

Memoria 2017

UNNIO

Seguros
Generales

Índice

- 01 - Carta del Gerente general / p.
- 02 - Antecedentes de la Sociedad / p.
- 03 - Informe de los auditores / p.
- 04 - Estados financieros / p.
- 05 - Estado de resultados / p.
- 06 - Estado de flujos efectivo / p.
- 07 - Notas a los Estados financieros / p.

\$ Pesos chilenos
M\$ Miles de pesos chilenos
US\$ Dólares estadounidenses
UF Unidades de Fomento

01

CARTA
DEL
GERENTE
GENERAL

CARTA DEL GERENTE GENERAL

Estimados,

Tengo el agrado de dirigirme a los accionistas, a nuestros clientes y al mercado en general para dar cuenta de nuestros resultados al término del ejercicio 2017.

Sin duda este ha sido un año importante para la compañía y para todo su equipo. Se trata de un año especialmente difícil por los desafíos que implicó el cambio de control y la readecuación del enfoque de la compañía. Sin embargo, es ese mismo contexto, el que hace doblemente satisfactorio comentar que hemos sido capaces de concretar con mucho éxito tales cambios y poner disposición de nuestros clientes y colaboradores un nuevo referente en seguros.

UNNIO se consolidó sin duda como una opción relevante en los segmentos de mercado en que opera pudiendo ser reconocidos como una compañía de seguros generales innovadora, formada por un equipo de profesionales con más de 25 años de experiencia en el mercado junto con un equipo de ejecutivos y profesionales de primer nivel, promotores de una nueva generación de aseguradoras: horizontal, de respuestas ágiles, cercana, diversa, joven, innovadora, flexible y conectada con nuestros clientes.

Contamos con un Directorio de clase mundial conformado por directores independientes con amplia experiencia en el mercado chileno e internacional, expertos en la dirección de compañías en América Latina y asimismo contamos con el apoyo y la confianza de los mayores reaseguradores del mundo, lo que nos brinda capacidad, solvencia y solidez en un entorno de cercanía y agilidad.

Así los resultados de la compañía son excelentes pues absorben adecuadamente todos los gastos de la nueva puesta en marcha y aun así arrojar un resultado positivo de 743.594.099, que se comparan positivamente con el año 2016 que exhibía un resultado pérdida de 1.937.566.323.

Pero no solo eso constituye la clave de nuestro buen desempeño el año 2017. Éste también está dado no sólo por los resultados operacionales sino también por la revalidación de nuestra convicción en que las cosas se pueden hacer mejor y de una forma diferente. Así hemos logrado posicionarnos como una compañía cercana con nuestros asegurados y colaboradores, que pone a disposición del mercado productos de seguros flexibles en las líneas tradicionales en que opera como es incendio y sismo, ingeniería, responsabilidad civil, equipo móvil, accidentes personales, por nombrar algunos y asimismo es capaz de entregar soluciones novedosas para necesidades especiales de seguros de nuestros clientes cuando ellas se nos presentan.

Todo ello es puesto a disposición de nuestros colaboradores y clientes mediante la interacción directa con el equipo de suscriptores técnicos y una gerencia de puertas abiertas dispuesta a entregar soluciones ágiles a la medida de los requerimientos de nuestros asegurados, fomentando el diálogo constante y fluido, formando vínculos de confianza y trabajo en equipo y entregando siempre respuestas claras y oportunas para ser aliados en todo momento: tanto en la suscripción como en la ocurrencia de los siniestros.

A nivel interno, felicitamos a todos nuestros funcionarios, quienes han puesto el sello que nos distingue, creando un buen clima laboral y una cultura de mayor compromiso, lo que implica un servicio de calidad, que es percibido y apreciado por nuestros clientes.

La meta para 2018 es enfatizar aún más en el servicio y nuestra propuesta de valor hacia los mismos. Es por ello que hemos decidido invertir en mejorar nuestra plataforma tecnológica, pues ésta es un instrumento esencial para hacer nuestros procesos más eficientes, concentrando nuestros esfuerzos y recursos en atender cada día mejor a nuestros corredores, colaboradores y clientes finales. Asimismo, seguimos creciendo en un ambiente de control y gobierno corporativo que nos permite dar confianza, solidez financiera y respuesta todos nuestros compromisos.

Esperamos que este año que comienza sea tan exitoso como el recién pasado y que los desafíos que tenemos como Compañía nos mantengan siempre avanzando en pro de seguir siendo un compañía ágil y sólida para la satisfacción de nuestros empleados, corredores, clientes y colaboradores.

Es así, como este año 2018 nos planteamos revalidar nuestra convicción y compromiso.

Les saluda atentamente,

Juan Ignacio Alvarez T.
Gerente General
UNNIO SEGUROS GENERALES S.A.

