

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

**BCR Pensión Operadora
de Planes de Pensiones Complementarias, S.A.**

Balance de Situación
Al 30 de Junio de 2017, Junio de 2016 y Diciembre 2016

(en colones sin céntimos)

	<u>Notas</u>	<u>Junio 2017</u>	<u>Diciembre 2016</u>	<u>Junio 2016</u>
ACTIVO				
Disponibilidades		95,188,077	76,364,091	54,408,025
Inversiones en instrumentos financieros				
Instrumentos financieros del B.C.C.R.		590,394,677	1,282,965,396	1,356,552,299
Instrumentos financieros del Sector Público No Financiero del País		2,083,950,112	2,655,411,143	2,985,471,338
Instrumentos financieros de Entidades Financieras del País		2,359,353,416	1,361,416,244	718,632,917
Instrumentos financieros en el Sector Privado No Financiero del País		464,848,801	468,136,570	467,909,693
Otros Instrumentos financieros disponibles para la venta con Recursos Propios		-	389,830,090	185,000,017
Total Inversiones en instrumentos financieros	3	5,498,547,005	6,157,759,442	5,713,566,264
Cuentas y productos por cobrar asociados a inversiones en instrumentos financieros				
Productos por cobrar asociados a inversiones en instrumentos financieros		73,207,383	85,218,855	91,685,792
Cuentas y comisiones por cobrar				
Comisiones por cobrar	2 y 6	428,448,225	548,536,526	495,318,726
Cuentas por cobrar por operaciones con partes relacionadas	2	-	2,967,000	-
Impuesto sobre la renta diferido e impuesto sobre la renta por cobrar	16	8,278,443	6,476,126	4,123,393
Otras cuentas por cobrar		38,519,221	56,671,822	55,710,624
(Estimación por deterioro de cuentas y comisiones por cobrar)		(12,460,285)	(12,110,238)	(13,065,675)
Total Cuentas y comisiones por cobrar		462,785,604	602,541,236	542,087,069
Inmuebles, mobiliario y equipo	5	43,817,499	46,305,030	17,749,065
Otros activos				
Gastos pagados por anticipado	8	176,105,068	2,033,911	192,245,709
Bienes diversos		252,812,919	294,008,442	180,908,749
Activos intangibles, neto	9	294,670,158	136,439,057	89,299,845
Otros activos restringidos		188,370	133,756	132,167
Total Otros activos		723,776,515	432,615,165	462,586,471
TOTAL DE ACTIVOS		6,897,322,082	7,400,803,820	6,882,082,685
PASIVO				
Cuentas y comisiones por pagar diversas	19	971,199,931	1,749,794,149	1,664,561,523
Provisiones		261,153,751	261,153,751	261,153,751
Impuesto sobre la renta diferido		10,041,369	28,979,752	36,040,444
TOTAL DE PASIVO		1,242,395,052	2,039,927,652	1,961,755,718
PATRIMONIO				
Capital Social	6 - a	1,279,450,000	1,279,450,000	1,279,450,000
Capital Mínimo de Funcionamiento, Operadoras de Pensiones Complementarias	6 - b	2,170,211,959	2,103,501,604	1,996,925,932
Aportes en exceso sobre Capital Mínimo de Funcionamiento	1 - i	571,124,568	637,834,923	744,410,596
Ajuste al valor de los activos		4,113,496	52,508,461	74,473,119
Reservas patrimoniales		255,890,000	255,890,000	255,890,000
Utilidad (Pérdida) acumulada ejercicios anteriores		1,031,691,179	-	-
Resultado del periodo	12	342,445,828	1,031,691,179	569,177,320
TOTAL DEL PATRIMONIO		5,654,927,031	5,360,876,168	4,920,326,967
TOTAL DEL PASIVO Y PATRIMONIO		6,897,322,082	7,400,803,820	6,882,082,685
CUENTAS DE ORDEN				
Bienes y valores en Custodia por Cuenta Propia		7,197,574,439	7,573,514,169	5,531,317,459
Bienes y Valores en Custodia por Cuenta de Terceros		42,979,039	46,494,403	43,326,731
Activo de los Fondos Administrados		868,084,783,658	841,400,641,679	798,770,372,674

María Luisa Guzmán Granados
Contadora de Fondos Administrados

Daniel Jiménez Zúñiga
Auditor Interno

Rossy Durán Monge
Gerente Financiero Administrativo

BCR Pensión Operadora
de Planes de Pensiones Complementarias, S.A.

Estado de Resultados Integrales
Por el periodo terminado el 30 de Junio de 2017
(Con cifras correspondientes a Junio de 2016)
(en colones sin céntimos)

	Notas	Junio 2017	Junio 2016
Ingresos Financieros			
Por disponibilidades	¢	52	182
Por inversiones en instrumentos financieros		175,186,113	236,112,834
Por ganancia por diferencias de cambios y UD		9,383,726	594,933
Por ganancia en instrumentos financieros disponibles para la venta		56,022,363	60,816,750
Total Ingresos Financieros		240,592,254	297,524,699
Gastos Financieros			
Por pérdidas por instrumentos financieros disponibles para la venta		879,771	-
Total Gastos Financieros		879,771	-
Por estimación de deterioro de activos		432,777	248,327
RESULTADO FINANCIERO		239,279,707	297,276,372
Otros Ingresos de Operación			
Por comisiones por servicios	2	2,566,048,221	3,049,431,459
Por otros ingresos operativos	13	199,299,362	282,032,391
Total Otros Ingresos de Operación		2,765,347,583	3,331,463,849
Otros Gastos de Operación			
Por comisiones por servicios	13	327,529,614	324,810,631
Por otros gastos con partes relacionadas		484,327,419	490,491,139
Por otros gastos operativos		11,201,253	13,179,184
Total Otros Gastos de Operación		823,058,287	828,480,954
RESULTADO OPERACIONAL BRUTO		1,942,289,296	2,502,982,895
Gastos Administrativos			
Por gastos de personal	14	983,299,684	947,093,848
Por otros gastos de administración	15-18	261,184,898	228,414,720
Total Gastos Administrativos		1,244,484,582	1,175,508,568
RESULTADO OPERACIONAL NETO ANTES DE IMPUESTOS Y PARTICIPACIONES SOBRE LA UTILIDAD		937,084,421	1,624,750,699
Impuesto sobre la renta	19	224,080,231	411,652,986
Impuesto sobre la renta diferido		-	26,804,692
Participaciones sobre la utilidad	19	370,558,362	617,115,700
RESULTADO DEL PERIODO		342,445,828	569,177,320
OTROS RESULTADOS INTEGRALES, NETO DE IMPUESTO			
Ajuste por valuación inversiones disponibles para la venta, neto impuesto sobre renta		6,747,627	23,215,098
OTROS RESULTADOS INTEGRALES, NETO DE IMPUESTO		6,747,627	23,215,098
RESULTADOS INTEGRALES TOTALES DEL PERIODO		349,193,455	592,392,418

María Luisa Guzmán Granados
Contadora de Fondos Administrados

Daniel Jiménez Zúñiga
Auditor Interno

Rosy Durán Monge
Gerente Financiero Administrativo

BCR Pensión Operadora
de Planes de Pensiones Complementarias, S.A.

Estado de Cambios en el Patrimonio
Por el periodo terminado el 30 de Junio de 2017
(Con cifras correspondientes a Junio de 2016)
(en colones sin céntimos)

Nota	Capital Social	Aportes para incrementos de capital	Capital Mínimo de Funcionamiento	Aportes en Exceso Capital Mínimo de Funcionamiento	Reserva legal	Utilidad (pérdida) acumulada de ejercicios anteriores	Utilidad del periodo	Ganancia (pérdida) no realizada	Total patrimonio
Saldo al 31 de Diciembre de 2015	1.279.450.000	-	1.936.676.631	1.450.161.455	255.890.000	778.320.438	976.178.005	112.074.771	6.788.751.300
Asignación de utilidad del periodo anterior	-	-	-	-	-	976.178.005	-	-	-
Aporte (Retiro) para incremento(disminución) el Capital Ordinario	-	-	-	-	-	-	-	-	-
Disminución en aportes en exceso del Capital Mínimo de Funcionamiento	-	-	-	(645.501.558)	-	-	-	-	(645.501.558)
Aportes por capitalizar autorizados y por registrar en el Registro Público	-	-	-	-	-	-	-	-	-
Aporte (Retiro) para incremento (disminuir) el Capital Mínimo de Funcionamiento	-	-	60.249.301	(60.249.301)	-	-	-	-	-
Aumento de capital mediante aporte en efectivo y capitalización de utilidades acumuladas	-	-	-	-	-	-	-	-	-
Participación de Operadoras de Pensiones de Capital Público (artículo 49), Ley 798: 5-c	-	-	-	-	-	-	-	-	-
Variación en ganancia no realizada	-	-	-	-	-	-	-	-	-
Ganancia neta realizada trasladada al estado de resultados	-	-	-	-	-	-	-	(60.816.750)	(60.816.750)
Resultado del periodo	-	-	-	-	-	-	569.177.320	-	569.177.320
Aumento o disminución de la reserva legal	-	-	-	-	-	-	-	-	(1.754.498.442)
Dividendos decretados en efectivo	-	-	-	-	-	-	-	-	(4.897.111.870)
Saldo al 30 de Junio de 2016	1.279.450.000	-	1.996.925.932	744.410.596	255.890.000	(1.754.498.442)	569.177.320	51.258.021	23.215.098
Otros Resultados Integrales del periodo	-	-	-	-	-	-	-	-	74.473.119
Resultados Integrales Totales del periodo	1.279.450.000	-	1.996.925.932	744.410.596	255.890.000	-	569.177.320	74.473.119	4.920.326.968
Saldo al 31 de Diciembre de 2016	1.279.450.000	-	2.103.501.604	637.834.923	255.890.000	-	1.031.691.179	52.508.461	5.360.876.168
Asignación de utilidad del periodo anterior	-	-	-	-	-	1.031.691.179	-	-	-
Aporte (Retiro) para incremento(disminución) el Capital Ordinario	-	-	-	-	-	-	-	-	-
Disminución en aportes en exceso del Capital Mínimo de Funcionamiento	-	-	-	-	-	-	-	-	-
Aportes por capitalizar autorizados y por registrar en el Registro Público	-	-	-	-	-	-	-	-	-
Aporte (Retiro) para incremento (disminuir) el Capital Mínimo de Funcionamiento	-	-	66.710.355	(66.710.355)	-	-	-	-	-
Aumento de capital mediante aporte en efectivo y capitalización de utilidades acumuladas	-	-	-	-	-	-	-	-	-
Participación de Operadoras de Pensiones de Capital Público (artículo 49), Ley 798: 5-c	-	-	-	-	-	-	-	-	-
Variación en ganancia no realizada	-	-	-	-	-	-	-	-	-
Ganancia neta realizada trasladada al estado de resultados	-	-	-	-	-	-	-	(55.142.593)	(55.142.593)
Resultado del periodo	-	-	-	-	-	-	342.445.828	-	342.445.828
Aumento o disminución de la reserva legal	-	-	-	-	-	-	-	-	-
Dividendos decretados en efectivo	-	-	-	-	-	-	-	-	-
Saldo al 30 de Junio de 2017	1.279.450.000	-	2.170.211.959	571.124.568	255.890.000	1.031.691.179	342.445.828	(2.634.321)	5.648.179.404
Otros Resultados Integrales del periodo	-	-	-	-	-	-	-	-	6.747.627
Resultados Integrales Totales del periodo	1.279.450.000	-	2.170.211.959	571.124.568	255.890.000	1.031.691.179	342.445.828	4.113.496	5.654.927.031

Maria Luisa Suanán Granados
Contadora de Fondos Administrados

Daniel Jiménez Zúñiga
Auditor Interno

Rossy Durán Monge
Gerente Financiero Administrativo

Véanse las notas que acompañan a los estados financieros.

