depreciado o
método de índice de precios.

La siguiente tabla presenta los instrumentos financieros ac-
tivos y pasivos al 31 de diciembre de 2021 y 31 de diciembre de
2020:

Informe financiero 2021 | Universidad EAFIT48

Instrumentos
financieros de 2021

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 - 27.973.281 - - 27.973.281 - - - -

Inversiones
59.366.580 67.441.228 - -

126.807.808 -
59.366.580 -

59.366.580
Deudores - 36.058.843 - - 36.058.843 - - - -
Obligaciones financieras - - - 56.458.343 56.458.343 - - - -
Cuentas por pagar - - - 26.543.054 26.543.054 - - - -
Otros pasivos financieros - - - 19.071.725 19.071.725 - - - -

Total instrumentos
financieros 2021 59.366.580 131.473.352 - 102.073.122 292.913.054 - 59.366.580 - 59.366.580

Instrumentos
financieros de 2020

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 - 60.441.429 - - 60.441.429 - - - -

Inversiones 50.980.107 42.746.195 - - 93.726.302 - 50.980.107 - 50.980.107
Deudores - 14.174.816 - - 14.174.816 - - - -
Obligaciones
financieras - - - 62.694.615 62.694.615 - - - -

Cuentas por pagar - - - 22.139.995 22.139.995 - - - -
Otros pasivos financieros - - - 18.656.316 18.656.316 - - - -
Total instrumentos

financieros 2020 50.980.107 17.362.440 - 103.490.926 271.833.473 - 50.980.107 - 50.980.107

Informe financiero 2021 | Universidad EAFIT 49

(1)	 Las cuentas por cobrar no corrientes a empleados correspon-
den a préstamos para educación, compra o mejora de vivienda.

Las tasas de interés para créditos de vivienda oscilan entre 5% y
7% (tasa nominal-anual), las cuotas se pagan quincena vencida y
están en función del salario devengado por el empleado.

Asimismo, el plazo de estos créditos depende de la clase del prés-
tamo, así:

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

Adicionalmente, la Universidad EAFIT ofrece a sus empleados
créditos de corto plazo para gastos por calamidad o para gastos
médicos y odontológicos. También los empleados pueden reali-
zar compras en los negocios institucionales con una tasa de inte-
rés del 0%. En todos los casos, los plazos van desde 15 días hasta
máximo 12 meses.

(2)	 Los deudores no corrientes, que corresponden a formación
universitaria y avanzada están compuestos por:

	— La financiación de la Universidad a través del crédito
EAFIT a tu alcance largo plazo no corriente posee a la
fecha un saldo de $7.036.445. Aplica para estudiantes
nuevos de todos los programas de formación universita-
ria y formación avanzada, también para los estudiantes
activos de pregrado de segundo y tercer semestre.

Esta financiación consiste en el pago de una cuota
inicial del 10% del valor de la matrícula y un 40% du-

7.	 DEUDORES
El detalle de las cuentas por cobrar al 31 de diciembre de 2021 y
2020 es el siguiente:

2021 2020
No corrientes

Empleados (1) 396.707 347.200
Formación universitaria (2) 3.465.191 1.773.352
Formación avanzada (2) 3.611.741 2.212.489
Deterioro de cartera (7) (413.458) (136.669)

Subtotal no corriente 7.060.181 4.196.372
Corrientes

Clientes
Formación universitaria (2) 7.316.598 2.050.935
Formación avanzada (2) 2.771.225 855.213
Educación permanente (4) 1.941.064 462.041
Idiomas (4) 584.314 531.463
Servicios de innovación y
consultorías (5) 12.441.531 2.610.906

Servicios de laboratorio (6) 58.162 44.641
Servicios de
investigación (7) 796.011 921.585

Otros clientes (6) 1.082.774 968.226
Empleados (1) 518.347 509.966
Otros deudores corto plazo 1.292.469 696.774
Deudas de difícil cobro 2.009.763 2.076.977
Deterioro de cartera de corto
plazo (8) (1.813.596) (1.750.283)

Subtotal corriente 28.998.662 9.978.444
Total 36.058.843 14.174.816

Informe financiero 2021 | Universidad EAFIT50

rante el semestre en curso; el pago del 50% restante se
realiza una vez el estudiante culmine su plan de estu-
dios. La tasa de interés continúa siendo del 1,2% nomi-
nal mes vencido, con la intención de aliviar la situación
económica de los estudiantes debido a la crisis sanita-
ria por COVID-19.

	— La Universidad EAFIT constituyó un crédito educativo
condonable, el cual tiene a la fecha un saldo de $40.486,
financia matrículas de largo plazo y es dirigido a estu-
diantes de pregrado con dificultades económicas y que
además acrediten excelencia académica.

A todos los estudiantes beneficiados con el crédi-
to educativo condonable, se les podrá otorgar hasta el
100% del valor de la matrícula básica, siempre y cuan-
do cumpla con los requisitos académicos, acredite difi-
cultades económicas y certifique codeudor(es) solida-
rio(s), esto de acuerdo a los requisitos estipulados en el
reglamento emitido por la universidad.

A los estudiantes que se encuentren beneficiados con
el crédito educativo condonable, la Universidad EAFIT les
condonará el saldo de la deuda si al momento de graduar-
se obtienen un promedio acumulado igual o superior a
4.4, que no hayan perdido ni cancelado materias durante
cada uno de los periodos en que se le otorgó el préstamo y
que no hayan suspendido el crédito por 2 semestres con-
secutivos. El saldo actual corresponde a los estudiantes
que no se les condonó la deuda, actualmente este crédito
ya no es ofrecido por la Universidad.

(3)	 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 31 de
diciembre de 2021 un saldo por $5.310.856, aplica para
estudiantes regulares de todos los programas de for-
mación 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 mensua-
les sin superar el registro de materias.

La tasa de interés continúa del 0% con la intención
de aliviar la situación económica de los estudiantes de-
bido a la crisis sanitaria por COVID-19.

	— La financiación de la Universidad a través del crédito EAFIT
a tu alcance mediano plazo, el cual tiene a la fecha un sal-
do de $525.804, fue creado durante la emergencia sanita-
ria por COVID-19 con la intensión de generar alternativas
de pago en la matrícula de los estudiantes.

Esta aplica para estudiantes que presentan dificul-
tades económicas para realizar el pago de la matrícula
y que se encuentren cursando del cuarto semestre en
adelante (a excepción del último) y para estudiantes
de segundo semestre de maestría que también pre-
senten dificultades para el pago y que no hayan tenido
crédito con la Universidad o que solo hayan tenido cré-
ditos eventuales.

La financiación consiste en el pago de una cuota
inicial del 20% del valor de la matrícula y el 80% res-
tante se divide hasta en 10 cuotas durante el semes-
tre académico. La tasa de interés es del 0.5% nominal
mes vencido.

	— Los valores financiados por el ICETEX, a través de las lí-
neas de crédito tradicional y los estudiantes beneficia-
dos por el programa “Ser Pilo Paga”.

	— También incluyen las cuentas por cobrar por los conve-

Informe financiero 2021 | Universidad EAFIT 51

nios 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 es-
tudiantes becados por la Universidad. Si alguno de ellos
pierde o cancela materias, se le deberá realizar el cobro
del 100% 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 manera excepcional y temporal, esta fi-
nanciación se les otorga a los estudiantes que están tra-
mitando otro medio de pago, pero su aprobación supera
las fechas estipuladas en el calendario académico para
legalizar su matrícula. El número de cuotas no puede
superar el registro de materias del semestre siguiente.

(4)	 Educación Permanente e Idiomas: corresponde principal-
mente a la facturación de ventas a crédito para las empresas
que apoyan la formación de algunos estudiantes. La principal
variación corresponde a la reactivación económica después
de la contingencia sanitaria por el COVID -19

(5)	 Innovación 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 se encuentran:

AREA METROPOLITANA DEL VALLE DE ABURRA
BOGOTA DISTRITO CAPITAL SECRETARIA DE HACIENDA
CAJA DE COMPENSACION FAMILIAR DE ANTIOQUIA COMFAMA
MINISTERIO DE EDUCACION NACIONAL
MUNICIPIO DE ITAGUI
MUNICIPIO DE MEDELLIN
RENAULT SOCIEDAD DE FABRICACION DE AUTOMOTORES SAS

Dentro del rubro se encuentran los siguientes valores correspon-
dientes a pagos de proyectos pendientes por facturar (ver nota 22
ingresos otros servicios):

2021 2020
Activos de contratos
Contratos de Innovación 4.473.166 316.661

(6)	 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.