02

CONSTITUCIÓN Y
ANTECEDENTES DE LA
SOCIEDAD

CONSTITUCIÓN Y ANTECEDENTES DE LA SOCIEDAD

02

La sociedad se constituyó por escritura pública de fecha 10 de febrero de 2011, complementada por escrituras públicas de fechas 23 de mayo de 2011, 7 de julio de 2011 y 5 de octubre de 2011, todas otorgadas en la Notaría de doña Nancy de la Fuente Hernández, domiciliada en calle Huérfanos N° 1.117, Oficina 1.014, Santiago.

Asimismo, por Resolución Exenta N° 548 de fecha 12 de octubre de 2011, la Superintendencia de Valores y Seguros, se autorizó su existencia y se aprobaron sus estatutos.

La Sociedad opera en el primer grupo (Seguros Generales).

ADMINISTRACIÓN

Representante legal: Juan Ignacio Álvarez Troncoso

Gerente general: Juan Ignacio Álvarez Troncoso

DIRECTORIO

Presidente del Directorio: Diego Panizza Miller

Directores:

José Sojo

Fernando Concha Mendoza

Egle Pulgar Jimeno

Matias Williams Ossa

MAYORES ACCIONISTAS

TMS SpA

TIPO DE PERSONA

Sociedad Anónima

PERÍODO CUBIERTO POR LOS ESTADOS FINANCIEROS

Los presentes estados financieros cubren el periodo comprendido entre el 1 de enero y el 31 de diciembre de 2017.

CLASIFICACIÓN DE RIESGO

Clasificadora: Clasificadora de Riesgo Humphreys Ltda.

Clasificación de riesgo: A-

Fecha clasificación: 2017-06-30

Clasificadora: International Credit Rating Compañía

Clasificación de riesgo: BBB+

Fecha clasificación: 2017-06-30

AUDITORES EXTERNOS

Price Waterhouse Coopers Consultores, Auditores y Compañía Limitada.

NUESTRA EMPRESA

Somos Unión + Innovación. Bajo estos dos conceptos nació Unnio Seguros Generales, una nueva generación de aseguradoras. Contamos con capitales 100% nacionales y creemos que en un mercado empresarial, donde profesionalmente se valora el cálculo, la certeza y la medición, existe un mundo humano que valora la simplicidad, el buen trato y la calidad de las relaciones en función del servicio.

Nuestro equipo tiene más de 25 años de experiencia en el mercado, avalados por la Comisión para el Mercado Financiero (CMF). Somos personas de variadas nacionalidades, profesiones, experiencia y creencias. Tenemos la convicción de que equipos diversos obtienen mejores resultados y se adaptan más fácilmente.

Contamos con reaseguradores de primera línea a nivel mundial, con gran capacidad y clasificaciones de riesgo AM Best A+. Por el momento, tenemos una clasificación de riesgo A- y BBB+.

Los principios que nos rigen son ser una empresa horizontal, diversa, joven, innovadora, flexible y conectada con nuestros clientes.

Nuestros valores

Productos que ofrecemos: Property, Responsabilidad civil, Ingeniería (Equipo móvil y TRC / TRM), Accidentes personales y Productos especiales como Property, Casualty, Energy, CAR /EAR, Contractor Plant, entre otros.

¿Por qué Unnio? 10 razones:

“El mejor balance de ser una compañía local, con disciplina corporativa”

- | | | | |
|---|---|----|---|
| 1 | Establecemos relaciones cercanas y directas con nuestros corredores, ofreciendo soluciones a la medida. | 6 | Contamos con una capacidad local altamente competitiva. |
| 2 | Las decisiones sobre los negocios se toman de manera local. | 7 | Emisión en tiempo y forma. |
| 3 | Velocidad con la que damos respuesta. | 8 | Equipo especializado en la tramitación de siniestros. |
| 4 | Suscripción técnica especializada y dedicada por línea de negocio. | 9 | Equipo diverso de personas altamente comprometido. |
| 5 | Contamos con un producto diferenciado del mercado: equipo móvil. | 10 | Foco en el servicio al cliente como elemento diferenciador. |

Diego Panizza
Presidente ejecutivo

Egle Pulgar
Director

Matías Williams
Director

José Sojo
Director

Fernando Concha
Director

03

INFORME DE LOS
AUDITORES
INDEPENDIENTES

Santiago, 28 de febrero de 2018
UNNIO Seguros Generales S.A.
2

Opinión

En nuestra opinión, los mencionados estados financieros presentan razonablemente, en todos sus aspectos significativos, la situación financiera de UNNIO Seguros Generales S.A. al 31 de diciembre de 2017 y 2016, los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas, de acuerdo con instrucciones y normas de preparación y presentación de información financiera emitidas por la Comisión para el Mercado Financiero.