BCR Pensión Operadora
de Planes de Pensiones Complementarias, S.A.

Estado de Flujo de Efectivo
Por el periodo terminado el 30 de Junio de 2017
(Con cifras correspondientes a Junio de 2016)
(en colones sin céntimos)

	Notas	Junio 2017	Junio 2016
Flujo de efectivo de las actividades de operación			
Instrumentos financieros del B.C.C.R.			
Utilidad del periodo	¢	342,445,828	569,177,320
Ajustes para conciliar la utilidad neta con el efectivo de las actividades operacionales			
Otros ingresos financieros, neto		(55,142,593)	(60,816,750)
Gasto por Impuesto sobre la renta		224,080,231	411,652,986
Participaciones legales sobre la utilidad		370,558,362	617,115,700
Ingresos financieros por disponibilidades		(52)	(182)
Ingresos financieros por inversiones en instrumentos financieros		(175,186,113)	(236,112,834)
Gasto por Amortización de Software		41,615,749	24,007,336
Estimación por deterioro de cuentas y comisiones por cobrar		350,047	(3,296,071)
(Depreciación acumulada del costo de vehículos y Equipo de Cómputo)		2,487,531	868,835
Impuesto sobre la renta diferido e impuesto sobre la renta por cobrar		(1,802,317)	26,926,271
Impuesto sobre la renta diferido e impuesto sobre la renta por pagar		(18,938,383)	(16,236,572)
Ingresos por recuperación de activos y disminución de estimaciones y provisiones		-	(89,348,974)
		<u>730,468,292</u>	<u>1,243,937,067</u>
Flujos netos de efectivo provistos (usados) en las actividades de operación			
Comisiones y otras cuentas por cobrar		138,240,902	67,787,047
Cuentas por cobrar por operaciones con partes relacionadas		2,967,000	-
Gastos pagados por anticipado		(174,071,157)	(189,477,640)
Cuentas y comisiones por pagar diversas		(1,016,916,395)	(686,696,707)
Impuesto sobre la renta pagado		(356,316,415)	(389,845,450)
Intereses cobrados		187,197,637	262,968,383
Otros activos restringidos		(54,614)	(2,374)
Flujos netos de efectivo usados (provisos) en las actividades de operación		<u>(488,484,750)</u>	<u>308,670,325</u>
Flujos de efectivo de las actividades de inversión			
Compra en inversiones en instrumentos financieros		(3,738,957,636)	(2,167,879,933)
Venta en inversiones en instrumentos financieros		4,404,917,700	4,266,135,590
Bienes diversos		41,195,522	(72,708,254)
Activos Intangibles		(199,846,851)	-
Inmuebles, mobiliario y equipo		-	-
Flujos netos de efectivo provistos en actividades de inversión		<u>507,308,736</u>	<u>2,025,547,404</u>
Flujos de efectivo de las actividades de financiamiento			
Disminución en Exceso de Capital Mínimo de Funcionamiento		-	(645,501,558)
Dividendos decretados en efectivo		-	(1,754,498,442)
Flujos netos de efectivo usados en actividades de financiamiento		<u>-</u>	<u>(2,400,000,000)</u>
Aumento (Disminución) neto en el efectivo		<u>18,823,986</u>	<u>(65,782,270)</u>
Efectivo al inicio del periodo		76,364,091	120,190,295
Efectivo al final del periodo	¢	<u>95,188,077</u>	<u>54,408,025</u>

María Luisa Guzmán Granados
Contadora de Fondos Administrados

Daniel Jiménez Zúñiga
Auditor Interno

Rosy Durán Monge
Gerente Financiero Administrativo

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

(1) Resumen de operaciones y principales políticas contables

(a) Resumen de operaciones

BCR Pensión Operadora de Planes de Pensiones Complementarias, S.A. (la Operadora), se constituyó en San José, Costa Rica como sociedad anónima con personería jurídica propia en el mes de octubre de 1999. Su actividad es brindar a los trabajadores que voluntariamente se afilien, la administración de los recursos aportados a los fondos de pensión como protección complementaria ante los riesgos de vejez y muerte, así como fomentar la previsión y ahorro a mediano y largo plazo.

La Operadora es una subsidiaria propiedad total del Banco de Costa Rica. Su domicilio legal es Oficentro Torre Cordillera, Rohrmoser, 300 metros sur de Plaza Mayor, San José, Costa Rica. El número de empleados al 30 de Junio de 2017 es de 102 (114 en el 2016).

Sus operaciones surgen a raíz de la promulgación de la Ley de Protección al Trabajador. Las actividades que realice la Operadora deben ser conformes las disposiciones emitidas por el Consejo Nacional de Supervisión del Sistema Financiero (CONASSIF) y la Superintendencia de Pensiones (SUPEN), la cual está adscrita al Banco Central de Costa Rica.

La SUPEN es el ente encargado de fiscalizar y regular el funcionamiento de las operadoras de pensiones complementarias (OPC). Las actividades de la Operadora están reguladas por la Ley No.7523 del Régimen Privado de Pensiones Complementarias y sus reformas, la Ley de Protección al Trabajador No. 7983, el Reglamento de Inversiones y el Reglamento sobre la Apertura y Funcionamiento de las Entidades Autorizadas y el Funcionamiento de los Fondos de Pensiones, Capitalización Laboral y Ahorro Voluntario previstos en la Ley de Protección al Trabajador.

De acuerdo con las leyes vigentes, BCR Pensión Operadora de Planes de Pensiones Complementarias, S.A. está constituida como una entidad autorizada para administrar los siguientes fondos: Fondo Voluntario de

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

Pensiones Complementarias en Colones, Fondo Voluntario de Pensiones Complementarias en Dólares, Fondo del Régimen Obligatorio de Pensiones Complementarias, el Fondo de Capitalización Laboral y el Fondo de Pensiones de los Empleados del Banco de Costa Rica.

La Operadora es la encargada de recibir los aportes, constituir los fondos, administrarlos y distribuir los beneficios correspondientes, conforme a las normas legales y reglamentarias vigentes.

La Ley de Protección al Trabajador establece dos regímenes de acumulación de aportes para fondos de pensión:

- Régimen Obligatorio de Pensiones Complementarias, que se define como el sistema de capitalización individual, cuyos aportes son registrados y controlados por medio del Sistema Centralizado de Recaudación de la C.C.S.S. Una vez recaudados los fondos son trasladados a las operadoras que los trabajadores eligieron para administrar sus aportes.
- Régimen Voluntario de Pensiones Complementarias, que se define como el sistema de capitalización individual, cuyos aportes son registrados y controlados directamente por la Operadora de Pensiones.

Cada fondo está constituido con las contribuciones de los afiliados y los cotizantes de los planes, así como con los rendimientos obtenidos de las inversiones. La legislación vigente establece que deben existir sistemas de control y registro contable independientes, entre cada fondo administrado y la operadora de pensiones.

(b) Base de contabilidad

Los estados financieros han sido preparados de conformidad con las disposiciones de carácter contable, emitidas por el Consejo Nacional de Supervisión del Sistema Financiero (CONASSIF) y la Superintendencia de Pensiones (SUPEN).

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

(c) Unidad monetaria y regulaciones cambiarias

Los registros de contabilidad son llevados en colones costarricenses (¢), que es la moneda de curso legal en la República de Costa Rica.

A partir del 17 de octubre de 2006, entró en vigencia una reforma al régimen cambiario por parte del Banco Central de Costa Rica, mediante la cual se reemplaza el esquema cambiario de mini devaluaciones por un sistema de bandas cambiarias. Producto de lo anterior, la Junta Directiva de dicho órgano acordó establecer un piso y un techo, los cuales se van a modificar dependiendo de las condiciones financieras y macroeconómicas del país. A partir del mes de febrero de 2015, el Banco Central de Costa Rica comunicó a través de su documento “Programa Macroeconómico” la ejecución en el cambio correspondiente a eliminar las bandas cambiarias, con el propósito de que el precio en la divisa sea producto de la oferta y la demanda, no obstante, este ente emisor fue claro en indicar que evitaría movimientos “violentos” en este macro precio. Por lo que se pasó de un sistema de bandas cambiarias a un sistema de flotación administrada. Conforme a lo establecido en el Plan de Cuentas, los activos y pasivos en moneda extranjera deben expresarse en colones, utilizando el tipo de cambio de compra de referencia que divulga el Banco Central de Costa Rica. Al 30 de Junio 2017 es de ¢567.09 y ¢579.87, en Diciembre de 2016, el tipo de cambio se estableció en ¢548.18 y ¢561.10 y para el 30 de Junio 2016 es de ¢541.67 y ¢554.20, por US\$1,00, para la compra y venta de divisas, respectivamente.

Los recursos de cada Fondo Administrado y de la Operadora son administrados en forma separada e independiente entre sí, manteniendo registros contables individuales para un mejor control de las operaciones.

(d) Efectivo y equivalentes de efectivo

Las actividades de operación en el estado de flujos de efectivo se presentan por el método indirecto. Para este propósito se consideran como efectivo y equivalentes de efectivo el saldo del rubro de disponibilidades.

Al 30 de Junio 2017 y Junio 2016 la cuenta de disponibilidades se compone del efectivo en cuentas corrientes en entidades financieras

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

públicas del país por ¢95,188,077, ¢54,408,025 y para Diciembre 2016 cuenta con ¢76,364,091

(e) Conciliación del efectivo e inversiones del estado de posición financiera y el estado de flujo de efectivo

Las NIIF requieren la conciliación entre el efectivo y equivalentes de efectivo al final del período revelados en el estado de flujos de efectivo y los saldos en el balance de situación:

	Junio 2017	Diciembre 2016	Junio 2016
Saldo en disponibilidades	¢ <u>95,188,077</u>	<u>76,364,091</u>	<u>54,408,025</u>
Saldo de efectivo y equivalentes de efectivo en el estado de flujos de efectivo	¢ <u>95,188,077</u>	<u>76,364,091</u>	<u>54,408,025</u>

(f) Valuación de inversiones en valores

Instrumentos financieros

Se conoce como instrumentos financieros a cualquier contrato que origine un activo financiero en una empresa y a la vez un pasivo financiero o instrumento patrimonial en otra empresa. Los instrumentos financieros incluyen: inversiones en instrumentos financieros, cuentas y comisiones por cobrar, y cuentas por pagar.

i. Clasificación

La normativa actual requiere registrar las inversiones en valores como disponibles para la venta. Las inversiones disponibles para la venta se valúan a precio de mercado utilizando vectores de precios

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

proporcionados por entidades especializadas en este tipo de servicios (nivel 1).

La Operadora clasifica todas sus inversiones como disponibles para la venta.

Valores disponibles para la venta

Los valores disponibles para la venta se presentan a su valor razonable y los intereses devengados y dividendos se reconocen como ingresos. Los cambios en el valor razonable de estos valores, si los hubiese, son registrados directamente al patrimonio neto hasta que los valores sean vendidos o se determine que éstos han sufrido un deterioro de valor; en estos casos, las ganancias o pérdidas acumuladas previamente reconocidas en el patrimonio neto son incluidas en la utilidad o pérdida neta del período.

ii. Medición:

El efecto de la valuación a precio de mercado de las inversiones disponibles para la venta se incluye en una cuenta patrimonial.

Los reportos tripartitos no se valúan a precio de mercado.

Las cuentas por cobrar y las cuentas por pagar se registran al costo amortizado, el cual se aproxima o es igual a su valor de mercado.