(7)	 Servicios de investigación: corresponde a la facturación de
contratos y a los aportes pendientes por convenios y proyec-
tos, de conformidad con lo pactado contractualmente (ver
nota 22 ingresos por otros servicios)

2021 2020
Activos de contratos: Ingresos pendientes por facturar
Contratos de Investigación 796.011 921.585

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 exponen los lineamientos relacionados con

Informe financiero 2021 | Universidad EAFIT52

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 dependen-
cias pueden pactar plazos inferiores. En caso de mora, se tienen
estrategias de cobro como llamadas telefónicas, correos electró-
nicos, suspensión del crédito, acuerdos de pago, cobro pre jurídi-
co y por último cobro jurídico.

Se detallan las cuentas por cobrar por antigüedad a 31 de di-
ciembre de 2021:

Antigüedad de las cuenta por
cobrar no deterioradas 2021 2020

0-30 33.271.070 11.298.592
31-60 466.078 100.660
61-90 226.186 668.050
91 a mas dias 2.095.509 2.107.514

Total 36.058.843 14.174.816

(8)	 Movimiento del deterioro de cartera para la vigencia:

Movimiento del deterioro de Cartera
2021 2020

Saldo Inicial 1.886.952 1.088.044
Recuperación (287.555) (110.955)
Bajas de cartera (41.071) (60.380)
Deterioro de cartera del periodo (1) 668.728 970.243

Saldo final 2.227.054 1.886.952

(1)	 El resultado del ejercicio realizado sobre el deterioro de cartera
para las cuentas por cobrar es $668.728.

Estos han sido distribuidos de la siguiente manera:

•	 $96.164 corresponden a cuentas por cobrar sin componente
financiero.

•	 $572.564 corresponden a cuentas por cobrar con componente
financiero. Este valor se compone principalmente por $1.207
en intereses causados de créditos a corto y mediano plazo,
$15.255 en intereses causados por créditos de largo plazo,
$114.389 corresponden a la etapa prejurídica.

El saldo restante de los créditos educativos otorgados por la Uni-
versidad EAFIT, se listan en las siguientes tablas con las califica-
ciones crediticias y su respectivo deterioro:

Créditos corto y mediano plazo:

Calificación Saldo Deterioro de cartera
AA 320.686 5.358
A 54.506 1.524

BB 3.740 165
B 169.239 13.052

CC 328.725 49.485
C 17.819 3.773
D 148.800 81.840

Informe financiero 2021 | Universidad EAFIT 53

Créditos de largo plazo:

Calificación Saldo Deterioro de cartera
AA 5.806.248 57.330
BB 219.767 36.900
B 198.396 51.845

CC 16.436 5.329
C 10.183 3.545
D 239.212 131.567
D 148.800 81.840

8.	 INTANGIBLES

La composición del rubro al 31 de diciembre de 2021 y 2020 es la
siguiente:

2021 2020

Software Suite Universitaria (1) 33.671.583 28.614.865
Software Fundanet (2) 908.902 908.903
Programas Informáticos (3) 1.549.376 693.514
Otros Software terminados (3) 469.549 469.549

Subtotal intangibles 36.599.410 30.686.831
Amortización Intangibles (4.851.655) (3.551.345)

Total Intangibles 31.747.755 27.135.486

(1)	 Software Suite Universitaria — Atenea — es una solución
comprada a ORACLE e implementada por ITIS. Bajo esta de-
nominación se incluye la compra del sistema operativo de la
solución para la gestión estudiantil y CRM, software integra-
do, opciones de software integrado y equipos de hardware.
Con la implementación del sistema los estudiantes tendrán
acceso a nuevas funcionalidades, lo cual les permitirá con-
sultar y gestionar información de una forma más rápida, fácil,
segura e integrada.
El costo total del proyecto fue de $33.671.583 el cual fue ter-
minado a finales del 2021.

(2)	 Fundanet: se refiere a la compra realizada a la empresa Se-
microl.co S.A.S. de las licencias a perpetuidad del software
del sistema de información integrado para la gestión de in-
vestigación, en aras de mejorar la eficiencia en todas las ac-
tividades que le son propias.

(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.
La variación se da por las nuevas adquisiciones del 2021.

El movimiento de activos intangibles durante el año fue:

Informe financiero 2021 | Universidad EAFIT54

Software Suite
Universitaria (1)

Software
Fundanet (2)

Programas
Informáticos (3)

Otros
software

terminados
Total

01-01-2020 20.587.091 908.903 580.946 469.549 22.546.489
Adiciones 8.027.774 - 112.568 - 8.140.342
Traslados - - - - -
Bajas - - - - -

31-12-2020 28.614.865 908.903 693.514 469.549 30.686.831
Adiciones 5.056.718 - 855.861 - 5.912.579
Traslados - - - - -
Bajas - - - - -

31-12-2021 33.671.583 908.903 1.549.375 469.549 36.599.410

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

Software Suite
Universitaria

Software
Fundanet

Programas
Informáticos

Otros
software

terminados
Total

01-01-2020 (2.187.288) (62.455) (350.731) (22.360) (2.622.834)
Amortización (704.705) (121.696) (65.425) (36.685) (928.511)

31-12-2020 (2.891.993) (184.151) (416.156) (59.045) (3.551.345)
Amortización (1.011.829) (122.493) (113.585) (52.403) (1.300.310)

31-12-2021 (3.903.822) (306.644) (529.741) (111.448) (4.851.655)

 Al 31 de diciembre de 2021, la Universidad consideró que no
existen indicios de tipo operativo y/o económico que indiquen
que el valor neto registrado de los activos intangibles no pueda
ser recuperado.

Informe financiero 2021 | Universidad EAFIT 55

El análisis de vencimiento de los pasivos por arrendamiento se
presenta en la nota 14.

Saldos reconocidos en los resultados del ejercicio:

Saldos reconocidos en resultados 2021 2020
Gasto por depreciación sobre los activos
disponibles para uso 527.715 526.528

Gasto por intereses en arrendamientos
pasivos 106.535 125.926

Gastos relacionados con arrendamientos
de activos de bajo valor 458.404 467.788

Gastos relacionados con arrendamientos
de corto plazo 3.533.676 2.269.484

La Universidad no está comprometida en contratos de arrenda-
mientos que tengan pagos variables

El total de salidas de efectivo por concepto de arrendamientos
asciende a $597.358 (2020: $572.648)

10.	 EFECTIVO Y EQUIVALENTES
DE EFECTIVO

La composición del efectivo y equivalentes de efectivo al 31 de
diciembre de 2021 y 31 de diciembre de 2020 es la siguiente:

 2021 2020
Caja 77.300 104.923
Bancos (1) 14.868.722 18.632.908
Efectivo restringido (2) 921.017 1.047.163
Equivalentes de efectivo (3) 12.106.242 40.656.435

Total 27.973.281 60.441.429

9.	 ACTIVOS POR DERECHO DE USO
2021 2020

Costo
Al 1 de enero 3.044.639 2.994.755
Adiciones 165.336 128.404
Retiros (2.209.020) (78.520)
Al 31 de diciembre 1.000.955 3.044.639

Depreciación Acumulada
Al 1 de enero 938.959 460.650
Depreciación 527.715 526.528
Retiros (722.908) (48.219)
Al 31 de diciembre 743.766 938.959

Saldo en Libros
Al 1 de enero 2.105.680 2.534.105
Al 31 de diciembre 257.189 2.105.680

Los activos por derechos de uso corresponden a edificaciones
(bienes inmuebles) que la Universidad arrienda para ofrecer ser-
vicios de enseñanza, emplearlos para fines administrativos y hos-
pedar personal extranjero.

En 2021 las adiciones a los activos por derechos de uso suma-
ron $165.336 (2020: $128.404). Estas adiciones corresponden a
modificaciones de los cánones de arrendamiento que se realiza-
ron durante el año.