Otros asuntos - Información adicional

Nuestra auditoría fue efectuada con el propósito de formarnos una opinión sobre los estados financieros tomados como un todo. La información a continuación, se presenta con el propósito de efectuar un análisis adicional al que se desprende de la información normalmente proporcionada en los estados financieros al 31 de diciembre de 2017:

Nota N° 44.1.3 y 2.3
Nota N° 45
Cuadro Técnico N° 6.01
Cuadro Técnico N° 6.02
Cuadro Técnico N° 6.03
Cuadro Técnico N° 6.04

Moneda Extranjera y Unidades Reajustables
Cuadro de Venta por Regiones
Margen de Contribución
Costo de siniestros
Reservas
Datos

Tal información adicional es responsabilidad de la Administración y fue derivada de, y se relaciona directamente con, los registros contables y otros registros subyacentes utilizados para preparar los estados financieros. La mencionada información adicional ha estado sujeta a los procedimientos de auditoría aplicados en la auditoría de los estados financieros y a ciertos procedimientos selectivos adicionales, incluyendo la comparación y conciliación de tal información adicional directamente con los registros contables y otros registros subyacentes utilizados para preparar los estados financieros, o directamente con los mismos estados financieros y los otros procedimientos adicionales, de acuerdo con normas de auditoría generalmente aceptadas en Chile.

En nuestra opinión, la información suplementaria se presenta razonablemente en todos los aspectos significativos en relación con los estados financieros tomados como un todo.

INFORME DEL AUDITOR INDEPENDIENTE

Santiago, 28 de febrero de 2018

Señores Accionistas y Directores
UNNIO Seguros Generales S.A.

Hemos efectuado una auditoría a los estados financieros adjuntos de UNNIO Seguros Generales S.A., que comprenden los estados de situación financiera al 31 de diciembre de 2017 y 2016 y los correspondientes estados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas fechas y las correspondientes notas a los estados financieros. La Nota 6.III, no ha sido auditada por nosotros y por lo tanto este informe no se extiende a la misma.

Responsabilidad de la Administración por los estados financieros

La Administración es responsable por la preparación y presentación razonable de estos estados financieros de acuerdo con instrucciones y normas de preparación y presentación de información financiera emitidas por la Comisión para el Mercado Financiero. Esta responsabilidad incluye el diseño, implementación y mantención de un control interno pertinente para la preparación y presentación razonable de estados financieros que estén exentos de representaciones incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del auditor

Nuestra responsabilidad consiste en expresar una opinión sobre estos estados financieros a base de nuestras auditorías. Efectuamos nuestras auditorías de acuerdo con normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad de que los estados financieros están exentos de representaciones incorrectas significativas.

Una auditoría comprende efectuar procedimientos para obtener evidencia de auditoría sobre los montos y revelaciones en los estados financieros. Los procedimientos seleccionados dependen del juicio del auditor, incluyendo la evaluación de los riesgos de representaciones incorrectas significativas de los estados financieros, ya sea debido a fraude o error. Al efectuar estas evaluaciones de los riesgos, el auditor considera el control interno pertinente para la preparación y presentación razonable de los estados financieros de la entidad con el objeto de diseñar procedimientos de auditoría que sean apropiados en las circunstancias, pero sin el propósito de expresar una opinión sobre la efectividad del control interno de la entidad. En consecuencia, no expresamos tal tipo de opinión. Una auditoría incluye, también, evaluar lo apropiadas que son las políticas de contabilidad utilizadas y la razonabilidad de las estimaciones contables significativas efectuadas por la Administración, así como una evaluación de la presentación general de los estados financieros.

Consideramos que la evidencia de auditoría que hemos obtenido es suficiente y apropiada para proporcionarnos una base para nuestra opinión de auditoría.

Santiago, 28 de febrero de 2018
UNNTIO Seguros Generales S.A
3

Otros asuntos - Información no comparativa

De acuerdo a instrucciones de la Comisión para el Mercado Financiero, las notas a los estados financieros descritos en el primer párrafo y las notas y cuadros técnicos señalados en el párrafo anterior, no presentan información comparativa.