La compra y venta de activos financieros por la vía ordinaria se registran por el método de la fecha de liquidación, que es aquella en la que se entrega o recibe un activo.

iii. Reconocimiento:

Los instrumentos financieros son registrados inicialmente al costo, incluidos los costos de transacción. Para los activos financieros el costo es el valor justo de la contrapartida entregada. Los costos de transacción son los que se originan en la compra de las inversiones.

iv. Desreconocimiento:

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

Un activo financiero es dado de baja cuando no se tenga control de los derechos contractuales que componen el activo. Esto ocurre cuando los derechos se aplican, expiran o ceden a terceros.

Un pasivo financiero es dado de baja cuando la obligación especificada en el contrato ha sido pagada o cancelada, o haya expirado.

v. *Ganancias y pérdidas en mediciones subsecuentes*

Las ganancias y pérdidas producidas por una modificación en el valor razonable de los activos disponibles para la venta se reconocen directamente en el patrimonio hasta que una inversión se considere deteriorada, en cuyo momento la pérdida se reconoce en el estado de resultados. En el caso de la venta, cobro o disposición de los activos financieros, la ganancia o pérdida acumulada que se ha reconocido en el patrimonio se transfiere al estado de resultados.

vi. *Compensación*

Los activos y pasivos financieros se compensan y su valor neto es registrado en el balance de situación, siempre que la Compañía tenga el derecho, exigible legalmente, de compensar los importes reconocidos en los citados instrumentos y tenga la intención de pagar la cantidad neta, o de realizar el activo y de forma simultánea proceder al pago del pasivo.

vii. *Baja de activos financieros*

Un activo financiero es dado de baja cuando la Operadora pierde el control de los derechos contractuales del activo. Esto ocurre cuando los derechos se realizan, expiran o se ceden a un tercero.

Las inversiones disponibles para la venta que son vendidas y dadas de baja en la fecha de liquidación de la transacción. La Operadora utiliza el método de identificación específica para determinar las ganancias o pérdidas realizadas por la baja del activo.

Un pasivo financiero es dado de baja cuando la obligación especificada en el contrato haya sido pagada, cancelada o haya expirado.

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

viii. Deterioro de activos financieros

Los activos financieros que se registran al costo o a su costo amortizado son revisados por la Operadora a la fecha de cada balance de situación para determinar si hay evidencia objetiva de deterioro. Si existe tal tipo de evidencia, la pérdida por deterioro se reconoce basada en el monto recuperable estimado.

Si en un año subsiguiente, el monto de la pérdida por deterioro se disminuye y la disminución se puede vincular objetivamente a un evento ocurrido después de determinar la pérdida, ésta se reversa y su efecto es reconocido en el estado de resultados.

(g) Amortización de primas y descuentos

Las primas y descuentos de las inversiones en valores se amortizan por el método de interés efectivo.

(h) Ganancias o pérdidas no realizadas por valuación

Las ganancias o pérdidas que surgen de la variación en el valor razonable de las inversiones disponibles para la venta son llevadas a la cuenta de patrimonio Plusvalía (minusvalía) no realizadas. Cuando se vende el activo financiero, al vencimiento o su recuperación se procede a liquidar por resultados del período la ganancia o pérdida neta registrada en la cuenta patrimonial.

(i) Transacciones en monedas extranjeras

La moneda funcional del Fondo es el colón costarricense. Las transacciones en monedas extranjeras se reconocen al tipo de cambio de compra vigente a la fecha de la transacción. Periódicamente se revisan los saldos en monedas extranjeras para actualizar el tipo de cambio con el cual están medidas.

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

(j) Provisiones

Una provisión es reconocida en el balance de situación cuando la Operadora adquiere una obligación legal o contractual como resultado de un evento pasado y es probable que se requiera un desembolso económico para cancelar tal obligación. La provisión realizada es aproximada a su valor de cancelación, no obstante puede diferir del monto definitivo. El valor estimado de las provisiones se ajusta a la fecha del balance de situación afectando directamente el estado de resultados.

(k) Prestaciones legales

La legislación costarricense requiere el pago de cesantía al personal que fuese despedido sin causa justa. La Operadora sigue la práctica de transferir mensualmente a la Asociación Solidarista los fondos relacionados con la cesantía, correspondiente al 5,33% de los salarios de los empleados afiliados para su administración y custodia; esos fondos serán entregados al empleado al cesar sus funciones y se reconocen como gasto en el momento de su traspaso.

En febrero de 2000, se publicó y aprobó la “Ley de Protección al Trabajador”, esta Ley contempla la transformación del auxilio de cesantía, así como la creación de un régimen obligatorio de pensiones complementarias, modificando varias disposiciones actuales del Código de Trabajo.

De acuerdo a dicha Ley, todo patrono público o privado, aporta un 3% de los salarios mensuales de los trabajadores, durante el tiempo que se mantenga la relación laboral, el cual es recaudado por la Caja Costarricense del Seguro Social (CCSS) una vez que inicio el sistema, y los respectivos aportes son trasladados a las Entidades Autorizadas seleccionadas por el trabajador.

(l) Aguinaldo

La legislación costarricense requiere el pago de un doceavo del salario mensual por cada mes trabajado. Este se le paga al empleado anualmente, independientemente si es despedido o no, este pago se efectúa en el mes de Diciembre.

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

(m) Impuesto de Renta

De acuerdo con la Ley del Impuesto sobre la Renta, la Operadora debe presentar sus declaraciones de impuesto sobre la renta al 15 de marzo de cada año.

Corriente:

El impuesto sobre la renta corriente es el impuesto estimado a pagar sobre la renta gravable para el año, utilizando las tasas vigentes a la fecha del balance de situación y cualquier otro ajuste sobre el impuesto a pagar con respecto a años anteriores.

Diferido:

El impuesto de renta diferido se registra de acuerdo al método pasivo del balance. Tal método se aplica para aquellas diferencias temporales entre el valor en libros de activos y pasivos para efectos financieros y los valores utilizados para propósitos fiscales. De acuerdo con esta norma, las diferencias temporales se identifican ya sea como diferencias temporales gravables (las cuales resultaran en el futuro en un monto imponible) o diferencias temporales deducibles (las cuales resultaran en el futuro en partidas deducibles). Un pasivo diferido por impuesto representa una diferencia temporal gravable, y un activo diferido por impuesto representa una diferencia temporal deducible.

Los activos por impuesto diferido se reconocen sólo cuando existe una probabilidad razonable de su realización.

(n) Reserva legal

De acuerdo con la legislación vigente y disposiciones estatutarias, la Operadora debe registrar una reserva legal, con cargo a utilidades, igual al 5% de la utilidad neta hasta alcanzar el 20% del capital social.

Al 30 de Junio 2017, la reserva legal alcanza un acumulado total de ¢ 255,890,000

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

(o) Reconocimiento de ingresos y gastos

Los ingresos y gastos se reconocen cuando se cumplen los requisitos para su reconocimiento. Los ingresos se reconocen en el estado de resultados cuando ha surgido un incremento en los beneficios económicos futuros, relacionado con un incremento en los activos o una disminución en los pasivos, y además el importe del ingreso puede medirse con fiabilidad. Un gasto se reconoce cuando ha surgido una disminución en los beneficios económicos futuros, relacionada con una disminución en los activos o un incremento en los pasivos, y además el gasto puede medirse con fiabilidad.

(p) Reconocimiento de intereses

El ingreso y gasto por intereses se reconocen en el estado de resultados sobre la base de devengado, tomando en cuenta el rendimiento efectivo del activo. El ingreso y gasto por intereses incluye la amortización de cualquier descuento o prima u otras diferencias entre el valor de costo inicial de un instrumento que devenga intereses y su madurez.

(q) Comisiones ordinarias

Por administrar los recursos la Operadora cobra una comisión ordinaria a los Fondos Administrados, según los topes máximos establecidos en el Reglamento sobre la apertura y funcionamiento de las entidades autorizadas y el funcionamiento de los fondos de pensiones, capitalización individual y ahorro voluntario, previstos por la Superintendencia de Pensiones. Cuando los servicios son distintos a los de manejo normal, es factible cobrar comisiones extraordinarias. Las comisiones ordinarias se registran como cuentas por cobrar a los fondos, generando a su vez cuentas recíprocas en los fondos que se liquidan mensualmente, y reflejan al mismo tiempo el respectivo ingreso y gasto de operación.

Las comisiones aplicables a los fondos se muestran de la siguiente manera; para el Fondo Régimen Obligatorio de Pensiones Complementarias (ROPC) un 0.50% sobre saldo administrado. En el caso del Fondo de Capitalización Laboral (FCL) la comisión fue del 2% sobre el saldo administrado. El Fondo de Jubilación de los Empleados del Banco de Costa Rica es del 0.4% sobre saldo administrado, y los fondos Voluntarios

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

cambian su esquema de comisión sobre rendimientos a saldo administrado desde el 01 de enero del 2014 detallándolo de la siguiente manera para Fondos Voluntarios A y B en colones es del 1.50% y para los fondos Voluntarios A y B en US dólares 1%.

De acuerdo a lo establecido en el transitorio I del Reglamento sobre la Apertura y Funcionamiento de las Entidades Autorizadas y el Funcionamiento de los Fondos de Pensiones, Capitalización Laboral, Régimen Obligatorio de Pensiones Complementarias, y Ahorro Voluntario previstos en la Ley de Protección al Trabajador, a partir del 1 de enero 2017, este fondo realizó un cambio en el porcentaje de comisión pasando de 0,70% anual por saldo administrado a 0,50% anual por saldo administrado.

(r) Uso de estimaciones

La preparación de los estados financieros de acuerdo con las NIIF y con la normativa emitida por el CONASSIF y la SUPEN requiere registrar estimaciones y supuestos que afectan los importes de ciertos activos y pasivos, así como la divulgación de activos y pasivos contingentes a la fecha de los estados financieros, y los montos de los ingresos y gastos durante el período. Los resultados reales podrían diferir de esas estimaciones.

(s) Límites de inversión

Los límites de inversión se rigen de conformidad con las disposiciones del Reglamento de Inversiones de las Entidades Reguladas y las disposiciones de política de inversión del Comité de Inversiones de la Operadora.

(t) Errores contables

La corrección de errores que se relacionan con períodos anteriores se ajusta conforme a los saldos de utilidades acumuladas al inicio del período. El importe de las correcciones que se determine que son del período corriente es incluido en la determinación del resultado del período. Los estados financieros de períodos anteriores son ajustados para mantener comparabilidad.

BCR Pensión
Operadora de Planes de Pensiones
 Complementarias, S.A.

Al 30 de Junio 2017
 (Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

(u) Período económico

El período económico inicia el 1 de enero y finaliza el 31 de Diciembre del mismo año.

(2) Saldos y transacciones con compañías relacionadas y con los fondos administrados

Los saldos y transacciones con compañías relacionadas y con los fondos administrados, se detallan como sigue:

<u>Transacciones</u>	Junio 2017	Junio 2016
Ingresos:		
Ingresos por intereses sobre las disponibilidades	¢ 52	182
<i>Comisiones ordinarias:</i>		
Régimen Obligatorio de Pensiones Complementarias	1,699,179,543	2,108,135,931
Fondo de Capitalización Laboral	533,774,127	604,049,673
Fondos Voluntarios de Pensiones Complementarias A y B (colones y US dólares)	148,117,460	137,180,385
Fondos Creados por Leyes Especiales (Fondo de Jubilación de los Empleados del Banco de Costa Rica	184,977,091	200,065,470
Total comisiones ordinarias	¢ <u>2,566,048,221</u>	<u>3,049,431,459</u>
Total de Ingresos	¢ <u>2,566,048,273</u>	<u>3,049,431,641</u>
	Junio 2017	Junio 2016
Gastos:		
<i>Comisiones por servicios:</i>		
Comisiones por operaciones con partes relacionadas	55,938,681	54,536,768
	55,938,681	54,536,768

BCR Pensión
Operadora de Planes de Pensiones
 Complementarias, S.A.