En 2021 los retiros de a los activos por derechos de uso suma-
ron $722.908 (2020: $48.219). Estos retiros corresponden princi-
palmente a la decisión de entregar al arrendador de manera an-
ticipada la sede de idiomas ubicada en el barrio Laureles de la
ciudad de Medellín.

Informe financiero 2021 | Universidad EAFIT56

(1)	 La disminución respecto al año anterior se debió a que se in-
virtió una mayor proporción de los recursos en títulos de renta
fija, dado que las tasas de interés que ofrecieron las cuentas
de ahorro con remuneración especial se redujeron.

A continuación, se detalla el saldo de los bancos al 31 de diciem-
bre de 2021 y 31 de diciembre de 2020:

Bancos 2021 2020
Banco Bilbao Vizcaya Argentaria
Colombia S.A. 2.091.737 2.890.384

Banco Comercial AV Villas S.A. 2.151.214 11.792.569
Banco Davivienda S.A. 299.871 91.445
Banco de Bogotá S.A. 123.886 102.386
Banco de Occidente S.A. 20.552 274.870
Banco Santander de Negocios
Colombia S.A. 89.871 411.179

Bancolombia S.A. 9.180.166 436.649
Itáu Corpbanca Colombia S.A. 911.425 2.633.426

Total bancos (1) 14.868.722 18.632.908

(2)	 La Universidad tiene restricción sobre el efectivo y equivalen-
tes al efectivo, en depósitos de Bancolombia S.A. con desti-
nación específica. Corresponden principalmente a recursos
para el desarrollo de convenios con diferentes entidades y
fondos rotatorios para la ejecución de obras civiles, de acuer-
do con los términos contractuales y la regulación local.

(3)	 Los equivalentes de efectivo incluyen depósitos en fondos de
inversión y valores negociables de fácil liquidación.

Fondos de inversión colectiva 2021 2020
BTG Pactual deuda privada 274.537 5.415.161
BTG Pactual liquidez 6.208.155 6.165.114
Corredores Davivienda interés 83.373 677.941
Fiduciaria Bancolombia renta
fija plazo 96.944 7.286.848

Fiduciaria BBVA efectivo 1.764.493 8.441.224
Itáu Asset Management corto plazo 10.300 1.013.382
Valores Bancolombia renta liquidez 3.668.440 1.956.325

Total fondos de inversión colectiva 12.106.242 30.955.995

Inversiones de fácil
liquidación Título 2021 2020

Bancolombia S.A. CDT - 9.700.440
Total inversiones de fácil

liquidación - 9.700.440

Total equivalentes
de efectivo (3) 12.106.242 40.656.435

La disminución de los montos mantenidos en valores negociables
de fácil liquidación obedece a menores retornos de este tipo de
activos respecto a títulos de renta fija.

Cambios distintos al efectivo en los pasivos por arrendamientos
Los cambios de los pasivos en el año 2021 que surgieron de

las actividades de financiación se presentan a continuación:

Informe financiero 2021 | Universidad EAFIT 57

2020 Flujos de
efectivo

Cambios distintos
al efectivo 2021

Re-medición Intereses Retiros

Pasivos por
arrendamiento 2.245.387 (597.358) 139.448 106.535 (1.621.320) 272.692

Total
pasivos por

actividades de
financiación

2.245.387 272.692

11.	 INVERSIONES EN NEGOCIOS
CONJUNTOS

Los detalles del negocio conjunto considerado material para la
universidad con corte a diciembre de los años 2021 y 2020 se pre-
senta a continuación:

Participación Saldos a Diciembre

Inversiones en negocios conjuntos Actividad
Principal 2021 2020 2021 2020

Union Temporal EAFIT - VT S.A.S Innovación 50% 50% 30.858 665.240
Total inversiones con control compartido 30.858 665.240

La universidad ejerce control conjunto en esta compañía de
acuerdo con las Normas Internacionales de Contabilidad y de In-
formación Financiera y a nivel estatutario; la inversión asociada al
negocio conjunto mencionado se actualiza por método de parti-
cipación patrimonial tal como se establece en las políticas conta-
bles en la nota 3, numeral 3.6.

Informe financiero 2021 | Universidad EAFIT58

Se presentan los saldos de la información financiera resumida
en los Estados Financieros del negocio conjunto Unión temporal
EAFIT – VT S.A.S preparados de acuerdo con las NIIF:

2021 2020
Activo no corriente - -

Activo corriente 297.620 1.593.671

Efectivo 34.545 1.178.511
Deudores 241.732 250.888
Impuestos por cobrar 21.343 164.272

TOTAL ACTIVO 297.620 1.593.671

Pasivo no corriente - -

Pasivo corriente 235.905 263.192

Proveedores 183.798 113.345
Impuestos por pagar 17.107 149.847
Otros pasivos 35.000 -

TOTAL PASIVO 235.905 263.192

Excedentes del ejercicio 61.715 1.330.479

TOTAL PATRIMONIO 61.715 1.330.479

El importe de las pérdidas y ganancias obtenidas por la participa-
ción en el negocio conjunto de la Universidad se presentan en la
nota 28 pérdidas por método de participación)

12.	 INVENTARIOS

2021 2020
Materia prima 19.773 7.291
En proceso 100.347 12.590
Terminado 470.295 595.442

No fabricado por la entidad 558.512 609.679

Materiales, repuestos y suministros 180.676 93.064
Total 1.329.603 1.318.066

El valor de inventarios corresponde a existencias de materiales o
mercancía para la venta en las unidades estratégicas de negocio
de la Universidad: materia prima en la frutera y él café; producto
en proceso y producto terminado para la edición de libros del fondo
editorial y Maravillas de Español; y productos terminados en la li-
brería, el minimercado, la tienda institucional y máquinas vending.

El costo de los inventarios reconocido como un gasto durante
el periodo con respecto a las operaciones que continúan fue de
$ 6.141 (2020: $ 27.375); la disminución tan considerable de este
rubro corresponde a que en la vigencia anterior por la condiciones
particulares del confinamiento se tuvo una mayor cantidad de pro-
ductos vencidos como consecuencia del cierre total de los nego-
cios institucionales por aproximadamente cinco semanas durante
el periodo de contingencia decretado por el Gobierno nacional.

Informe financiero 2021 | Universidad EAFIT 59

13.	 OTROS ACTIVOS

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

2021 2020
Afiliaciones y revistas pagadas por
anticipado 21.320 -

Anticipos para gastos de viaje (1) 64.978 14.575
Comisiones pagadas por anticipado (2) 147.925 -
Impuesto predial pagado por
anticipado 26.919 26.135

Póliza todo riesgo (3) 265.865 -
Suscripciones pagadas por anticipado 18.054 17.071
Tiquetes aéreos pagados por
anticipado 13.788 -

Otros gastos pagados por anticipado (4) 159.183 231.555
Total otros activos 718.032 289.336

(1)	 El incremento en los anticipos de gastos de viaje se debe a
que para el año 2021 se presentó una reactivación acelerada
de los viajes

(2)	 Comisiones pagadas por anticipado de los programas virtua-
les en convenio

(3)	 La póliza todo riesgo contra incendios cubre el período com-
prendido entre septiembre de 2021 y septiembre de 2022.