Agustín Silva C.
RMT: 8.851.058-7

PRICEWATERHOUSE COOPERS

04

ESTADOS
FINANCIEROS

BALANCE GENERAL

ESTADO DE SITUACIÓN FINANCIERA INDIVIDUAL · EXPRESADO EN MILES DE PESOS

04

	PERIODO ACTUAL	PERIODO ANTERIOR	SALDO INICIAL
TOTAL ACTIVOS	77.225.448	50.119.319	46.398.282
TOTAL DE INVERSIONES FINANCIERAS	5.994.402	11.063.493	11.924.998
Efectivo y Efectivo Equivalente	5.594.487	9.576.401	11.536.001
Activos Financieros a Valor Razonable	399.915	1.487.092	388.997
Activos Financieros a Costo Amortizado	0	0	0
Préstamos	0	0	0
Avance Tenedores de Pólizas	0	0	0
Préstamos Otorgados	0	0	0
Inversiones Seguros Cuenta Única de Inversión (CUI)			
Participaciones de Entidades del Grupo			
Participaciones en Empresas Subsidiarias (Filiales)			
Participaciones en Empresas Asociadas (Coligadas)			
TOTAL INVERSIONES INMOBILIARIAS	143.652	237.975	0
Propiedades de Inversión			
Cuentas por Cobrar Leasing			
Propiedades, Muebles y Equipo de Uso Propio			
Propiedades de Uso propio			
Muebles y Equipos de Uso Propio	143.652	237.975	194.303
ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA			
TOTAL CUENTAS DE SEGUROS	68.298.912	36.208.945	31.874.029
Cuentas por Cobrar de Seguros	24.057.835	14.001.509	14.213.085
Cuentas por Cobrar Asegurados	13.178.761	7.371.716	7.373.327
Deudores por Operaciones de Reaseguro	4.340.556	674.697	154.944
Siniestros por Cobrar a Reaseguradores	4.340.556	674.697	67.018
Primas por Cobrar Reaseguro Aceptado	0	0	0
Activo por Reaseguro No Proporcional	0	0	0
Otros Deudores por Operaciones de Reaseguro	0	0	87.926
Deudores por Operaciones de Coaseguro	6.538.518	5.955.096	6.684.814
Primas por Cobrar por Operaciones de Coaseguro	5.969.934	5.816.695	6.125.629
Siniestros por Cobrar por Operaciones de Coaseguro	568.584	138.401	559.185
Participación del Reaseguro en las Reservas Técnicas	44.241.077	22.207.436	17.660.944
Participación del Reaseguro en la Reserva de Riesgo en Curso	19.737.093	8.435.623	3.880.274
Participación del Reaseguro en las Reservas Seguros Previsionales			
Participación del Reaseguro en la Reservas Rentas Vitalicias			
Participación del Reaseguro en la Reserva Seguro Invalidez y Supervivencia			
Participación del Reaseguro en la Reserva Matemática			
Participación del Reaseguro en la Reserva Rentas Privadas	24.503.984	13.771.813	13.780.670
Participación del Reaseguro en la Reserva de Siniestros			
Participación del Reaseguro en la Reserva de Insuficiencia de Primas	0	0	0
Participación del Reaseguro en la Otras Reservas Técnicas			
OTROS ACTIVOS	2.788.482	2.608.906	2.599.255

	PERIODO ACTUAL	PERIODO ANTERIOR	SALDO INICIAL
Intangibles	26.768	3.762	15.655
Goodwill			
Activos Intangibles Distinto a Goodwill	26.768	3.762	15.655
Impuestos por cobrar	2.751.075	2.406.022	2.412.196
Cuentas por Cobrar por Impuesto	1.351	6.579	12.753
Activos por Impuestos Diferidos	2.749.724	2.399.443	2.399.443
Otros Activos	10.639	199.122	171.404
Deudas del Personal	0	603	505
Cuentas por Cobrar Intermediarios	0	129.688	0
Deudores Relacionados	0	0	0
Gastos anticipados	0	11.849	44.098
Otros activos	10.639	56.982	126.801

BALANCE GENERAL

ESTADO DE SITUACIÓN FINANCIERA INDIVIDUAL · EXPRESADO EN MILES DE PESOS

04

	PERIODO ACTUAL	PERIODO ANTERIOR	SALDO INICIAL
TOTAL PASIVOS Y PATRIMONIO	77.225.448	50.119.319	46.592.585

	PERIODO ACTUAL	PERIODO ANTERIOR	SALDO AL INICIO
TOTAL PASIVOS	71.076.358	45.196.003	39.731.702
PASIVOS FINANCIEROS	0	0	0
PASIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA	0	0	0
TOTAL CUENTAS DE SEGUROS	67.974.942	43.146.973	37.466.950

Reservas Técnicas	50.513.002	34.611.185	31.200.284
Reserva de Riesgo en Curso	22.835.810	13.515.006	12.598.406
Reservas Seguros Previsionales	0	0	0
Reservas Rentas Vitalicias	0	0	0
Reservas Seguro Invalidez y Supervivencia	0	0	0
Reserva Matemática	0	0	0
Reserva Valor del Fondo	0	0	0
Reserva Rentas Privadas	0	0	0
Reserva de Siniestros	26.957.174	18.917.281	17.039.526
Reserva Catastrófica de Terremoto	338.113	1.472.834	1.562.352
Reserva Insuficiencia de Prima	381.905	706.064	0
Otras Reservas Técnicas	0	0	0

Deuda por peraciones de Seguro	17.461.940	8.535.788	6.266.666
Deudas con Asegurados	0	0	0
Deudas por Operaciones Reaseguro	14.371.724	6.216.556	5.372.859
Deudas por Operaciones por Coaseguro	1.761.195	1.294.231	727.917
Primas por Pagar por Operaciones de Coaseguro	1.761.195	1.294.231	727.917
Siniestros por Pagar por Operaciones de Coaseguro	0	0	0
Ingresos Anticipados por Operaciones de Seguros	1.329.021	1.025.001	165.890