Al 30 de Junio 2017
 (Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

Gastos administrativos:

Servicios administrativos - Banco de Costa Rica	484,327,419	490,491,139
Total de gastos	¢ 540,266,100	545,027,907

(3) Inversiones en instrumentos financieros

El detalle de las inversiones en instrumentos financieros, se detalla como sigue:

	Junio 2017	Diciembre 2016	Junio 2016
Instrumentos financieros del B.C.CR.	590,394,677	1,282,965,396	1,356,552,299
Instrumentos financieros del Sector Público No Financiero del País	2,083,950,112	2,655,411,143	2,985,471,338
Instrumentos financieros de Entidades Financieras del País	2,359,353,416	1,361,416,244	718,632,917
Instrumentos financieros en el Sector Privado No Financiero del País	464,848,801	468,136,570	467,909,693
Reporto y reporto tripartito posición vendedor a plazo	-	-	-
Otros Instrumentos financieros disponibles para venta con Recursos Propios	-	389,830,090	185,000,017
Totales	5,498,547,005	6,157,759,442	5,713,566,264

BCR Pensión
Operadora de Planes de Pensiones
 Complementarias, S.A.

Al 30 de Junio 2017
 (Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

A continuación se presenta una descripción del tipo de instrumento:

<u>Instrumento</u>	Junio 2017	Diciembre 2016	Junio 2016
Instrumentos financieros del Banco Central de Costa Rica	bem- bemud- bemv	bem- bemud- bemv	bem- bemud- bemv
Instrumentos financieros del sector público no financiero del país	bic2- bice- tp- tp\$- tptba- tudes	tp\$- tp0- tptba- tudes	bice- tp- tp\$- tp0- tptba- tudes- bic2
Instrumentos financieros del sector privado no financiero del país	bfc1c- bfc3c	bfc1c- bfc3c- bic2-bice-F1208	bfc1c- bfc3c
Otros instrumentos financieros disponibles para la venta con recursos propios	-	F0509- F1707- F2202	F1707
Instrumentos financieros de entidades financieras del país	bawsj- bbctc- bcie3- bpt9v- cdp- ci- cph- bde5- ci\$- bpe9c- bsjca- bpri\$	bcie3- bbctc- bpt9v- cdp- bpe9c- bawsj- bsjca-cph	bawsj- bbctc- bcie3- bpt9v- cdp- bs16j

(4) Activos sujetos a restricciones

De acuerdo con lo establecido en el artículo 37 de la Ley de Protección al Trabajador, la Operadora debe tener un capital mínimo de funcionamiento equivalente a un porcentaje de los activos netos de los fondos administrados, al 30 de Junio de 2017 y 2016 ascienden a ¢2,170,211,959, y a ¢1,996,925,932 respectivamente, para Diciembre 2016 es de ¢2,103,501,604.

(5) Activos Fijos

En el año 2015, la Operadora de Pensiones adquirió un vehículo por un valor de ¢18,617, 900, y otro vehículo en el año 2016 por un valor de ¢26,500,885 de los cuales serán depreciados a 10 años por el método de línea recta.

BCR Pensión
Operadora de Planes de Pensiones
 Complementarias, S.A.

Al 30 de Junio 2017
 (Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

En el 2016 la Operadora de Pensiones adquirió un equipo de cómputo por un valor de ₡3,242,289 el cual será depreciado a 7 años por el método de línea recta.

	Junio 2017	Diciembre 2016	Junio 2016
Costo Equipo de cómputo	3,242,289	3,242,289	-
Costo de vehículo	₡ 45,118,785	45,118,785	18,617,900
(Depreciación acumulada del costo de equipo de cómputo) Colones	(414,292)	(182,700)	-
(Depreciación acumulada del costo de vehículos) Colones	(4,129,283)	(1,873,344)	(868,835)
Total	₡ 43,817,499	46,305,030	17,749,065

(6) Capital mínimo de constitución y de funcionamiento

(a) Capital mínimo de constitución:
Capital social

Al 30 de Junio 2017 la Operadora cuenta con un capital social de ₡1, 279, 450,000 representado por 1,279,450,000 acciones comunes y nominativas con un valor nominal de ₡1,00 cada una, suscritas y pagadas en su totalidad.

(b) Capital mínimo de funcionamiento

El Artículo No. 17 del Reglamento sobre la “Apertura y funcionamiento de las Entidades Autorizadas y el funcionamiento de los Fondos de Pensiones, Capitalización Laboral y Ahorro Voluntario Previstos en la Ley de Protección al Trabajador”, fue derogado en el acta de la sesión 743-2008, celebrada por el CONASSIF el 12 de setiembre del 2008 y publicado en el diario La Gaceta N° 200 del 16 de octubre del 2008 y se incluyó el capítulo denominado “Suficiencia Patrimonial de la Entidad

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

Autorizada” por lo que se entenderá que una entidad autorizada cumple con el requerimiento de patrimonio cuando el capital base de la entidades es suficiente para respaldar los requerimientos por riesgo de mercado, riesgo operativo y riesgo de crédito definidos en el reglamento.

En este capítulo se indica que el Capital Mínimo de Funcionamiento es un capital adicional variable e independiente, destinado a respaldar ante los afiliados el riesgo operativo de la Operadora de Pensiones. Para determinar el Capital Mínimo de Funcionamiento, la Superintendencia de Pensiones realizará al menos una evaluación cualitativa anual, en función de la calificación obtenida se determinará el capital requerido para este fin.

Al 30 de Junio de 2017, la Operadora mantiene un capital mínimo de funcionamiento de ¢ 2,170,211,959 y para el mismo mes del año 2016 registra un monto total de ¢1,996,925,932, en Diciembre 2016 es de ¢2,103,546,025.

En cuanto al riesgo operativo, indica que el Capital Mínimo de Funcionamiento es un monto de capital adicional, variable e independiente del capital social que forma parte del patrimonio societario, destinado a respaldar ante los afiliados el riesgo operativo de la entidad. El cálculo de dicho capital será el **0,25%** del valor total del activo neto administrado por la entidad autorizada, el cual fue cambiado según la nota SP-R-1619 por la calificación de Riesgo Operativo según lo que indica el Reglamento de Apertura y Funcionamiento de Operadoras de Pensiones.

El Riesgo operativo se calcula de forma diaria. SUPEN realiza al menos una evaluación cualitativa anual del riesgo operativo en función de la calificación obtenida por la entidad autorizada. El requerimiento de Capital Mínimo de Funcionamiento será establecido de acuerdo con la siguiente tabla:

Calificación Operativo	Riesgo	Requerimiento por Riesgo Operativo
Menos de 75%		0.50%
Entre 75% y 89,99%		0.40%
Entre 90% y 100%		0.25%

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

Cuando se de un deterioro de la calificación, la entidad deberá reponer el capital en no más 60 días naturales. El nuevo requerimiento se mantendrá por un mínimo de 6 meses a menos que se verifique un deterioro adicional.

Al 30 de Junio 2017:

	<u>Capital mínimo regulatorio u requerido</u>	<u>Capital mínimo registrado</u>	<u>Diferencia</u>
¢	2,170,211,959	2,170,211,959	0

Al 31 de Diciembre 2016

	<u>Capital mínimo regulatorio u requerido</u>	<u>Capital mínimo registrado</u>	<u>Diferencia</u>
¢	2,103,546,025	2,103,546,025	0

Al 30 de Junio 2016

	<u>Capital mínimo regulatorio u requerido</u>	<u>Capital mínimo registrado</u>	<u>Diferencia</u>
¢	1,996,925,932	1,996,925,932	0

Cabe destacar que mediante el acuerdo SP-A-127 del 31 de octubre de 2008, referente a los medios y a los plazos para el envío de la información

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

necesaria para el cálculo de la Suficiencia Patrimonial, indicado en el Capítulo VII del “Reglamento sobre la Apertura y Funcionamiento de las Entidades Autorizadas y el Funcionamiento de los Fondos de Pensiones, Capitalización laboral y Ahorro Voluntario previstos en la Ley de Protección al Trabajador”, la SUPEN determinó que los registros contables relacionados con las inversiones del Capital Mínimo de Funcionamiento, deben ser reclasificados a las cuentas correspondientes de inversiones de recursos propios.

La unificación de las inversiones de Capital Mínimo de Funcionamiento a las inversiones propias de la Operadora se realizó durante el mes de enero de 2009.

(c) Utilidad del período y distribución del 50% de las utilidades netas de las operadoras según Acuerdo SP-A-087

Por los períodos terminados en diciembre 2015 y 2016, la Operadora generó utilidades netas deducidas de la asignación de la reserva legal por montos de **¢1,031,691,179** y **¢976, 178,005** respectivamente.

El monto a distribuir entre los afiliados se obtiene de restar a la utilidad neta después de impuesto de la Operadora de acuerdo a los datos mensuales, la reserva legal registrada durante el periodo como lo establece la Superintendencia de Pensiones en La Reforma de Acuerdo SP-A-087 “Disposiciones Generales para la Distribución del 50% de las Utilidades Netas de las Operadoras de Pensiones a favor de sus afiliados en las cuentas individuales del ROPC”. Dicha distribución paso a ser de registro mensual, en función de las utilidades que se van generando cada mes.

A continuación se presenta el cálculo mencionado a junio de 2017.

Utilidad Neta después de impuestos ¢	684,891,656.50
<i>menos:</i>	
Reserva legal	0.00
Subtotal	¢ <u>684,891,656.50</u>
Utilidad por distribuir (50%)	¢ <u><u>342,445,828.25</u></u>

BCR Pensión
Operadora de Planes de Pensiones
 Complementarias, S.A.

Al 30 de Junio 2017
 (Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

(d) Reserva legal

Por el año terminado el 30 de Junio 2017 y 2016 la Reserva Legal por un monto total de ¢ 255,890,000 y ¢255,890,000 respectivamente (Diciembre 2016 corresponde a ¢255,890,000), según se presenta a continuación:

	Junio 2017	Diciembre 2016	Junio 2016
Reserva legal al inicio del período	¢ 255,890,000	255,890,000	255,890,000
Más: asignación de reserva legal	-	-	-
Reserva legal al finalizar el período	¢ 255,890,000	255,890,000	255,890,000

(7) Comisiones por cobrar

Las comisiones por cobrar se detallan como sigue:

	Junio 2017	Diciembre 2016	Junio 2016
<u>Comisiones sobre saldo administrado:</u>			
Fondo de Capitalización Laboral	86,820,833	99,694,416	81,893,421
Régimen Obligatorio de Pensiones Complementarias	288,347,095	389,548,940	356,681,475
Fondos Creados por Leyes Especiales	28,790,440	34,438,151	33,718,787
Fondo Voluntario de Pensiones Complementarias Colones A y B	20,706,233	21,125,219	19,486,080
Fondo Voluntario de Pensiones Complementarias Dólares A y B	3,783,624	3,729,800	3,538,963
Totales	¢ 428,448,225	548,536,526	495,318,726

BCR Pensión
Operadora de Planes de Pensiones
 Complementarias, S.A.

Al 30 de Junio 2017
 (Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

(8) Gastos pagados por anticipado

Los gastos pagados por anticipado se detallan como sigue:

	Junio 2017	Diciembre 2016	Junio 2016
Póliza de seguros pagada por anticipado	4,654,135	1,858,707	6,230,636
Impuestos pagados por anticipado	164,404,768	-	185,180,569
Otros gastos pagados por anticipado	7,046,165	175,205	834,505
Totales	176,105,068	2,033,911	192,245,709

(9) Bienes diversos y activos intangibles

A junio 2017, se cuentan con proyectos estratégicos en etapa de desarrollo clasificados como bienes diversos, al realizar un análisis para el reconocimiento como activo intangible en el momento de su implementación.