(4)	 Los otros gastos pagados por anticipado están conformados
principalmente por anticipos para importar equipos y para
realizar adecuaciones

14.	 PASIVOS FINANCIEROS
2021 2020

No corrientes
Bancos
Banco Bilbao Vizcaya
Argentaria Colombia S.A. (1) 4.822.215 6.345.020

Banco Davivienda SA (2) 44.581.944 49.623.776
49.404.159 55.968.796

Contratos de arrendamientos (4) 80.863 1.750.257

Subtotal no corrientes 49.485.022 57.719.053

Corrientes
Bancos
Banco Bilbao Vizcaya
Argentaria Colombia S,A, (1) 1.550.770 1.522.805

Banco Comercial AV Villas S,A, - 328.198
Banco Davivienda S,A, (2) 4.969.924 2.367.855
Banco de Bogotá S,A, (3) 93.338 170.158
Bancolombia S,A, (3) 167.460 58.133

6.781.492 4.447.149

Contratos de arrendamientos (4) 191.829 495.130

Otros pasivos financieros (5) - 33.283

Subtotal corriente 6.973.321 4.975.562
Total 56.458.343 62.694.615

Informe financiero 2021 | Universidad EAFIT60

(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). A continuación, se presenta el
análisis de madurez de la obligación:

2021 2020
Análisis de madurez

Año 1 1.522.805 1.522.805
Año 2 1.522.805 1.522.805
Año 3 1.522.805 1.522.805
Año 4 1.522.805 1.522.805
Año 5 253.800 1.522.805
Año 6 en adelante - 253.800

6.345.020 7.867.825
Corrientes 1.522.805 1.522.805
No corrientes 4.822.215 6.345.020

(2)	 Crédito Findeter para la construcción del edificio de ciencias
con el banco intermediario Banco Davivienda. Para cada uno
de los siguientes desembolsos se concedió un plazo de 12
años, con período de gracia para el capital de 2 años, a una
tasa del IPC + 1,52% (EA):

•	 Primer desembolso en agosto de 2018 por $15.000.000
•	 Segundo desembolso en septiembre de 2019 por $20,000,000
•	 Tercer desembolso en marzo de 2020 por $20,000,000

A continuación, se presenta el análisis de madurez de la obligación:

2021 2020
Análisis de madurez

Año 1 4,775,000 2,000,000
Año 2 5,200,000 4,775,000
Año 3 5,200,000 5,200,000
Año 4 5,200,000 5,200,000
Año 5 5,200,000 5,200,000
Año 6 en adelante 23,925,000 29,125,000

49.500.000 51.500.000
Corrientes 4.775.000 2.000.000
No corrientes 44.725.000 49.500.000

(3)	 Saldos adeudados por la Universidad en tarjetas de crédito al
31 de diciembre de 2021 y 31 de diciembre de 2020.

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

Informe financiero 2021 | Universidad EAFIT 61

Pagos mínimos de
arrendamientos 2021 2020

Análisis de madurez
Año 1 199.416 599.391
Año 2 78.212 409.647
Año 3 4.133 354.248
Año 4 - 314.677
Año 5 - 314.677
Año 6 en adelante - 629.354
Menos: intereses no
devengados (9.069) (376.607)

272.692 2.245.387
Corrientes 191.829 495.130
No corrientes 80.863 1.750.257

Los cambios de los pasivos en el año 2021 que surgieron de las
actividades de financiación se presentan a continuación:

Pasivos por arrendamiento 2020 2021
Al 1 de enero 2.594.007 2.245.387
Flujos de efectivo (572.648) (597.358)
Cambios distintos al efectivo

Re-medición 128.404 139.448
Intereses 125.926 106.535
Retiros (30.302) (1.621.320)

Al 31 de diciembre 2.245.387 272.692

(5)	 Pasivos financieros derivados que se originaron en la cele-
bración de contratos forward para el intercambio de mone-
das extranjeras.

La Universidad no enfrenta un riesgo de liquidez signifi-
cativo con respecto a sus pasivos por arrendamiento. Los pa-
sivos por arrendamiento se controlan dentro de la función de
tesorería de la Universidad.

15.	 OTROS PASIVOS
2021 2020

No corrientes
Anticipos Investigación (1) 3.170.090 3.084.551
Valores recibidos para
terceros (2) 1.406.475 2.262.456

Becas recibidas para
terceros (3) 578.816 458.824

Anticipos y avances recibidos
sobre contratos - 56.845

Subtotal no corrientes 5.155.381 5.862.676
Corrientes

Anticipos Investigación (1) 4.540.106 2.042.009
Anticipo y avances
recibidos de estudiantes (4) 1.344.700 1.045.859

Otros anticipos y avances
recibidos 7.919

Subtotal corrientes 5.892.725 3.087.868
Total 11.048.106 8.950.544

Informe financiero 2021 | Universidad EAFIT62

(1)	 Esta cifra corresponde principalmente a los dineros recibidos
de terceros para la ejecución de proyectos de investigación o
el desarrollo de convenios con otras entidades.

(2)	 Este valor incluye principalmente:

•	 Monto que la Universidad aporta a las organizaciones
estudiantiles, y que corresponde a un porcentaje de las
matrículas de pregrado y porcentaje de los ingresos por
parqueaderos $972.071. La variación corresponde prin-
cipalmente a que los grupos estudiantiles renunciaron
al aporte por parte de la Universidad por concepto de
matrículas para el año 2021, y adiconalmente los gastos
de los grupos estudiantiles de este mismo periodo fue-
ron cubiertos con el saldo acumulado.

•	 Corresponde a las utilidades generadas por la comer-
cialización del libro denominado Maravillas del Español
y que deben ser reinvertidas en la elaboración de nue-
vos tomos de este título $276.460

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

(4)	 Corresponden a saldos a favor generados por cancelacio-
nes de materias durante la primera y segunda semana de
iniciación de clases, 90% y 75% respectivamente. Este sal-
do 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.

16.	 BENEFICIOS A EMPLEADOS

2021 2020
Beneficios a empleados
de corto plazo (1) 11.937.384 11.428.033

Beneficios a empleados
de largo plazo (2) 7.134.341 7.228.283

Total beneficios a empleados 19.071.725 18.656.316
Corriente 12.919.890 12.128.221
No corriente 6.151.835 6.528.095

Total beneficios a empleados 19.071.725 18.656.316

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

Beneficios a empleados de corto plazo 2021 2020
Cesantías consolidadas 5.674.210 5.521.413
Vacaciones consolidadas 5.580.650 5.251.420
Intereses sobre las cesantías por
pagar 656.751 646.221

Primas extralegales por pagar 22.070 -
Salarios por pagar 3.703 8.979

Subtotal corto plazo (1) 11.937.384 11.428.033

(2)	 Los beneficios a empleados de largo plazo comprenden las
compensaciones relacionadas con las bonificaciones quin-
quenales y con el pasivo pensional.

Informe financiero 2021 | Universidad EAFIT 63

Beneficios a empleados de largo plazo 2021 2020
Pasivo quinquenal 6.967.274 7.228.283
Pasivo Pensional 167.067 -

Subtotal largo plazo (2) 7.134.341 7.228.283

La Universidad reconoce a los empleados de planta, una bonifica-
ción 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 2020 6.864.310

Costo de interés 371.148
Costo de servicio 699.486
Pagos (645.591)
Pérdidas y ganancias actuariales
(efecto demográfico y salarial) (186.871)

Pérdidas y ganancias actuariales
(efecto macroeconómico) 125.801

Saldo al 31 de diciembre de 2020 7.228.283
Costo de interés 303.224
Costo de servicio 721.855
Pagos (702.219)
Pérdidas y ganancias actuariales
(efecto demográfico y salarial) 169.068

Pérdidas y ganancias actuariales
(efecto macroeconómico) (752.937)

Saldo al 31 de diciembre de 2021 6.967.274

A diciembre de 2021, $1.445.436 (diciembre de 2020: $700.188)
corresponden a la porción corriente de las bonificaciones quin-
quenales.

El estudio actuarial de los beneficios a empleados de largo
plazo es realizada por la empresa Math Decisions S.A.S. Las ga-
nancias y pérdidas actuariales que surgen de los ajustes por la
experiencia y de cambios en los supuestos actuariales, se reco-
nocen en el resultado del período en el que surgen.

La siguiente tabla permite visualizar la influencia de las va-
riables 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%) 12.346.789 13.479.028 14.770.984
TES actual 11.373.862 12.356.343 13.471.461
TES (+1%) 10.529.314 11.388.117 12.358.102

Variables
Pasivo causado

Inflación (-1%) Inflación actual Inflación (+1%)
TES (-1%) 6.972.429 7.394.568 7.864.595
TES actual 6.588.939 6.967.275 7.386.967
TES (+1%) 6.245.667 6.586.540 6.963.389

Por otra parte, la siguiente tabla permite visualizar la influencia
de las variables macroeconómicas inflación y curva de rentabili-
dad TES, sobre el valor actuarial presente del pasivo pensional:

Informe financiero 2021 | Universidad EAFIT64

Variables
Valor actuarial presente

Inflación (-1%) Inflación actual Inflación (+1%)
 TES (-1%) 168.020 179.280 191.681
 TES actual 156.946 167.066 178.184
 TES (+1%) 147.031 156.155 166.156

17.	 PASIVOS ESTIMADOS Y
PROVISIONES

Los pasivos estimados, corresponden a obligaciones, litigios y de-
mandas que tiene la Universidad con calificación de riesgo pro-
bable y en las cuales se tiene incertidumbre de la fecha de pago.