OTROS PASIVOS	3.101.416	2.049.030	2.264.752
----------------------	------------------	------------------	------------------

Provisiones	1.525.402	462.474	429.267
			1.835.485

Otros Pasivos	1.576.014	1.586.556	198.400
Impuestos por pagar	451.944	376.802	198.400
Cuentas por Pagar por Impuestos	451.944	376.802	0
Pasivos por Impuestos Diferidos	0	0	384.364
Deudas Con Relacionados	0	0	1.100.005
Deudas con Intermediarios	869.142	751.371	87.578
Deudas con el Personal	92.568	131.274	0
Ingresos Anticipados	0	0	65.138
Otros Pasivos No Financieros	162.360	327.109	

	PERIODO ACTUAL	PERIODO ANTERIOR	SALDO INICIAL
TOTAL PATRIMONIO	6.149.090	4.923.316	6.860.883

Capital Pagado	13.596.661	13.114.481	13.114.481
-----------------------	-------------------	-------------------	-------------------

Reservas	0	0	0
-----------------	----------	----------	----------

Resultados Acumulados	-7.447.571	-8.191.165	-6.253.598
------------------------------	-------------------	-------------------	-------------------

Resultados Acumulados Períodos Anteriores	-8.191.165	-6.253.598	-4.399.446
---	------------	------------	------------

Resultado del ejercicio	743.594	-1.937.567	-1.854.152
-------------------------	---------	------------	------------

(Dividendos)	0	0	0
--------------	---	---	---

Otros Ajustes	0	0	0
----------------------	----------	----------	----------

05

ESTADO DE
RESULTADOS

ESTADO DE RESULTADOS

ESTADO DE RESULTADOS INDIVIDUAL · EXPRESADO EN MILES DE PESOS

05

	PERIODO ACTUAL	PERIODO ANTERIOR
MARGEN DE CONTRIBUCIÓN (MC)	4.624.256	141.358
Primas Retenidas	4.111.218	7.875.767
Primas Directas	35.548.067	20.504.216
Primas Aceptadas	0	0
Primas Cedidas	31.436.849	12.628.449
Variación de Reservas Técnicas	-3.439.547	-3.022.203
Variación Reserva de Riesgo en Curso	-1.980.666	-3.638.749
Variación Reserva Matemática	0	0
Variación Reserva Valor del Fondo	0	0
Variación Reserva Catastrófica de Terremoto	-1.134.722	-89.518
Variación Reserva Insuficiencia de Prima	-324.159	706.064
Variación Otras Reservas Técnicas	0	0
Costo de Siniestros	2.127.431	6.778.053
Siniestros Directos	21.138.330	18.466.123
Siniestros Cedidos	19.010.899	11.688.070
Siniestros Aceptados	0	0
Costo de Rentas	0	0
Rentas Directas	0	0
Rentas Cedidas	0	0
Rentas Aceptadas	0	0
Resultado de Intermediación	-1.128.755	333.100
Comisión Agentes Directos	0	0
Comisión Corredores y Retribución Asesores Previsionales	2.253.944	1.838.805
Comisiones de Reaseguro Aceptado	0	0
Comisiones de Reaseguro Cedido	3.382.699	1.505.705
Gastos por Reaseguro No Proporcional	1.948.477	3.575.549
Gastos Médicos	0	0
Deterioro de Seguros	-20.644	69.910
COSTOS DE ADMINISTRACIÓN (CA)	4.703.850	2.541.709
Remuneraciones	1.833.060	1.341.304
Otros	2.870.790	1.200.405
RESULTADO DE INVERSIONES (RI)	99.178	257.044
Resultado Neto Inversiones Realizadas	73.815	101.723
Inversiones Inmobiliarias	0	0
Inversiones Financieras	73.815	101.723

	PERIODO ACTUAL	PERIODO ANTERIOR
Resultado Neto Inversiones No Realizadas	-1.075	4.198
Inversiones Inmobiliarias	0	
Inversiones Financieras	-1.075	4.198
Resultado Neto Inversiones Devengadas	26.438	151.123
Inversiones Inmobiliarias	0	
Inversiones Financieras	49.135	179.924
Depreciación	0	0
Gastos de Gestión	22.697	28.801
Resultado Neto Inversiones por Seguros con Cuenta Única de Inversiones		
Deterioro de Inversiones		
RESULTADO TÉCNICO DE SEGUROS	19.584	-2.143.307
Otros ingresos y egresos	154.220	126.922
Otros Ingresos	166.260	142.658
Otros Gastos	12.040	15.736
Diferencia de Cambios	-195.339	125.148
Utilidad (Pérdida) por Unidades Reajustables	419.834	-35.135
Resultado de Operaciones Continuas Antes de Impuesto Renta	398.299	-1.926.372
Utilidad (Pérdida) por Operaciones Discontinuas y Disponibles para la Venta (netas de impto)	0	0
Impuesto Renta	-345.295	11.195
TOTAL RESULTADO DEL PERIODO	743.594	-1.937.567
ESTADO OTROS RESULTADOS INTEGRALES		
Resultado en la Evaluación Propiedades, Muebles y Equipos		
Resultado en Activos financieros		
Resultado en coberturas de flujo de caja		
Otros resultados con Ajusten en Patrimonio		
Impuesto Diferidos		
TOTAL OTRO RESULTADO INTEGRAL	0	0
TOTAL RESULTADO INTEGRAL	743.594	-1.937.567