De acuerdo a lo anterior sus costos se capitalizan mensualmente, dicha cuenta contiene un saldo de ¢252,812,919, al finalizar junio 2017.

Además de lo anterior BCR Pensiones cuenta con Activos Intangibles, de licencias y sistemas informáticos, mismos que se amortizan en un período de 3 años. A junio 2017, se cuenta con un saldo de ¢294,670,158 para esta clase de activos.

2017

<i>Saldos al 31 de diciembre de 2016</i>	415,416,744
Adiciones	756,092
Ajuste Leasing Financiero	
Reclasificación a la cuenta contable de Aplicaciones Automatizadas en	199,090,759

BCR Pensión
Operadora de Planes de Pensiones
 Complementarias, S.A.

Al 30 de Junio 2017
 (Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

Desarrollo

Reversión de la cuenta contable (disminución de activos intangibles)	0
Saldos al 30 de Junio de 2017	615,263,595
Amortización acumulada y deterioro:	
Saldos al 31 de diciembre de 2016	278,977,688
Gasto por amortización	41,615,749
Ajuste Leasing Financiero	0
<i>Saldos al 30 de Junio de 2017</i>	320,593,437
Saldos, netos:	
Saldos al 30 de Junio de 2017	¢ 294,670,158

2016

Costo:

Saldos al 31 de diciembre de 2015	¢ 330,759,168
Adiciones	0
Ajuste Leasing Financiero	0
Saldos al 30 de Junio de 2016	¢ 330,759,168

Amortización acumulada y deterioro:

Saldos al 31 de diciembre de 2015	217,451,987
Gasto por amortización	24,007,336
Ajuste Leasing Financiero	0
Saldos al 30 de Junio de 2016	241,459,323
<i>Saldos, netos:</i>	
Saldos al 30 de Junio de 2016	¢ 89,299,845

(10) Cuentas y comisiones por pagar

Las cuentas y comisiones por pagar se detallan como sigue:

BCR Pensión
Operadora de Planes de Pensiones
 Complementarias, S.A.

Al 30 de Junio 2017
 (Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

	Junio 2017	Junio 2016
Otras cuentas y comisiones por pagar Colones	971,199,931	1,664,561,523
Impuestos por pagar por cuenta de la entidad	224,080,231	411,652,986
Aportaciones patronales por pagar	41,304,658	35,374,075
Impuestos retenidos por pagar	10,117,608	271,529,948
Aportaciones laborales retenidas por pagar	13,280,652	12,188,354
Otras retenciones a terceros por pagar	17,288,313	16,557,563
Remuneraciones por pagar	48,040,833	44,672,089
Participaciones sobre la utilidad o excedentes por pagar	370,558,362	617,115,700
Vacaciones acumuladas por pagar	55,815,382	52,100,746
Aguinaldo acumulado por pagar	62,415,971	58,603,790
Aportes al presupuesto de las Superintendencias por pagar	-	16,456,112
Otras cuentas y comisiones por pagar	128,297,921	128,310,160

En Marzo de 2017, se pagó a la Comisión Nacional de Emergencias, las participaciones sobre la utilidad corresponden a la obligación del 3% sobre el resultado antes de impuestos, correspondientes a la Ley Nacional de Emergencias y Prevención de Riesgos No. 8488 por un monto de **¢86,927,085.59**.

(11) Provisiones

El movimiento de las provisiones se detalla como sigue:

2017

	Prestaciones Legales	Litigios	CMI y Otras Provisiones Otras	Total
Saldo al 31 de diciembre de 2016	-	261,153,751	-	261,153,751
Provisión realizada	-	-	-	-
Provisión utilizada	-	-	-	-
Reversión de provisión	-	-	-	-

BCR Pensión
Operadora de Planes de Pensiones
 Complementarias, S.A.

Al 30 de Junio 2017
 (Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

Saldo al 30 de Junio de 2017	¢	<u>-</u>	<u>261,153,751</u>	<u>-</u>	<u>261,153,751</u>
------------------------------	---	----------	--------------------	----------	--------------------

2016

	<u>CMI y Otras Provisiones</u>			<u>Total</u>
	<u>Prestaciones Legales</u>	<u>Litigios</u>	<u>Otras</u>	
Saldo al 31 de diciembre de 2015	0	261,153,751	89,348,974	350,502,725
Provisión realizada	0	0	0	0
Provisión utilizada	0	0	0	0
Reversión de provisión	0	0	(89,348,974.00)	(89,348,974.00)
Saldo al 30 de Junio de 2016	¢ 0	<u>261,153,751</u>	<u>0</u>	<u>261,153,751</u>

El día 15 de julio del 2009, se notificó a BCR Pensiones S.A. mediante el acta AN-173-09 por parte de la Comisión para Promover la Competencia (COPROCOM) y por solicitud de la Superintendencia de Pensiones mediante el oficio SP-2503 el 17 de noviembre de 2004, donde nuestra representada fue investigada por prácticas monopolísticas junto con otras operadoras de pensiones complementarias al intentar uniformar la estructura de las comisiones del mercado de pensiones. Por lo que, para efectos de sanción se consideró el artículo 28 de la Ley No. 7472, que señala una multa del 10% de las ventas o de hasta el 10% de los activos (el que resulte más alto) par estimar el monto de la sanción por infracción a la Ley. Dado lo anterior, a nuestra representada se le impuso una multa correspondiente al 10% sobre los activos, por resultar mayor que el correspondiente al 10% sobre las ventas o ingresos, por lo que se registró una provisión por litigios a corto plazo pendiente de resolver legalmente, por un monto total de ¢261.153.751 el 23 de julio de 2009.

BCR Pensión
Operadora de Planes de Pensiones
 Complementarias, S.A.

Al 30 de Junio 2017
 (Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

En el caso de la multa interpuesta a la Operadora de Pensiones de INS por esta misma razón, dicho monto fue considerada dentro de la garantía de cumplimiento, mediante la pignoración a favor del Banco de Costa Rica solicitada por el Instituto Nacional de Seguros. Dichos títulos se mantienen en custodia en la Dirección y Gestión de Custodia del Banco Nacional de Costa Rica. Por ser parte de la garantía del vendedor, no se encuentra dentro de los registros contables ya que no se espera desprender de beneficios económicos en el futuro para esta multa.

(12) Cuentas de orden de los activos de los fondos administrados

Las cuentas de orden se detallan como sigue:

	Junio 2017	Diciembre 2016	Junio 2016
<u>Fondos en colones y US dólares</u> ¢ (colonizados)	868,084,783,658	841,400,641,679	798,770,372,674
	<hr/>	<hr/>	<hr/>

Cuentas de orden de los bienes y valores en custodia por cuenta propia

	Junio 2017	Diciembre 2016	Junio 2016
<u>Colones y US dólares</u> ¢ (colonizados)	7,197,574,439	7,573,514,169	5,531,317,459
	<hr/>	<hr/>	<hr/>

Otros ingresos operativos

Por el año terminado el 30 de Junio, los otros ingresos operativos se detallan como sigue:

	Junio 2017	Junio 2016
Ingresos operativos varios colones y dólares ¢	65,316,162	62,401,466
Ingresos por servicios de administración a terceros	133,983,200	130,281,950
	<hr/>	<hr/>

BCR Pensión
Operadora de Planes de Pensiones
 Complementarias, S.A.

Al 30 de Junio 2017
 (Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

Totales	¢	<u>199,299,362</u>	<u>192,683,416</u>
---------	---	---------------------------	---------------------------

(13) Comisiones por servicios

Las comisiones por servicios se detallan como sigue:

	Junio 2017	Junio 2016
<i>Comisiones por giros y transferencias:</i>		
Comisiones por servicios bursátiles	999,855	955,425
Comisiones por Sistema Integrado de Pago Electrónico	4,505,549	7,014,100
Comisiones por operaciones con partes relacionadas	55,938,681	54,536,768
Comisiones por servicios de custodia de instrumentos financieros	2,271,100	3,077,022
Comisiones por Servicios Administrativos	4,031,664	3,709,225
Comisiones del Sistema Centralizado de Recaudación (SICERE)	259,782,766	255,518,091
Totales	¢ <u><u>327,529,614</u></u>	<u><u>324,810,631</u></u>

(14) Gastos de personal

Los gastos de personal se detallan como sigue:

	Junio 2017	Junio 2016
Sueldos y bonificaciones de personal permanente (Administrativo)	503,674,132	519,894,799
Sueldos y bonificaciones de personal permanente (Restricción Laboral)	4,952,860	5,379,038

BCR Pensión
Operadora de Planes de Pensiones
 Complementarias, S.A.

Al 30 de Junio 2017
 (Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

Sueldos y bonificaciones de personal contratado (Servicios Especiales)	64,225,970	16,153,700
Sueldos y bonificaciones de personal permanente (Vendedores)	42,260,706	40,982,525
Remuneraciones a directores y fiscales	15,952,560	15,830,880
Tiempo Extraordinario	4,894,033	12,726,793
Viáticos	1,417,967	2,166,661
Décimotercer Sueldo	56,079,314	53,815,746
Vacaciones	15,567,131	14,273,478
Incentivo Laboral	-	-
Cargas Sociales Patronales	190,872,349	183,093,525
Otras Retribuciones	-	-
Capacitación	4,218,964	4,703,384
Seguros para el Personal	5,075,354	6,657,078
Salario Escolar	51,839,991	49,676,088
Fondo de capitalización laboral	20,245,242	19,367,668.44
Otros Gastos de Personal	2,023,112	2,372,483
Totales	¢ 983,299,684	947,093,848

(15) Gastos por servicios externos

Los gastos por servicios externos se detallan como sigue:

	Junio 2017	Junio 2016
Asesoría jurídica	¢ 16,637,000	5,442,000
Servicios de mensajería	53,605,041	55,843,005
Otros servicios contratados	74,386,318	70,850,217
Totales	¢ 144,628,359	132,135,222

(16) Gastos de movilidad y comunicaciones

Los gastos por movilidad y comunicaciones se detallan como sigue:

BCR Pensión
Operadora de Planes de Pensiones
 Complementarias, S.A.

Al 30 de Junio 2017
 (Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

	Junio 2017	Junio 2016
Pasajes y fletes	-	40,624
Depreciación de vehículos	2,255,939	-
Mantenimiento, reparación y materiales para vehículos	185,800	545,772
Totales	2,441,739	586,396

(17) Gastos de infraestructura

Los gastos por infraestructura se detallan como sigue:

	Junio 2017	Junio 2016
Mantenimiento y reparación de inmuebles mobiliario y equipo, excepto vehículos	-	323,588
Alquiler de inmuebles	559,375	485,575
Alquiler de muebles y equipos	1,067,911	648,877
Totales	1,627,286	1,458,040

(18) Gastos Generales

Por el año terminado el 30 de Junio 2016, los gastos generales se detallan como sigue:

	Junio 2017	Junio 2016
Promoción y publicidad	6,775	2,153,220
Gastos de representación	81,307	179,559
Aportes a otras instituciones	3,214,077	4,611,348
Amortización de Software	41,615,749	24,007,336
Gastos por otros servicios públicos	3,431,976	2,952,915
Gastos por materiales y suministros	2,586,485	1,526,989

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

Gastos de afiliación a organizaciones nacionales y extranjeras	3,409,736	3,220,229
Aportes al presupuesto de las Superintendencias	52,565,928	51,927,340
Multas por procedimientos administrativos	-	-
Gastos generales diversos	4,652,150	2,787,291
Totales	€ 111,564,183	93,366,227

(19) Impuesto sobre la renta

Se determina según las disposiciones establecidas por la Ley del Impuesto sobre la Renta. De resultar algún impuesto derivado de ese cálculo, se reconoce en los resultados del período y se acredita a una cuenta pasiva del balance de situación.