Los pasivos estimados y provisiones presentan el siguiente
movimiento durante el año 2021:

Pasivos estimados y provisiones
Saldo a 31/12/2020 2.220.972

Movimiento del periodo (2.067.500)
Saldo a 31/12/2021 153.472

El movimiento del período corresponde a:

•	 De acuerdo con el Decreto Ley 558 del 15 de abril de 2021, el Go-
bierno nacional permitió a los empleadores disminuir, de forma
opcional, sus aportes al sistema general de pensiones del 16 %
al 3% durante los meses de abril y mayo de 2020. Sin embargo,
la Corte Constitucional decidió declararlo inconstitucional. Re-
sultado de lo anterior, se registró un pasivo estimado por con-

cepto de reintegro de aportes pensionales por $1.906.996 en
el año 2020, el cual fue pagado en su totalidad en el año 2021.

•	 El registro de una nueva provisión relacionada con litigios y
demandas por la suma de $343.073

•	 La disminución de la provisión para litigios y demandas por
$560.835 debido a la terminación de algunos de ellos.

•	 Ajuste del valor, por cambio en la estimación del monto de la
provisión relacionada con litigios y demandas por $57.258 se-
gún la información entregada por Secretaría General.

Otras revelaciones de los pasivos estimados y provisiones
La Universidad es parte procesal, como demandada o demandan-
te, en procesos judiciales de naturaleza administrativa, civil y la-
boral. 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:
Un proceso en el Consejo de Estado, con calificación de riesgo posible.
Cinco procesos en el Tribunal administrativo de Antioquia (orali-
dad), cinco con calificación de riesgo posible.

Pasivos contingentes en procesos judiciales:
Juzgados administrativos: un proceso con calificación de ries-
go remoto.

A continuación, se presenta la información relativa a los prin-
cipales procesos judiciales que adelanta actualmente la Institu-
ción con su valor estimado en miles:

Informe financiero 2021 | Universidad EAFIT 65

Instancia Demandado Descripción del proceso Valor estimado

"Consejo de Estado - Sección
Cuarta
(oralidad)
05001233300020150253001"

"Dirección de
Impuestos y Aduanas
Nacionales"

Que se declare la nulidad de la liquidación oficial No.
112412014000045 del 14 de abril de 2014 correspondiente al
primer bimestre del año 2010, mediante la cual se modificó la
declaración privada No. 91000082454408 del 10 de marzo de
2010.

 4,601,964

"Tribunal administrativo de
Antioquia
(oralidad)
05001233300020160007602"

"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.

 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

Informe financiero 2021 | Universidad EAFIT66

18.	 INGRESOS RECIBIDOS POR
ANTICIPADO

2021 2020
No corrientes

Matrículas de formación
universitaria (1) 5.223.660 -

Aportes para becas (2) 1.005.507 1.020.007
Total no corriente 6.229.167 1.020.007

2021 2020
Corrientes

Matrículas de formación
universitaria (1) 27.457.073 21.615.887

Matrículas de formación
avanzada (1) 9.214.488 7.465.527

Idiomas (1) 1.793.156 1.107.294
Otros ingresos recibidos por
anticipado (3) 541.321 546.145

Innovación (4) 1.141.783 2.341.820
Educación permanente (1) 792.823 527.395

Total corriente 40.940.644 33.604.068

(1)	 Corresponde a los pagos recibidos por anticipado por concepto
de servicios de educación que se prestarán en el año 2022 o
en años posteriores como: formación universitaria, formación
avanzada, educación permanente e idiomas. Los ingresos son
reconocidos durante el tiempo a medida que se presta el ser-
vicio de enseñanza. La cifra de matrícula universitaria, clasi-
ficadas en el no corriente corresponden a matrículas pagadas
de forma anticipada en el año 2021 hasta el año 2026.

Informe financiero 2021 | Universidad EAFIT 67

(2)	 Dentro de este valor se encuentra principalmente a los apor-
tes realizados por parte de los empleados para el apoyo a es-
tudiantes a través de becas y cursos nivelatorios el ingreso
se reconoce una vez la Universidad presta el servicio de edu-
cación o cuando se utilizan estos dineros para los gastos de
sostenimiento de cada beneficiario de la beca.

(3)	 Dentro de los otros ingresos recibidos por anticipado tenemos
principalmente las donaciones condicionadas ($457.329)
y los ingresos recibidos por anticipado por los servicios del
gimnasio VIVO ($75.343).

(4)	 Esta cifra representa los ingresos recibidos por anticipado,
asociados a los proyectos de innovación y de los cuales aún no
se han cumplido las condiciones totales o parciales de la pres-
tación del servicio. (ver nota 22 ingresos por otros servicios)

19.	 PROVEEDORES
2021 2020

Proveedores nacionales (1) 2.886.252 4.933.026
Proveedores del exterior (2) 1.184.603 2.612.515

Total 4.070.855 7.545.541

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

(1)	 Esta cuenta está presentando una disminución significativa
ya que por efectos de la pandemia COVID-19 el presupuesto
se encuentra restringido y los gastos controlados.

(2)	 El saldo de proveedores al exterior equivale a USD 297,55
(2020: USD 761,11)

20.	CUENTAS POR PAGAR

 2021 2020
Costos y gastos por pagar (1) 14.115.003 9.020.253
Retenciones y aportes de
nómina 3.716.511 3.788.043

Acreedores varios (2) 3.314.069 736.209
Retención en la fuente por
pagar (3) 1.320.759 1.041.763

Impuesto de Industria y
Comercio 5.857 8.186

Total cuentas por pagar 22.472.199 14.594.454

Las cuentas por pagar presentan variaciones especialmente en:

(1)	 Costos y gastos por pagar por honorarios $103.665 (2020:
$141.990.), transporte, flete y acarreo $5.675 (2020: $43.189),
seguros por pagar $4.131 (2020: $560), gastos de viaje $266.452
(2020: $270.061), otros costos y gastos en moneda nacional
$8.155.082 (2020: $6.586.146), otros costos y gastos por pagar
en moneda nacional $8.155.082 (2020: $6.586.146), otros costos
y gastos por pagar moneda extranjera $25.361 (2020: $22.240)

(2)	 Incluyen valores por pagar por aportes de salud, pensión,
riesgos, a cajas de compensación familiar, ICBF, Sena, em-
bargos, cuentas AFC, seguros, créditos a entidades exter-
nas, entre otros.

(3)	 Corresponde a los valores por pagar a la DIAN por las reten-
ciones en la fuente realizadas; esta cuenta representa un
porcentaje del 26,78 % en las cuentas por pagar una varia-
ción estable.

Informe financiero 2021 | Universidad EAFIT68

Escuela Nro. de estudiantes
2021 2020

Administración 7.234 7.710
Economía y Finanzas 1.261 1.315
Ingeniería 5.224 5.463
Humanidades 2.719 2.705
Ciencias 1.337 1.353
Derecho 1.748 1.752

Total general 19.523 20.298

Los ingresos por formación universitaria disminuyeron frente al
año anterior en un 3,65% cómo efecto de la pandemia del COVID-19
hubo un menor número de estudiantes matriculados.