06

ESTADO DE FLUJO
EFECTIVO

FLUJO EFECTIVO

ESTADO DE FLUJOS DE EFECTIVO INDIVIDUAL · EXPRESADO EN MILES DE PESOS

06

FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE LA OPERACIÓN	PERIODO ACTUAL	PERIODO ANTERIOR
Ingresos de las Actividades de la Operación		
Ingreso por primas de seguros y coaseguro	34.411.660	22.560.628
Ingreso por primas reaseguro aceptado		
Devolución por rentas y siniestros		
Ingreso por rentas y siniestros reasegurados	5.192.237	13.460.061
Ingreso por comisiones reaseguros cedidos		
Ingreso por activos financieros a valor razonable	17.791.718	27.798.165
Ingreso por activos financieros a costo amortizado		
Ingreso por activos inmobiliarios		
Intereses y dividendos recibidos		
Préstamos y partidas por cobrar		
Otros ingresos de la actividad aseguradora		
Total ingresos de efectivo de la actividad aseguradora	57.395.615	63.818.854

Egresos de las Actividades de la Operación	PERIODO ACTUAL	PERIODO ANTERIOR
Egreso por prestaciones seguro directo y coaseguro	26.251.023	12.763.397
Pago de rentas y siniestros	14.227.480	17.318.753
Egreso por comisiones seguros directos	1.929.547	1.484.839
Egreso por comisiones reaseguros aceptados		
Egreso por activos financieros a valor razonable	12.100.385	29.415.598
Egreso por activos financieros a costo amortizado		
Egreso por activos inmobiliarios		
Gastos por Impuesto	3.656.726	1.960.486
Gasto de Administración	3.694.547	2.835.381
Otros egresos de la actividad aseguradora		
Total egresos de efectivo de la actividad aseguradora	61.859.708	65.778.454
Total flujos de efectivo netos de actividades de la operación	-4.464.093	-1.959.600

FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN	PERIODO ACTUAL	PERIODO ANTERIOR
Ingresos de actividades de inversión		
Ingresos por propiedades, muebles y equipos		
Ingreso por propiedades de inversión		
Ingreso por activos intangibles		
Ingreso por activos mantenidos para la venta		
Ingreso por participaciones en entidades del grupo y filiales		
Otros ingresos relacionados con actividades de inversión		
Total ingresos de efectivo de las actividades de inversión	0	0

Egresos de actividades de inversión		
Egresos por propiedades, muebles y equipos		
Egreso por propiedades de inversión		
Egreso por activos intangibles		
Egreso por activos mantenidos para la venta		
Egreso por participaciones en entidades del grupo y filiales		
Otros egresos relacionados con actividades de inversión		
Total egresos de efectivo de las actividades de inversión	0	0
Total de flujos de actividades de inversión	0	0

FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIAMIENTO	PERIODO ACTUAL	PERIODO ANTERIOR
Ingresos de actividades de financiamiento		
Ingresos por emisión de instrumentos de patrimonio		
Ingresos por préstamos a relacionados		
Ingresos por préstamos bancarios		
Aumentos de capital	482.179	0
Otros ingresos relacionados con actividades de financiamiento		
Total ingresos de efectivo de las actividades de financiamiento	482.179	0

Egresos de actividades de financiamiento	PERIODO ACTUAL	PERIODO ANTERIOR
Dividendos a los accionistas		
Intereses pagados		
Disminución de capital		
Egresos por préstamos con relacionados		
Otros egresos relacionados con actividades de financiamiento		
Total egresos de efectivo de las actividades de financiamiento	0	0
Total flujos de efectivo netos de actividades de financiamiento	482.179	0

Efecto de las variaciones de los tipo de cambio	PERIODO ACTUAL	PERIODO ANTERIOR
Total aumento /disminución de efectivo y equivalentes	-3.981.914	-1.959.600
Efectivo y equivalentes al inicio del periodo	9.576.401	11.536.001
Efectivo y equivalentes al final del periodo	5.594.487	9.576.401