Corriente:

El impuesto sobre la renta corriente es el impuesto estimado a pagar sobre la renta gravable para el año, utilizando las tasas vigentes a la fecha del balance y cualquier otro ajuste sobre el impuesto a pagar con respecto a años anteriores.

De acuerdo con la Ley del Impuesto sobre la Renta, la Operadora debe presentar su declaración de impuesto sobre la renta por el período de doce meses que termina el 15 de Marzo de cada año.

Durante los períodos 2017 y 2016, debido a la existencia de utilidades fiscales se reconocen el impuesto sobre la renta corriente. La base imponible se determinó con base a la utilidad acumulada más los gastos no deducibles menos los ingresos no gravables, que están representados por la totalidad de los intereses que se obtuvieron en las inversiones de la Operadora.

Por los años terminados el 30 de Junio de 2017 y 2016, la diferencia entre el gasto de impuesto sobre la renta y el gasto que resultaría de aplicar la tasa correspondiente al impuesto sobre la renta se concilia como sigue:

BCR Pensión
Operadora de Planes de Pensiones
 Complementarias, S.A.

Al 30 de Junio 2017
 (Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

	Junio 2017	Junio 2016
Utilidad antes de impuestos	¢ 937,084,421	1,624,750,699
<i>Menos el efecto impositivo de:</i>		
Gastos no deducibles	21,725,990	12,501,248
Ingresos por valores disponibles para la venta gravados en la fuente	183,763,776	265,075,328
Base imponible	746,934,102	1,372,176,620
Tasa de impuesto	30%	30%
Gasto por impuesto sobre la renta	224,080,230	411,652,986
Menos adelantados de impuesto sobre renta	(160,000,000)	(180,795,085)
Otros impuestos pagados por anticipado	(4,404,768)	(4,385,484)
Impuesto de renta por pagar, neto	¢ 59,675,462	226,472,417

Diferido:

El impuesto sobre la renta diferido representa el monto de impuestos por pagar y/o por cobrar en años futuros, que resultan de diferencias temporales entre los saldos financieros de activo y pasivo y los saldos para propósitos fiscales, utilizando las tasas impositivas a la fecha del balance de situación. Estas diferencias temporales se esperan reversar en fechas futuras. Si se determina que no se podrá realizar en años futuros el activo o pasivo de impuesto diferido, éste sería reducido total o parcialmente.

Los pasivos diferidos por impuesto representan una diferencia temporal gravable y los activos diferidos por impuesto representan una diferencia temporal deducible.

Al 30 de Junio de 2017, la Operadora ha reconocido un pasivo por impuesto sobre la renta diferido por un monto de ¢10,041,369 para junio 2017 a junio 2016 ¢36,040,444 (Diciembre 2016 el monto corresponde a ¢ 28,979,752) y un activo por el mismo concepto para Junio 2017 ¢8,278,443, para Junio 2016 ¢ 4,123,393. (Diciembre 2016 el monto corresponde a ¢ 6,476,126).

BCR Pensión
Operadora de Planes de Pensiones
 Complementarias, S.A.

Al 30 de Junio 2017
 (Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

La Operadora generó activos y pasivos por impuesto sobre la renta diferida por las pérdidas y ganancias no realizadas por valuación de inversiones disponibles para la venta que componen las inversiones de recursos propios y del capital mínimo de funcionamiento y los conceptos que los originan, son como sigue:

	31 de Diciembre de 2016	Incluido en el estado de resultados	Incluido en el patrimonio	30 de Junio de 2017
<i>Registrado en la cuenta de pasivo</i>				
Valoración de Inversiones	¢ 28,979,752	0	(18,938,383)	10,041,369
Revaluación activos	0	0	0	0
Provisiones	0	0	0	0
Estimación por incobrables	0	0	0	0
	28,979,752	0	(18,938,383)	10,041,369
<i>Registrado en la cuenta de activo</i>				
Revaluación activos	0	0	0	0
Valoración de Inversiones	6,476,126	0	1,802,317	8,278,443
Provisiones	0	0	0	0
Estimación por incobrables	0	0	0	0
	¢ 6,476,126	0	1,802,317	8,278,443

(20) Administración de riesgos

Un instrumento financiero es cualquier contrato que origina a su vez un activo financiero en una entidad y un pasivo financiero o un instrumento de capital en otra entidad. Las actividades de la Operadora se relacionan principalmente con el uso de instrumentos financieros y, como tal, el balance de situación se compone principalmente de instrumentos financieros.

La Junta Directiva de la Operadora de Pensiones tiene la responsabilidad de establecer y vigilar las políticas de administración de riesgos de los instrumentos

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

financieros. A tal efecto, ha establecido ciertos comités, para la administración y vigilancia periódica de los riesgos a los cuales está expuesta la Operadora, entre estos comités están los siguientes **Comité de Riesgos, Comité de Inversiones, Comité Corporativo de Valoración, Comité Corporativo de Cumplimiento y Comité Corporativo de Cumplimiento.**

Adicionalmente, la Operadora está sujeta a las regulaciones y normativa emitida por el Banco Central de Costa Rica (BCCR), el Consejo Nacional de Supervisión del Sistema Financiero (CONASSIF) y la Superintendencia de Pensiones (SUPEN), en lo concerniente a concentraciones de riesgos, liquidez y capitalización, entre otros.

Los principales riesgos identificados por la Operadora son los riesgos de crédito, liquidez, mercado y operacional, los cuales se describen a continuación:

(a) *Riesgo de Crédito*

Es el riesgo de que el deudor, emisor ó contraparte de un activo financiero propiedad de la Operadora no cumpla, completamente y a tiempo, con cualquier pago que debía hacer a sus acreedores de conformidad con los términos y condiciones pactados al momento en que la Operadora adquirió u originó el activo financiero respectivo.

Para mitigar el riesgo de crédito, las políticas de administración de riesgo establecen los siguientes límites:

	Calidad crediticia (máx)
Fondos propios	1.00

Respecto al riesgo de crédito, la calidad crediticia ponderada es la calificación máxima que un fondo puede obtener en función de los ratings crediticios que poseen los valores que lo componen. Se calcula el rating medio asignado por agencias calificadoras específicas a los títulos de la cartera del fondo. A cada rango de rating se le asigna un resultado numérico y se calcula una media.

Los Comités respectivos asignados por la Junta Directiva vigilan periódicamente la condición financiera de los deudores y emisores respectivos, que involucren un riesgo de crédito para la Operadora.

La Operadora ha establecido algunos procedimientos para administrar el

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

riesgo de crédito, como se resume a continuación:

- *Límites de Concentración y Exposición:*

Se podrá invertir en emisores nacionales, como el Ministerio de Hacienda, Banco Central de Costa Rica, instituciones del sector público no financiero, entidades financieras públicas y privadas, empresas privadas y vehículos de inversión como fondos de inversión y procesos de titularización con calificación de riesgo “A” o superior según los términos de equiparación utilizados por la Superintendencia de Pensiones.

En razón de la inversión en emisores extranjeros, se podrá invertir en Gobiernos, Ministerios de Hacienda o del Tesoro, Bancos Centrales y agencias gubernamentales de países miembros del Comité Técnico de la Organización Internacional de Comisiones de Valores (IOSCO por sus siglas en idioma inglés), de la Unión Europea, a las entidades que emitan valores bajo la regulación y supervisión de éstos, así como a los organismos multilaterales, corporaciones privadas y vehículos de inversión previstos en la normativa vigente y que cumplan con las condiciones regulatorias establecidas.

En todo caso los activos elegibles a deberán contar con una calificación de riesgo de corto plazo igual o superior a P-3, A-3, F3, R3 o AMB-3 según las agencias calificadoras de riesgo internacional de Standard & Poor’s, Moody’s Investor Services, FitchRatings, Dominion Bond Rating o A.M. Best respectivamente. En el caso de valores emitidos localmente, aplicarán las calificaciones equiparadas por la Superintendencia de Pensiones para tal efecto.

- *Desarrollo y Mantenimiento de Evaluación de Riesgo:*

La Gerencia de Riesgo informará mensualmente o cuando así lo requiera el Comité de Riesgos, la exposición global y por tipo de riesgos de los fondos administrados.

El Comité de Riesgos informará trimestralmente a la Junta Directiva y mensualmente al Comité de Inversiones, o antes de ser necesario, los eventos o situaciones relevantes que se presenten y que pudieran producir resultados sustanciales en los niveles de riesgos existentes.

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

- *Revisión de Cumplimiento con Políticas:*

En este sentido, se da seguimiento a la evolución de las calificaciones de riesgo emitidas por agencias calificadoras reconocidas internacionalmente y aquellas autorizadas por la Superintendencia General de Valores, considerando el acuerdo de equiparación de calificaciones emitido por la Superintendencia de Pensiones.

Los informes incluirán la exposición asumida a los distintos riesgos y los posibles efectos negativos en la operación de la entidad, así como también la inobservancia de los límites de exposición al riesgo establecidos. Adicionalmente, deberá contemplar las medidas correctivas a implementar, tomando para ello en cuenta los controles previstos en los procedimientos de administración de riesgos.

Administración de Riesgos de Instrumentos Financieros, continuación

Las estimaciones del valor razonable están basadas en el valor del colateral según sea el periodo de tiempo del crédito y generalmente no son actualizadas excepto si el crédito se encuentra en deterioro en forma individual. El colateral generalmente no está supeditado a los préstamos ó adelantos bancarios efectuados, excepto cuando las inversiones mantenidas forman parte de un valor comprado bajo acuerdo de reventa y también se consideran los valores bajo acuerdo de recompra, que son sobre las inversiones.

Las concentraciones geográficas para las inversiones están medidas basándose en la locación del emisor de la inversión.

(b) *Riesgo de Liquidez*

Corresponde a la pérdida potencial en el valor del portafolio por la venta anticipada o forzosa de activos a descuentos inusuales para hacer frente a obligaciones, o bien, por el hecho de que una posición no pueda ser oportunamente enajenada, adquirida o cubierta mediante el establecimiento de una posición contraria equivalente.

Administración del Riesgo de Liquidez:

Las políticas de administración de riesgo establecen un límite de liquidez que determina que se mantendrá un nivel de liquidez máximo para hacer frente a

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

las necesidades de inversiones y a las características del plan de pensiones según la necesidad generada por la naturaleza misma del fondo administrado.

Todas las políticas y procedimientos están sujetas a la revisión y aprobación del Comité de Riesgos y Comité de Inversiones. La Junta Directiva ha establecido niveles de liquidez mínimos sobre la proporción mínima de fondos disponibles para cumplir con las necesidades de los fondos.

Cada fondo posee un nivel de liquidez que responde a la naturaleza de operación. Igualmente, poseen una cartera de activos a corto plazo, poseen inversiones líquidas para asegurarse que mantiene la suficiente liquidez.

Exposición del Riesgo de Liquidez:

Adicionalmente, y dada la naturaleza de las carteras de los fondos gestionados, la Operadora de Pensiones para la administración del riesgo de liquidez ha establecido índices que permitan determinar los niveles de liquidez. Para la evaluación de este riesgo se utilizan los siguientes indicadores:

- El índice de bursatilidad de los instrumentos de inversión

(c) *Riesgo de Mercado*

Se relaciona con la pérdida potencial en el valor del portafolio por cambios en los factores de riesgo que incidan sobre la valuación de las posiciones, tales como tasas de interés, tipos de cambio e índices.. El objetivo de la administración del riesgo de mercado, es el de administrar y vigilar las exposiciones de riesgo, y que las mismas se mantengan dentro de los parámetros aceptables optimizando el retorno del riesgo.