(2)	 En cuanto a los ingresos por formación avanzada estos co-
rresponden a las especializaciones, maestrías y doctorado
cuyos ingresos están proporcionalmente relacionados con los
estudiantes y Umes – Unidad de medida – matriculadas para
2021 y 2020:

Escuela Nro, de estudiantes
2021 2020

Administración 2.834 2.875
Economía y Finanzas 1.219 1.227
Ingeniería 833 854
Humanidades 750 594
Ciencias 153 147
Derecho 270 326
Multiescuela 148 154

Total general 6.207 6.177

21.	 INGRESOS POR SERVICIOS DE
ENSEÑANZA

2021 2020
Formación universitaria (1) 151.288.185 157.011.881
Formación avanzada (2) 52.383.117 48.067.820
Educación permanente (3) 18.766.215 12.611.536
Idiomas (4) 12.936.885 13.868.848
Sislenguas (5) 9.654.878 9.531.773
Derechos académicos (6) 3.534.808 2.914.455
Orquesta sinfónica 632.937 662.066
Convenios 482.719 710.101
Eafit social 160.364 156.726
Eventos académicos 51.204 -
Desarrollo artístico y
Deportes 8.474 27.755

249.899.786 245.562.961

(1)	 El valor de los ingresos por formación universitaria, corres-
ponde a los ingresos recibidos por los programas de pregrado
que pertenecen a las seis escuelas académicas– Escuela de
Administración, Escuela de Ingeniería, Escuela de Humani-
dades, Escuela de Ciencias, Escuela de Economía y Finanzas
y Escuela de Derecho.

Informe financiero 2021 | Universidad EAFIT 69

(3)	 Los ingresos de Educación Permanente, están conformados
por los programas que se ofrecen en Educación Continua, Sa-
beres de vida, Escuela de Verano y Alta Dirección

(4)	 En relación con los ingresos de idiomas para el 2021 los ingre-
sos disminuyeron en un 6,72% cómo efecto de menos cursos
abiertos por efecto de la pandemia del COVID-19.

(5)	 Los ingresos de Sislenguas corresponden al servicio de ense-
ñanza de idiomas de forma tercerizado y están dados por los
convenios que la Universidad tiene con diferentes colegios.

(6)	 La cifra de derechos académicos representa los ingresos re-
cibidos por derechos de grado, certificados, entre otros.

22.	INGRESOS POR OTROS
SERVICIOS

A continuación, se detallan los saldos que componen este rubro al
31 de diciembre de 2021 y 2020:

2021 2020
Innovación y consultorías (1) 42.360.076 38.320.001
Proyectos de investigación (2) 7.920.902 9.638.935
UENS (3) 3.763.333 2.884.404
Otros ingresos actividades varias 167.432 520.014
Servicios de laboratorio 520.705 334.413
Fondo editorial 343.758 249.195
Centro de estudios Asia Pacífico 159.530 87.043

Total 55.235.736 52.034.005

(1)	 Los ingresos de innovación y consultorías se reconocen por el
método de avance técnico de obra; se presenta una disminu-
ción significativa respecto al periodo anterior debido a que en
esta vigencia se suscribieron menor cantidad de contratos y
por cuantías menos significativas.

Contratos pendientes de ejecución
A continuación, se detallan las obligaciones de desempeño pen-
dientes de ejecución resultantes de los contratos.

2021 2020

Monto agregado de los precios de
transacción asignados a los contratos
que están parcialmente o totalmente
pendientes al 31 de diciembre de
2021 y 2020.

23.116.035 10.588.847

La Universidad espera que el 100% (2020: 77%) del precio de la
transacción asignado a los contratos pendientes de ejecución al
31 de diciembre de 2021 $ 23.116.035 (2020: $ 10,588,847) se re-
conocerán como ingresos durante el próximo período.

(2)	 En referencia con los ingresos de investigación, su reconoci-
miento se hace con el método de costos incurridos; su dismi-
nución con respecto al periodo anterior se da principalmente
por la significativa disminución de las partidas presupuesta-
les que el gobierno nacional designa para investigación.

(3)	 En las UENS (unidades estratégicas de negocios) están in-
cluidas las unidades estratégicas de negocio de la Universi-
dad: gimnasio, frutera, librería, tienda institucional, máqui-
nas vending, la bodeguita y el café.

Informe financiero 2021 | Universidad EAFIT70

Cambios significativos en activos y pasivos de contratos
La Universidad ha reconocido los siguientes ingresos como acti-
vos y pasivos de contratos de Innovación e Investigación:

2021 2020
Activos de contratos: Ingresos pendientes por facturar

Contratos de Innovación 4.473.166 316.661
Contratos de Investigación 796.011 921.585

Total 5.269.177 1.238.246

2021 2020
Pasivos de contratos: Recibidos por anticipado

Contratos de Innovación 1.141.783 2.341.820
Contratos de Investigación 7.710.196 5.126.560

Total 8.851.979 7.468.380

Activos de contratos
Los ingresos pendientes por facturar de contratos de Innovación
disminuyen como consecuencia de la disminución de las cuantías
de los contratos ejecutados dentro de la vigencia y por lo tanto los
menores valores dejados de enviar para facturación (ver nota 7
Deudores numeral 5)

Los ingresos pendientes por facturar de contratos de Investi-
gación aumentaron debido a que los montos de los contratos que
pasaron la vigencia fueron más significativos para 2020. (ver nota
7 Deudores numeral 7)

Pasivos de contratos
En cuanto a los pasivos, la Universidad ha recibido mayores cuan-
tías por pagos anticipados para el desarrollo de los proyectos de
innovación. (ver nota 18 Ingresos recibidos por anticipado nume-
ral 4) y cuantías similares para los contratos de investigación. (ver
nota 15 Otros Pasivos numeral 1)

Informe financiero 2021 | Universidad EAFIT 71

23.	COSTOS DE DOCENCIA
A continuación, se detallan los saldos que componen los costos
de docencia; estos corresponden a los costos en que incurre la
Universidad atribuidos a la docencia:

2021 2020
De personal (1) 121.484.098 117.701.920
Honorarios (2) 12.968.055 9.285.060
Depreciación 4.200.244 4.349.009
Suscripciones 3.474.084 3.229.180
Otros gastos diversos (3) 1.695.005 480.489
Restaurante y alimentación (4) 1.412.869 466.742
Gastos de viaje (5) 1.247.577 495.767
Otros apoyos 1.140.899 1.106.471
Publicidad 1.122.793 1.556.485
Servicios 957.120 577.177
Amortizaciones 554.613 528.572
Programas informáticos 471.081 281.582
Materiales y recursos docentes 446.473 342.286
Herramientas y ferretería 259.460 205.324
Gastos legales 251.137 233.702
Gastos de representación 249.965 189.344
Contribuciones y Afiliaciones 249.270 226.963
Adecuaciones e instalaciones 178.422 77.040
Arrendamientos 168.474 139.647
Mantenimiento y reparaciones 152.968 131.599
Útiles, papelería, elementos de
aseo y cafetería 115.412 65.870

Provisiones 77.538 -
Seguros 64.363 55.180
Impuestos 3.547 -
Aportes grupos estudiantiles (678.739) 647.732

Total costos de docencia 152.266.728 142.373.140

(1)	 La variación del 3% está compuesta por una disminución de-
bido al COVID-19, en sueldos $65.957096 (2020: $64.686.119)
vacaciones $3.232.095 (2020: $3.477.740) compensado con
un incremento en bonificaciones no constitutivas de sala-
rio $1.193.184 (2020: $854.538, Indemnizaciones laborales
$614.109 (2020: $161.109) De acuerdo con los lineamientos
presupuestales se hicieron contracciones para disminuir el
efecto negativo que tuvo la disminución del ingreso por lo
cual no se renovaron varios contratos.

(2)	 Corresponde principalmente a honorarios de cátedra por
$6.789.194 (2020: $6.714.719), otros honorarios $3.988.153
(2020: $2.474.357) en los honorarios se encuentra una varia-
ción en los cursos de organización y gerencia, prácticas pro-
fesionales y cursos de educación permanente entre otros.

(3)	 Servicios tales como comisiones $414.731 (2020: $3.437) de-
rivados del pago de comisiones a la empresa Scala Higher
Education SC, indemnización por daños a terceros $365.172
(2020: $0) corresponde a la multa por entrega de la sede de
Idiomas Laureles antes de terminación del contrato, rein-
tegro gastos y liquidación programas en convenio $741.279
(2020: $239.372)

(4)	 Restaurante y alimentación $1.412.868 (2020: $466.741) estás
variaciones provienen de los gastos en los grupos estudianti-
les, de la maestría en administración Bogotá, especialización
en finanzas, idiomas colegio y DH policía.