Componentes del efectivo y equivalentes al final del periodo	PERIODO ACTUAL	PERIODO ANTERIOR
Efectivo en Caja	979	445
Bancos	4.652.560	3.704.083
Equivalente al Efectivo	940.948	5.871.873

07

NOTA A LOS
ESTADOS
FINANCIEROS

NOTA A LOS ESTADOS FINANCIEROS

07

> INFORMACIÓN GENERAL SOBRE LOS ESTADOS FINANCIEROS

Nombre de la entidad que informa u otras formas de identificación	RUT de la entidad que informa	Grupo Asegurador
UNNIO SEGUROS GENERALES S.A.	76.173.258	1
Tipo de estados financieros	Fecha de cierre del periodo sobre el que se informa	Descripción de la moneda de presentación
I	31 de diciembre de 2017	Pesos chilenos

Accionistas			
Nombre Accionista	RUT	Tipo de Persona	Porcentaje
TMS SpA.	76.729.747-5	Jurídica Nacional	99,84%
Diego Panizza Miller	14.700.824-4	Natural	0,16%

Clasificadores de Riesgo				
Nombre Clasificadora de Riesgo	RUT	Clasificación de Riesgo	N° de Registro Clasificadores de Riesgo	Fecha de clasificación
Clasificadora de Riesgo Humphreys Ltda.	79.839.720-6	A	3	30·06·17
International Credit Rating Compañía	76.188.980-K	BBB+	12	30·06·17

01 ENTIDAD QUE REPORTA

Razón Social

Unnio Seguros Generales S.A.

RUT

76.173.258

Domicilio

Cerro El Plomo 5680 Oficina 601 - Las Condes

Nombre de la entidad controladora

TMS SpA.

Nombre de la controladora última del grupo

SMT SpA.

Actividades principales

1 Seguros Generales

N° Resolución Exenta

N° 548

Fecha de Resolución Exenta SVS

2011-10-12

N° Registro de Valores

17,00

N° Registro de trabajadores

35

Audidores externos

PRICEWATERHOUSECOOPERS CONSULTORES, AUDITORES Y COMPAÑIA SPA

Numero Registro Auditores Externos SVS

24

Nombre del Socio que firma el informe con la opinión

Agustín Silva Carrasco

RUN del socio de la firma auditora

8.951.059-7

Tipo de opinión a los estados financieros de diciembre

Opinión sin salvedades

Fecha de emisión del informe con la opinión de los estados financieros

2018-02-28

Fecha sesión directorio en que se aprobaron los estados financieros

2018-02-28

NOTA A LOS ESTADOS FINANCIEROS

07

02 BASES DE PREPARACIÓN

a. | DECLARACIÓN DE CUMPLIMIENTO

Los presentes Estados Financieros corresponden al periodo terminado a 31 de diciembre de 2017 y han sido preparados de acuerdo con las Normas Internacionales de Información Financiera (NIIF) emitidas por el International Accounting Standards Board (IASB) y por las normas impartidas por la Superintendencia de Valores y Seguros (SVS), en conformidad con lo establecido en la Circular N° 2022 y N° 2050. Los estados financieros fueron aprobados por el Directorio en sesión celebrada el 27 de febrero de 2018.

b. | PERÍODO CONTABLE

Los presentes Estados Financieros, Estado de Situación Financiera, Estado del Resultado Integral, Estado de Flujos de Efectivo y el Estado de Cambio en el Patrimonio. Corresponden al periodo comprendido entre el 01 de Enero y el 31 de diciembre de 2017.

c. | BASE DE MEDICIÓN

Los estados financieros han sido preparados sobre la base del costo histórico con excepción de los activos financieros que son medidos a valor razonable con efecto en resultados. Las Reservas Técnicas son valorizadas al valor presente y constituidas de acuerdo a lo establecido en la norma vigente de la SVS (Norma de Carácter General N° 306).

d. | MONEDA FUNCIONAL Y DE PRESENTACIÓN

Las partidas incluidas en los estados financieros se valorizan utilizando la moneda del entorno económico principal en que la Compañía opera. La moneda funcional y de presentación es el peso chileno. Los montos de los estados financieros y sus revelaciones están expresados en pesos (M\$), excepto cuando se indica de otra manera.

e. | NUEVAS NORMAS E INTERPRETACIONES PARA FECHAS FUTURAS

f. | HIPÓTESIS DE NEGOCIO EN MARCHA

Los Estados Financieros de la Compañía han sido elaborados bajo la hipótesis de negocio en marcha. La gerencia de Unnio estima que en sus operaciones y proyecciones no existen incertidumbres importantes, relativas a eventos o condiciones que puedan aportar dudas significativas sobre la posibilidad de que la Compañía continúe con sus operaciones normales.

g. | RECLASIFICACIONES

La compañía no ha realizado reclasificaciones al 31 de diciembre de 2017.