Las políticas de administración de riesgo disponen el cumplimiento con límites por tipo de fondo

Administración de Riesgo de Mercado:

La Operadora de Pensiones administra la exposición al riesgo de mercado y

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

continuación se describen los factores utilizados como parámetros de política en este tipo de riesgo:

Valor en riesgo (VaR)

El valor de los activos financieros se estima con modelos de valuación, cuyas variables se denominan factores de riesgo. Los factores de riesgo son variables aleatorias que fluctúan en función del mercado, cuyos movimientos inciden directamente en los precios de los activos del portafolio, provocando plusvalías o minusvalías.

Por ello, se establece para la medición y cuantificación del riesgo de mercado la técnica estadística de Valor en Riesgo (VaR), la cual permite estimar la pérdida derivada de los movimientos en los factores de riesgo, con distintos niveles de confianza, según la naturaleza del fondo y lo establecido por el Órgano de Dirección.

Simulación a condiciones extremas (stress testing)

Se realizan simulaciones bajo escenarios extremos con el fin de evaluar las pérdidas potenciales ante tales condiciones. Los escenarios estandarizados se repetirán de forma periódica (un mes o menor) de tal manera que siempre se pueda comparar cómo se van comportando las carteras.

También la Operadora mantiene exposición en operaciones extranjeras, donde las mismas están expuestas al riesgo correspondiente a las tasas de cambios. Para la gestión de riesgos cambiarios, se clasifica el análisis de la exposición del riesgo por fondo, considerando la intencionalidad de la operación, así como los factores de riesgo implícitos en los diferentes tipos de operaciones pudiéndose aplicar las metodologías apropiadas de acuerdo con su naturaleza: operaciones al contado, reportos y recompras, derivados de cobertura y divisas.

El objetivo de realizar operaciones de cobertura, es reducir la exposición de la posición primaria del portafolio ante movimientos adversos de mercado en los factores de riesgo.

La posición de cobertura debe cumplir con la condición de comportarse de

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

manera inversa a la posición primaria, esto es, alzas en los factores de riesgo que se traduzcan en pérdidas de valor en la posición primaria, resultarán en ganancias en la posición de cobertura, disminuyendo el riesgo de manera significativa.

Los instrumentos derivados (futuros, swaps y opciones) pueden ser utilizados para dichos fines, según las políticas de inversión aprobados por la Junta Directiva. Como medida de la efectividad de la cobertura, se emplea un ratio de reducción de riesgo (RRR) comparando el VaR de la posición primaria y el VaR resultante de la compensación entre la posición primaria y el instrumento derivado, en donde la primera deberá verse aminorada como producto de la utilización de la cobertura.

Las posiciones de cobertura deberán tener una eficiencia que se encuentre dentro de los límites 80-120%, de lo contrario no serán consideradas como posición de cobertura. A la fecha, la entidad no ha hecho uso de derivados financieros.

La Junta Directiva de la Operadora, ha determinado que todo lo referente al tema de riesgo de mercado sea manejado y monitoreado directamente por el Comité de Riesgos que está conformado por personal Ejecutivo; este comité es responsable por el desarrollo de políticas para el manejo de los riesgos de mercado, y también revisar y aprobar la adecuada implementación de las mismas.

Exposición al Riesgo de Mercado – Portafolio para Negociar:

La principal herramienta utilizada por la Operadora para medir y controlar la exposición al riesgo de mercado, es la herramienta de medición del “Valor en Riesgo” (VaR – “Value at Risk”); la función de la misma es determinar la pérdida estimada que pueda surgir dentro de dicho portafolio, en un período de tiempo determinado lo cual se denomina período de tenencia (“holding period”), que se puede ver influenciado a los movimientos adversos del mercado, de allí que se determine una probabilidad específica lo cual sería el nivel de confianza (“confident level”) que se utilice dentro del cálculo del VaR.

El modelo de VaR utilizado por la Operadora está basado principalmente en una metodología paramétrica, según los parámetros definidos por el Órgano de Dirección y la naturaleza de los fondos. No obstante, el ente supervisor

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

establece un VaR de simulación histórica a un horizonte temporal de 21 días con un 95% de confianza. Para determinar las premisas utilizadas en este modelo se ha tomado información del mercado de 500 observaciones para atrás.

Aunque el modelo de VaR que es una herramienta importante en la medición de los riesgos de mercado, las premisas utilizadas para este modelo dan algunas limitantes, que indicamos a continuación:

- El período de espera indicado de 30 días asume que es posible que se cubran o dispongan algunas posiciones dentro de ese período, lo cual considera que es una estimación real en muchos de los casos, pero quizás no considere casos en los cuales pueda ocurrir una iliquidez severa en el mercado por un tiempo prolongado.
- El nivel de confianza indicado del 99% podría no reflejar las pérdidas que quizás puedan ocurrir alrededor de ese nivel. Por lo general, este modelo utiliza un porcentaje de que la probabilidad de pérdidas no podrían exceder el valor del VaR.
- El VaR únicamente puede ser calculado sobre los resultados al final del mes, ya que, quizás no se podrían reflejar los riesgos en las posiciones durante el mes de negociación.
- El uso de información histórica es la base para determinar el rango de resultados a futuro, ya que quizás no se podría cubrir posibles escenarios, especialmente los de una naturaleza en especial.

La Operadora utiliza los límites del VaR para los riesgos de mercado identificados. La estructura de los límites del VaR está sujeta a revisión y aprobación por la Junta Directiva semestralmente, y es analizado mensualmente en el Comité de Riesgo.

El cuadro a continuación presenta un resumen del cálculo del VaR para cada portafolio a la fecha de los estados financieros consolidados:

VaR Regulatorio
Fondos Propios

BCR Pensión
Operadora de Planes de Pensiones
 Complementarias, S.A.

Al 30 de Junio 2017
 (Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

		Al 30-jun	Promedio	Máximo	Mínimo
Riesgo de mercado	2017	0.30%	0.30%	0.36%	0.23%
	2016	0.27%	0.51%	0.70%	0.27%

Las limitaciones de la metodología del VaR son reconocidos pero son complementadas con otras estructuras de sensibilidad de límites, incluyendo límites para tratar riesgos potenciales de concentración dentro de cada portafolio para negociación. Adicionalmente, la Operadora utiliza pruebas de stress sobre el modelo, para medir el impacto financiero en varios escenarios correspondientes a portafolios para negociación individual y como también a nivel de la posición total de la entidad.

A continuación se presentan detalladamente la composición y análisis de cada uno de los límites sobre este riesgo:

	Valor en riesgo (máx)
Fondos propios	1.50%

- *Riesgo de tasa de interés del flujo de efectivo y del valor razonable:*
 El riesgo de tasa de interés del flujo de efectivo y el riesgo de tasa de interés de valor razonable, son los riesgos que los flujos de efectivo futuros y el valor de un instrumento financiero fluctuarán debido a cambios en las tasas de interés del mercado. El Comité revisa mensualmente el nivel de exposición a tasa de interés y se monitorea diariamente por el la Gerencia de Riesgo.

La tabla que aparece a continuación resume la exposición de los fondos a los riesgos de la tasa de interés:

Fondo	Indicador	Jun -17	Jun-16
Inversiones Propias	Dur. Modificada	3.21%	2.60%
	Convexidad	29.77	18.58

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

Para los riesgos de tasa de interés, la Operadora ha definido implementar un porcentaje de stress de distintas magnitudes al modelo alternativo de Valor en Riesgo.

El modelo alternativo para medir el valor en riesgo es el método JP Morgan basado en la metodología prioritaria de RiskMetrics y utiliza matrices de varianzas y covarianzas. Toma datos históricos sobre los que se calculan las rentabilidades diarias y se procede al calcular el valor en riesgo. Una vez calculado este valor se le aplican escenarios de stress para elevar el riesgo de la cartera en 5%, 10% y 15%; de esta manera se miden las volatilidades de los precios y por ende de tasas de interés.

El análisis de sensibilidad efectuado por la Operadora para medir los incrementos o disminuciones en el riesgo de la cartera, se detalla a continuación:

Stress Testing factores de riesgo

28 de abril de 2017

	Valor de mercado	1 desviaciones	2 desviaciones	3 desviaciones
Inversiones Propias	5,265,979,992.76	-0.32%	-0.65%	-0.97%

Stress Testing factores de riesgo

31 de mayo de 2017

	Valor de mercado	1 desviaciones	2 desviaciones	3 desviaciones
Inversiones Propias	5,529,329,679.27	-0.30%	-0.60%	-0.91%

Stress Testing factores de riesgo

30 de junio de 2017

	Valor de mercado	1 desviaciones	2 desviaciones	3 desviaciones
Inversiones Propias	5,471,556,610.20	-0.32%	-0.65%	-0.97%

En general, la posición del riesgo de tasa de interés para las posiciones no negociables son manejadas directamente por la Gerencia Financiera de la Operadora, que utiliza inversiones en valores y depósitos, para manejar la posición general de las carteras administradas.

- *Riesgo de precio*: es el riesgo de que el valor de un instrumento financiero fluctúe como consecuencia de cambios en los precios de mercado,

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

independientemente de que estén causados por factores específicos relativos al instrumento en particular o a su emisor, o por factores que afecten a todos los títulos negociados en el mercado.

Las carteras están expuestas al riesgo de precio de los instrumentos clasificados como disponibles para la venta o como valores a valor razonable con cambios en resultados. Para gestionar el riesgo de precio derivado de las inversiones en instrumentos de patrimonio la Operadora diversifica las carteras, en función de los límites establecidos por la normativa vigente y la política aprobada.

(d) Riesgo Operacional

Se denomina riesgo operacional a la probabilidad de incurrir en pérdidas derivadas de fallas o deficiencias en los recursos humanos, procesos internos, sistemas de información y otros eventos externos atribuible a la falla directa. Relativo al riesgo de pérdida debido a la inadecuación o fallos de los procesos, personal y los sistemas internos o bien a causa de acontecimientos externos.

Periódicamente, la Gerencia de Riesgo realiza la evaluación de los distintos riesgos operacionales intrínsecos a su actividad. No obstante, se apoya para ello en la División de Tecnología de Información para el caso del riesgo tecnológico y de la División Jurídica para el caso del riesgo legal, ambas dependencias del BCR.

La principal responsabilidad para el desarrollo e implementación de los controles sobre el riesgo operacional, están asignadas a la administración superior dentro de la Gerencia de Riesgo y revisada trimestralmente en el Comité de Riesgo y la Junta Directiva; esta responsabilidad es apoyada, por el desarrollo de estándares para administrar el riesgo operacional, en las siguientes áreas:

- Aspectos sobre la adecuada segregación de funciones, incluyendo la independencia en la autorización de transacciones.
- Requerimientos sobre el adecuado monitoreo y reconciliación de transacciones.
- Cumplimiento con los requerimientos regulatorios y legales.
- Documentación de controles y procesos.
- Evaluaciones periódicas de la aplicación del riesgo operacional, y los

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

adecuados controles y procedimientos sobre los riesgos identificados.

- Reporte de pérdidas en operaciones y las propuestas para la solución de las mismas.
- Desarrollo del plan de contingencias.
- Desarrollo de entrenamientos al personal de la Operadora.
- Aplicación de normas de ética en el negocio.
- Desarrollo de actividades para mitigar el riesgo, incluyendo políticas de seguridad.

Estas políticas establecidas por la Operadora, están soportadas por un programa de revisiones periódicas, las cuales están vigiladas por la Gerencia de Riesgo, la Auditoría Interna, los resultados de estas revisiones son evaluadas semestralmente por el supervisor y discutidas con la alta administración, así como conocidas en el Comité de Riesgos de la Operadora.

(e) *Administración de Capital*

Los reguladores y supervisores de la Operadora que son el Consejo Nacional de Supervisión del Sistema Financiero (CONASSIF) y la Superintendencia de Pensiones (SUPEN) en ese orden, requieren que la Operadora mantenga un nivel de suficiencia patrimonial en función de los riesgos asumidos.