(5)	 Los Gastos de Viaje presenta un incremento significativo de-
bido a la reactivación económica realizada de manera pau-
latina en el transcurso de este año después del COVID-19
$1.247.577 (2020: $495.767)

Informe financiero 2021 | Universidad EAFIT72

24.	OTROS COSTOS

Comprende los costos requeridos para innovación y consultorías,
servicios de laboratorio, proyectos de investigación, Centro de es-
tudios Asia Pacífico, Fondo editorial, las unidades estratégicas de
negocio y la Orquesta Sinfónica, que integran sus labores de ser-
vicios a las actividades de la Universidad para cumplir y garantizar
la prestación eficiente, oportuna y adecuada de sus actividades.

 2021 2020
De personal (1) 32.612.716 32.836.466
Honorarios 12.413.913 12.001.316
Otros gastos diversos (2) 4.258.867 3.113.546
UENS 2.743.078 2.333.110
Servicios (3) 2.582.273 2.306.071
Otros apoyos 2.009.882 2.698.415
Depreciación 1.308.623 1.038.356
Materiales y recursos
docentes 1.219.133 1.892.585

Gastos de viaje 556.408 454.029
Adecuaciones e instalaciones 431.220 552.642
Arrendamientos 315.744 246.988
Seguros 292.854 126.067
Mantenimiento y
reparaciones 222.116 70.488

Amortizaciones 218.776 220.908
Contribuciones y Afiliaciones 200.737 272.147

Publicidad 181.882 156.293
Suscripciones 174.780 131.255
Restaurante y alimentación 152.550 78.343
Programas informáticos 137.805 203.427
Gastos de representación 130.689 120.784
Útiles, papelería, elementos
de aseo y cafetería 85.427 83.245

Herramientas y ferretería 63.775 31.557
Gastos legales 49.739 104.320
Aportes organización
estudiantil - 33.720

Total otros costos 62.362.989 61.106.078

(1)	 Presenta una variación en las cuentas de sueldos $18.274.182
(2020:$18.419.106) bonificaciones no constitutivas de sala-
rio $191.111 (2020: $171.520) prima legal $1.728.329 (2020:
$1.700.744)

(2)	 Otros gastos diversos presentan una variación del 69,35%
corresponde principalmente en el Departamento de Servi-
cios de Investigación por reintegros y gastos y liquidación de
los programas en convenio $397.751. (2020: $93.106) SIATA
3.758.084 (2020: $2.883.899)

(3)	 Servicio tales como transporte de personal $ 1.363.167 (2020:
$1.083.500) fletes y acarreos $147.076 (2020: $128.851) vigi-
lancia $3325.086 (2020:$318.945) entre otros, presentan un
incremento con un porcentaje 11,98%.

Informe financiero 2021 | Universidad EAFIT 73

25.	OTROS INGRESOS
2021 2020

Filantropía (1) 3.414.017 2.782.315
Otros ingresos (2) 1.757.685 2.587.646
Parqueaderos (3) 703.786 517.253
Concesión de espacios (4) 505.510 389.663
Indemnizaciones (5) 391.730 99.944
Ingresos por aprovechamientos (6) 338.937 525.543
Multas y recargos (7) 337.955 340.815
Arrendamientos 21.706 39.302
Otros servicios 16.247 18.170
Utilidad en venta de otros activos 13.022 50.000
Publicidad - 1.767
Elementos perdidos - 50

7.500.595 7.352.468

(1)	 Los ingresos por Filantropía, corresponden a los dineros re-
cibidos por concepto de donaciones y que se destinarán a
generar oportunidades de inclusión, y desarrollo científico y
social a partir de la educación
El siguiente es el detalle de las donaciones recibidas en 2021
y 2020:

Concepto 2021 2020
En dinero 3.394.004 2.746.686
Otras 20.013 35.629

Total 3.414.017 2.782.315

(2)	 Dentro de la cuenta de otros ingresos se incluye principal-
mente los siguientes conceptos:

•	 Otros reintegros de costos y gastos por $1.121.123 (2020
$1.209.634)

•	 Recuperación de provisiones deudores de $287.555 (2020
$110.955)

•	 Reintegro gastos programas en convenio por $213.526 (2020
$345.731)

•	 Reintegro servicios públicos por $104.934 (2020 $115.649)

(3)	 Los ingresos por parqueaderos, corresponden al cobro que se
realiza por el servicio de parqueadero de carros y motos den-
tro del campus

(4)	 Concesión de espacios, corresponde a los ingresos que ob-
tuvo la Universidad por ceder sus espacios físicos a terceros
para la comercialización de productos y servicios

(5)	 El valor de las indemnizaciones, corresponde principalmente
a pagos recibidos por incumplimiento de contratos de tran-
sacción y compensaciones por parte de las aseguradoras por
daños y prejuicios

(6)	 Los ingresos por aprovechamientos, corresponden principal-
mente los ingresos por saldos a favor vencidos, dado que la
política institucional para el uso de los saldos a favor es de
dos años, una vez se cumple este tiempo se registra como un
ingreso para la Universidad.

(7)	 Los ingresos por multas y recargos, corresponden a los valo-
res que recibe la Universidad por concepto de pagos extem-
poráneos de matrículas

Informe financiero 2021 | Universidad EAFIT74

26.	GASTOS DE ADMINISTRACIÓN
2021 2020

De personal (1) 36.313.488 33.447.792
Servicios (2) 10.363.327 8.165.094
Honorarios 9.873.484 9.314.549
Depreciación 8.898.789 8.586.336
Mantenimiento y reparaciones (3) 4.001.536 2.883.750
Programas informáticos (4) 3.552.869 3.081.234
Arrendamientos (5) 3.507.862 2.350.638
Impuestos 2.811.517 2.859.095
Adecuaciones e instalaciones 1.579.674 2.601.651
Otros apoyos (6) 1.160.616 733.921
Amortizaciones 1.054.636 705.557
Publicidad 614.394 775.374
Provisiones 591.190 970.243
Otros gastos diversos 527.317 411.334
Gastos de representación 465.023 551.628
Seguros 414.670 835.143
Contribuciones y Afiliaciones 270.066 233.927
Restaurante y alimentación (7) 240.104 80.712
Útiles, papelería, elementos de
aseo y cafetería 227.974 203.118

Gastos de viaje 193.964 270.716
Suscripciones 152.171 74.266
Herramientas y ferretería 91.235 99.455
Materiales y recursos docentes 70.608 112.178
Gastos legales 13.457 10.808

Total gastos de administración 86.989.972 79.358.519

Informe financiero 2021 | Universidad EAFIT 75

(4)	 Pertenece principalmente a los programas informáticos
$3.552.869 (2020: $3.081.234) donde se ven reflejado el pago
y las renovaciones de las licencias de la Universidad

(5)	 Los gastos más significativos se reflejan en construcciones
y edificaciones $61.995 (2020: $9.078) equipo de oficina
$271.228 (2020: $191.718) y otros arrendamientos $2.105.295
(2020: $1.068.530) con un porcentaje de variación del 49,23%

(6)	 Otros apoyos presentan una variación del 58,14% correspon-
de principalmente a los auxilios otorgados a los estudiantes
de la beca fundadores $428.267 (2020: $334.594) y a la beca
Sofia Pérez $334.571 (2020: $0)

(7)	 El incremento corresponde a los aportes de los grupos estu-
diantiles que se ven reflejados en este año por cambios en el
proceso, adicional para el año 2021 se realizó la celebración
de fin de año para los empleados

27.	 INGRESOS FINANCIEROS
2021 2020

Rendimientos de Inversiones neto (1) 1.961.034 7.436.678
Intereses bancarios (2) 173.708 358.308
Financiación Matrículas (3) 153.313 101.463
Descuentos por pronto pago 75.202 100.377
Otros ingresos financieros 4.432 37.446
Intereses por préstamos a empleados 41.743 30.912
Valoración de instrumentos
financieros derivados netos (4) 156.659 30.378

*Total 2.566.091 8.095.561

Se detallan los ingresos financieros obtenidos por la Universidad
para el periodo con corte a 31 de diciembre de 2021 y 2020:

En esta cifra se ven reflejados los gastos administrativos ne-
cesarios para apoyar el funcionamiento de la Universidad y
corresponde principalmente a dependencias como: Rectoría,
Vicerrectoría, Secretaria General, Dirección Administrativa y
Financiera, Dirección de Desarrollo Humano, Dirección de In-
formática, Planeación Comunicación, Centro de Egresados,
Admisiones y Registro, Oficina de Relaciones Internacionales,
Mercadeo Institucional y las sedes.

(1)	 La principal variación se ve reflejada en los gastos de personal
del 7,58% ya que se evidencia la creación de nuevos depar-
tamentos como Centro Imaginar Futuros $193.063, Tenemos
que Hablar Colombia TQHC $438.116, Marca EAFIT $88.180, Di-
rección de Narrativa y Cultura $66.143, Scala Higher $42.371,
Cooperación Internacional $20.881 Plan maestro de la univer-
sidad $67.085 también se reflejan un incremento significati-
vo en el departamento de desarrollo de empleado $950.415.
(2020: 809.338)

(2)	 Corresponde principalmente, aseo $2.155.537 (2020:
$1.942.691) vigilancia $1.924.671 (2020: $1.563.698) ener-
gía eléctrica $2.627.398 (2020: $1.822.291) otros servicios
$2.644.611 (2020: $1.645.001) y la cuenta de transporte de
personal $100.801 (2020: $44.069) hay un incremento signi-
ficativo debido a que muchos de estos servicios estuvieron
suspendidos ante el COVID-19

(3)	 El principal Incremento se presentó en el Departamento de
Planta Física en las cuentas de mantenimiento de edificio
$1.736.128 (2020: $934.685) maquinaria y equipo $145.302
(2020: $114.823) y la cuenta de cómputo y comunicación
$707.240 (2020: $580.321) este incremento se debe al retor-
no de la presencialidad según el aforo permitido en el trans-
curso del año.

Informe financiero 2021 | Universidad EAFIT76

29.	COSTOS FINANCIEROS

Los costos financieros corresponden principalmente a comisio-
nes generadas por cuentas de ahorros y cuentas corrientes.

2021 2020
Comisiones (1) 847.945 817.017
Intereses (2) 356.807 479.116
Diferencia en cambio neto (3) 83.552 133.206
Otros gastos financieros 4.767 5.035

Total 1.293.071 1.434.374

(1)	 Corresponde a comisiones bancarias, comisiones de corredo-
res 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) y al costo financiero por intereses de los pasivos
asociados a los contratos de arrendamiento que fueron acti-
vados en la vigencia 2019.

(3)	 Pérdidas netas por diferencia en cambio que resultan de la
valoración de las partidas del balance que están en moneda
extranjera; su variación obedece al incremento progresivo de
la TRM durante el año 2021, lo que originó una pérdida neta
por este concepto.

30.	IMPUESTO DE RENTA
Mediante Decreto 2150 del 20 de diciembre de 2017, el Gobierno
Nacional reglamentó el régimen tributario especial (RTE) del im-

(1)	 La disminución de los rendimientos de inversiones con rela-
ción al año anterior obedece principalmente al impacto ne-
gativo en el valor de los títulos de renta fija, el cual fue causa-
do en mayor medida por las pérdidas de las calificaciones de
riesgo favorables que tenía Colombia ante las calificadoras de
riesgo internacionales.

(2)	 Corresponde a los intereses generados por las cuentas ban-
carias propiedad de la Universidad.

(3)	 Ingresos obtenidos por concepto de financiación de matrí-
culas por medio del programa Eafit a tu alcance a corto y
largo plazo.

(4)	 Ingresos netos que se presentaron en la valoración de los
contratos forward que se realizan de forma escalonada para
efectuar el intercambio de monedas extranjeras.

28.	RESULTADOS POR MÉTODO
DE PARTICIPACIÓN

Se detallan las pérdidas y ganancias correspondientes a negocios
conjuntos para la universidad en las vigencias 2021 y 2020:

2021 2020
Importe reconocido Unión Temporal (23.335) 591.590

El importe reconocido en libros obedece al porcentaje corres-
pondiente a la participación en el negocio conjunto de la Univer-
sidad. (ver nota 11 inversiones en negocios conjuntos)

Informe financiero 2021 | Universidad EAFIT 77

Actualización Registro web
Para permanecer en el régimen tributario especial, es necesario
registrarse y actualizar la información de la entidad en un apli-
cativo web de la DIAN (artículo 364-5 del Estatuto Tributario). El
Decreto fijó el procedimiento para el registro y la información re-
querida. La calidad de contribuyente del régimen tributario es-
pecial 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 (Entidad sin ánimo
de lucro) que hubiesen obtenido ingresos superiores a 160.000
UVT están en 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 le-
gal 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 condi-
ciona a su reinversión, los excedentes que sean gravados lo son
a una tarifa del 20% y está sujeta a sistema de renta por compa-
ración patrimonial.
Contratos con fundadores, aportantes o miembros de la admi-
nistración
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.

puesto sobre la renta, de acuerdo con las modificaciones introdu-
cidas por la Ley 1819 de 2016.

La Universidad en cumplimiento de la norma tributaria reali-
zó todos los pasos para la solicitud de permanecía en el Régimen
Tributario Especial, el cual fue otorgada sin contratiempos. Y ha
seguido y seguirá presentando la actualización anual, para con-
servar dicha calidad.

De acuerdo con el reglamento, estos son los factores que de-
ben tener en cuenta la Universidad como contribuyente para per-
manecer a este régimen:

Características de las entidades que pertenecen al régimen tri-
butario 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 ar-
tículo 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 colecti-
vos, 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 par-
te 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 ten-
gan 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 indirectamen-
te, ni durante su existencia, ni en el momento de su disolu-
ción y liquidación.

Informe financiero 2021 | Universidad EAFIT78

ción de servicios por un valor total de $58.073. Para el año 2021 no
se presentaron operaciones con el otro participante del negocio
conjunto.

32.	EVENTOS SUBSECUENTES
La Universidad ha evaluado los eventos subsecuentes al 31 de di-
ciembre de 2021 para determinar la necesidad de reconocimiento
o revelación en los estados financieros que se acompañan. Tales
acontecimientos fueron evaluados hasta el 22 de marzo de 2022,
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 reconoci-
miento o revelación en los estados financieros.

33.	APROBACIÓN DE LOS
ESTADOS FINANCIEROS

El día 22 de marzo de 2022 la Doctora Claudia Patricia Restrepo
Montoya, Rectora de la Universidad, autorizó llevar estos estados
financieros a consideración del Consejo Superior de la Universi-
dad para su aprobación o improbación.

La emisión de los estados financieros de la Universidad EAFIT, co-
rrespondientes al ejercicio finalizado el 31 de diciembre de 2021
fue autorizada por el Consejo Superior según consta en Acta No.
02 del 23 de marzo de 2022.

Otras obligaciones
	— Registrar las actas del máximo órgano ante la Dirección de

Impuestos y Aduanas Nacionales.
	— Solicitar permiso a la DIAN cuando las asignaciones perma-

nentes sean por más de 5 años.

Impuesto a las Ganancias
La universidad EAFIT al cumplir con la normatividad del Régimen
Tributario Especial – RTE- está exenta del impuesto a las ganan-
cias, ya que todo su beneficio neto o excedente lo destina en pro-
gramas que desarrollan su objeto social, en el año siguiente o en
los plazos adicionales que defina el Consejo Superior, según la
normatividad vigente.

Por lo anterior, la Universidad no le aplica la NIC 12 y tampoco
la CINIIF 23, ya que no se tiene incertidumbre frente al tratamien-
to del impuesto a las ganancias.

31.	 TRANSACCIONES CON PARTES
RELACIONADAS

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

Concepto 2021 2020
Beneficios a corto plazo 1.167.637 1.131.777

Esta compensación es determinada por el Consejo Superior.
Por otra parte, durante el año 2020 la Universidad celebró con

el otro participante del negocio conjunto un contrato por presta-

Informe financiero 2021 | Universidad EAFIT80

Vi
gi

la
da

 M
in

ed
uc

ac
ió

n