La Operadora calcula sus requerimientos de capital para el riesgo de mercado, de crédito y operacional en función de la normativa establecida por el CONASSIF y la SUPEN, a saber el Reglamento de Apertura y Funcionamiento y el acuerdo SP-A-124, cambios realizados durante el último trimestre de 2008.

Las políticas de la Operadora, son el de mantener un capital sólido, el cual pueda mantener a futuro el desarrollo de los negocios de inversión dentro del mercado, manteniendo los niveles en cuanto al retorno del capital de los accionistas, reconoce la necesidad de mantener un balance entre los retornos sobre las transacciones e inversiones efectuadas, y la adecuación de capital requerida por los reguladores.

Asignación del Capital

La colocación del capital se deriva de la optimización de los retornos logrados de la colocación del capital.

El proceso para la colocación de capital de ciertas operaciones y actividades es independiente de la operación, por grupos de riesgo y crédito, y están sujetos a la revisión por parte del Comité de Riesgos y de la Junta Directiva.

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

Las políticas establecidas por la Operadora para la administración de la colocación del capital son regularmente revisadas por la Junta Directiva.

(21) Hechos Relevantes

(a) *Distribución del 50% de utilidades entre los afiliados*

En junio 2017, la Operadora de pensiones mantiene un monto de ¢342,445,828, que corresponde a la distribución de utilidades que según el artículo 49 de la Ley de Protección al Trabajador donde establece “ *El cincuenta por ciento de la Utilidades Netas de las Operadoras, constituidas como sociedades anónimas de capital público, se capitalizará a favor de sus afiliados en las cuentas individuales de su respectivo fondo obligatorio de pensiones complementarias, en proporción con el monto total acumulado en cada una de ellas*”, el día 02 de Marzo de 2017 se hizo efectiva dicha distribución entre los afiliados, a las cuentas individuales del Régimen Obligatorio de Pensiones Complementarias.

(22) Diferencias significativas en la base de presentación de estos estados financieros con las Normas Internacionales de Información Financiera (NIIF, NIC)

Para normar su implementación el CONASSIF emitió la Normativa Contable Aplicable a las entidades supervisadas por la SUGEF, la SUGEVAL, la SUPEN, la SUGESE y a los emisores no financieros.

El CONASSIF ha establecido cuáles políticas contables deben ser utilizadas en los casos en que las normas incluyen tratamiento alternativo. Por otra parte el CONASSIF establece la normativa contable de acuerdo con la versión de las NIIF que rigen a partir del 1 de enero de 2008, habiendo existido cambios a las NIIF que han regido posteriormente.

Norma Internacional de Contabilidad No. 1: Presentación de estados financieros

El CONASSIF ha establecido la adopción en forma parcial de las NIIF. Esta situación se aparta del espíritu de la NIC 1 que requiere que se cumplan todas las normas y sus interpretaciones si se adoptan las NIIF.

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

La NIC 1 revisada requiere revelar en un quinto estado financiero o en un estado de resultados integrales los movimientos del periodo referidos a cuentas que las NIIF requieren reconocer en una cuenta patrimonial (Otros resultados integrales) como la valuación de las inversiones disponibles para la venta y el superávit de capital. Los formatos actuales no contemplan estos cambios.

Norma Internacional de Contabilidad No. 7: Estado de flujos de efectivo

El CONASSIF requiere la aplicación del método indirecto para la elaboración del estado de flujos de efectivo, sin la opción de elegir el método directo, que es permitido por NIIF.

Norma Internacional de Contabilidad No. 39: Instrumentos financieros reconocimiento y medición

El CONASSIF requiere que las inversiones en instrumentos financieros se mantengan como disponibles para la venta. SUPEN no permite otra clasificación que no sea como disponible para la venta. La contabilización de derivados requiere que se reconozcan como mantenidos para negociación excepto los que sean contratos de garantía financiera o hayan sido designados como instrumentos de cobertura y cumplan las condiciones para ser eficaces.

Asimismo podrían permanecer más de noventa días de acuerdo con la NIC 39, ya que esta norma se refiere solamente a su venta en un futuro cercano y no indica plazo.

La NIC 39 requiere reclasificar los instrumentos financieros de acuerdo con su tenencia, lo que podría implicar otras clasificaciones posibles como lo son mantenidas al vencimiento y al valor razonable.

(23) Normas de contabilidad NIIF recientemente emitidas

El CONASSIF ha establecido cuáles políticas contables deben ser utilizadas en los casos en que las normas incluyen tratamiento alternativo. Por otra parte el CONASSIF establece la normativa contable de acuerdo con la versión de las NIIF que rige a partir del 1 de enero de 2008, habiendo existido cambios en las NIIF que han regido posteriormente.

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

NIC 1: Presentación de estados financieros

La nueva NIC 1 entró en vigencia a partir de los periodos que comienzan en o después del 1 de enero de 2009.

Esta norma ha sido modificada y sus principales variaciones son las siguientes:

Se afecta la presentación del estado de cambios en el patrimonio donde solamente se mantendrán los cambios en el patrimonio de los accionistas. Los otros cambios de asuntos que no son de los accionistas, conocidos como “otras ganancias integrales” deben ser presentados en el estado de resultados o en un estado aparte que se denomine “Estados de cambios en Otras Ganancias Integrales”.

La NIC 1 requiere que se revelen las reclasificaciones y ajustes y el impuesto sobre la renta referido a cada componente de las otras ganancias integrales. Las reclasificaciones son los ajustes que se llevan a resultados en el periodo corriente pero que fueron reconocidos en periodos anteriores.

Se deben revelar en el estado de cambios en el patrimonio los dividendos distribuidos a los accionistas cuando corresponda. Asimismo se debe incluir las distribuciones por acción cuando así es requerido, cuando corresponda. Ya no se permite que esta información se incluya en el estado de resultados.

Variación en el nombre de algunos estados financieros. La nueva NIC 1 utiliza el término “estado de posición financiera” en lugar del término balance general.

Se requiere que cuando haya ajustes y reclasificaciones cuando la entidad aplica retroactivamente un cambio en una política contable o ajusta o reclasifica cuentas en estados financieros ya presentados, se incluya un estado de posición financiera al inicio del periodo comparativo que se está presentando.

NIC 24: Información a revelar sobre partes relacionadas

El Consejo de Normas Internacionales de Contabilidad revisó la NIC 24 en 2009 para: (a) Simplificar la definición de “partes relacionadas”, aclarar el significado que se pretende dar a este término y eliminar incoherencias de la definición, (b) Proporcionar una exención parcial de los requerimientos de información a revelar en entidades relacionadas con el gobierno.

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

Esta norma se aplicará en forma retroactiva en los periodos anuales que comiencen a partir del 1 de enero de 2013. Se permite la aplicación anticipada de la norma completa o de la exención parcial de los párrafos 25 a 27 para las entidades relacionadas con el gobierno. Si una entidad aplicase esta Norma completa o esa exención parcial en un periodo que comience antes del 1 de enero de 2013, revelará este hecho.

NIIF 3: Combinaciones de negocios

Las enmiendas a la NIIF 3 se deben aplicar prospectivamente a partir del 1 de julio de 2009. En esta enmienda se desarrollan adicionalmente los conceptos del método de adquisición y se establecen los principios para reconocer y medir los activos identificables adquiridos, los pasivos asumidos y cualquier participación no controladora en la adquirida.

NIIF 9: Instrumentos financieros

Esta norma es de aplicación en los periodos que comiencen en o después del 1 de enero de 2015. El objetivo de esta NIIF es establecer los principios para la información financiera sobre activos financieros de manera que presente información útil y relevante para los usuarios de los estados financieros de cara a la evaluación de los importes, calendario e incertidumbre de los flujos de efectivo futuros de la entidad.

NIIF 10: Estados financieros consolidados

Esta norma reemplaza a la NIC 27 Consolidación y estados financieros separados y la SIC 12 Consolidación, Entidades de cometido específico. Esta norma es de aplicación en los periodos que comiencen en o después del 1 de enero de 2014. El objetivo de esta NIIF establece los principios de consolidación cuando una entidad controla una o más entidades.

NIIF 11: Arreglos conjuntos

Esta norma es de aplicación en los periodos que comiencen en o después del 1 de enero de 2014. El objetivo de esta NIIF es establecer los principios para las revelaciones financieras de las partes que integran un arreglo conjunto.

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

Esta norma deroga la NIC 31, Negocios conjuntos y la SIC 13 Entidades controladas conjuntamente, contribuciones no monetarias por los inversionistas.

NIIF 12: Revelaciones sobre inversiones en otras entidades

Esta norma es de aplicación en los periodos que comiencen en o después del 1 de enero de 2014. El objetivo de esta NIIF es requerir revelaciones a las entidades que permitan a los usuarios de los estados financieros evaluar la naturaleza de y riesgos con las inversiones en otras entidades; y los efectos de esas inversiones en la posición financiera, rendimientos y flujos de efectivo.

NIIF 13: Medición del valor razonable

Esta norma es de aplicación en los periodos que comiencen en o después del 1 de enero de 2014. Esta NIIF define “valor razonable”, establece un solo marco conceptual en las NIIF para medir el valor razonable y requiere revelaciones sobre la medición del valor razonable. Esta NIIF aplica a otras NIIF que permiten la medición al valor razonable.

NIC 27 revisada: Estados financieros separados

Esta norma es de aplicación en los periodos que comiencen en o después del 1 de enero de 2014. El objetivo de esta NIIF es el de describir el tratamiento contable y las revelaciones requeridas para subsidiarias, negocios conjuntos y asociadas cuando la entidad prepara estados financieros separados.

NIC 28 revisada: Inversiones en asociadas y negocios conjuntos

Esta norma es de aplicación en los periodos que comiencen en o después del 1 de enero de 2014. El objetivo de esta NIIF es el de describir el tratamiento contable para inversiones en asociadas y determina los requerimientos para la aplicación del método de participación patrimonial al contabilizar inversiones en asociados y negocios conjuntos.

NIC 19 revisada: Beneficios a empleados

Esta norma es de aplicación en los periodos que comiencen en o después del 1 de enero de 2014. Incluye cambios referidos a los planes de beneficios definidos para

BCR Pensión
Operadora de Planes de Pensiones
Complementarias, S.A.

Al 30 de Junio 2017
(Con cifras correspondientes a Junio 2016 y Diciembre 2016)

(Informe no auditado)

los cuales requería anteriormente que las remediciones de las valoraciones actuariales se reconocieran en el estado de resultados o en Otros resultados integrales. La nueva NIC 19 requerirá que los cambios en las mediciones se incluyan en Otros resultados integrales y los costos de servicios e intereses netos se incluyan en el estado de resultados.

NIC 1: Presentación de estados financieros: Mejoras en la presentación de Otros resultados integrales

Esta norma es de aplicación en los periodos que comiencen en o después del 1 de julio del 2014. Los cambios que se han incluido en la NIC 1 son a párrafos específicos relacionados con la presentación de los Otros resultados integrales. Estos cambios requerirán que los Otros resultados integrales se presenten separando aquellos que no podrán ser reclasificados subsecuentemente al Estado de resultados y los que podrán ser reclasificados subsecuentemente al estado de resultado si se cumplen ciertas condiciones específicas.

NIC 12: Impuestos diferidos: Mejoras: Recuperación de activos subyacentes

Esta norma es de aplicación en los periodos que comiencen en o después del 1 de enero de 2014. Deroga la SIC 21 Recuperación de activos no depreciables revaluados. Los cambios proveen un enfoque práctico para medir activos y pasivos por impuestos diferidos al medir al valor razonable las propiedades de inversión.