h. | CUANDO UNA ENTIDAD NO APLIQUE UN REQUERIMIENTO ESTABLECIDO EN NIIF

La Compañía ha aplicado los requerimientos efectuados por la SVS mediante las normas emitidas.

i. | AJUSTES A PERÍODOS ANTERIORES Y OTROS CAMBIOS CONTABLES

La Compañía, a excepción de los ajustes realizados por la primera aplicación de las NIIF, no ha efectuado ajustes que afecten períodos anteriores. Adicionalmente, en virtud de sus atribuciones la Superintendencia de Valores y Seguros con fecha 17 de octubre de 2014 emitió el Oficio Circular N° 856 instruyendo a las entidades fiscalizadas, registrar contra patrimonio las diferencias en activos y pasivos por impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780.

03 POLÍTICAS CONTABLES

1.1 BASES DE CONSOLIDACIÓN

No es aplicable para la Compañía al 31 de Diciembre de 2017.

2.1 DIFERENCIA DE CAMBIO

Las transacciones en moneda extranjera son convertidas a la moneda funcional en las fechas de las transacciones. Los activos y pasivos monetarios denominados en monedas extranjeras de balance son reconvertidos a la moneda funcional a la tasa de cambio de esa fecha.

Las ganancias o pérdidas por conversión de moneda extranjera que se originan al reconvertir las transacciones desde el tipo de cambio vigente a la fecha de contabilización y el que se encuentre vigente a la fecha de cobro o de pago se registran como diferencias de cambio en el estado de resultados integrales.

3.1 COMBINACIÓN DE NEGOCIOS

Al 31 de Diciembre de 2017 no se han efectuado transacciones que afecten a combinación de negocios.

4.1 EFECTIVO Y EFECTIVO EQUIVALENTE

El efectivo y efectivo equivalente incluye los saldos de caja, bancos y aquellas inversiones de corto plazo de fácil liquidez y convertibles en efectivo, tales como depósitos y otros.

5.1 INVERSIONES FINANCIERAS

a) Activos financieros a valor razonable

La Compañía busca mantener y concentrar su portafolio en instrumentos de inversión altamente seguros y a la vez de alta liquidación.

Las inversiones en activos financieros son clasificadas como instrumentos valorizados a valor razonable con efecto a resultado, las ganancias y pérdidas que surgen de cambios en el valor razonable son presentadas en el estado de resultados integrales en la línea Inversiones Financieras dentro del rubro Resultado Neto Inversiones No Realizadas en el período en que se originan.

b) Activos financieros a costo amortizado

La compañía valoriza sus inversiones a valor razonable.

6.1 OPERACIONES DE COBERTURA

La Compañía comenzó a operar a contar de octubre de 2011, en la actualidad no se han generado operaciones de cobertura. Una inversión tendrá el carácter de cobertura de riesgo o de inversión según lo determinen los criterios generales de IFRS.

7.1 INVERSIONES SEGUROS CUENTA ÚNICA DE INVERSIÓN (CUI).

No aplica.

8.1 DETERIORO DE ACTIVOS

a) Deudores por prima

El deterioro por primas se calcula de acuerdo a lo establecido en la Circular N°1499 de la Superintendencia

de Valores y Seguros. La provisión se realiza dependiendo del respaldo y la morosidad que tenga la prima para su pago ya sea por documentos o si tiene especificación de pago y por la antigüedad de la deuda

b) Siniestros por cobrar a reaseguradoras

El deterioro de siniestros por cobrar a reaseguradores se calcula de acuerdo a lo establecido en la Circular N°848 de la Superintendencia de valores y seguros. Dicha norma establece que si al cabo de 6 meses, contados desde que el reasegurador, según contrato debía cancelar a la compañía, mantiene la deuda, se procederá con la provisión del 100% de la suma adeudada.

9.1 INVERSIONES INMOBILIARIAS

No aplica.

10.1 INTANGIBLES

Los activos intangibles son identificados como otros activos, se reconocen inicialmente a su costo de adquisición o producción y son subsecuentemente medidos a su costo menos cualquier amortización acumulada o menos cualquier pérdida por deterioro acumulada.

La amortización es reconocida en el Estado de Resultado Integral en base al método de amortización lineal en base la vida útil asignada de cada intangible.

11.1 ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA

Los activos que se espera sean recuperados principalmente a través de ventas, se valorizarán al menor valor entre su importe en libros y su valor razonable menos los costos de venta, la medida de valor razonable será la tasación, que para este caso las tasaciones serán actualizadas al menos dos veces al año.

12.1 OPERACIONES DE SEGUROS

a) PRIMAS

a1) Primas Directas

Las primas se reconocen como ingreso al momento de la aceptación del riesgo y a lo largo del período de su vigencia, netas de anulaciones e incobrabilidad. Las primas por coaseguros se contabilizan solo de acuerdo a la participación de la Compañía cuando esta actúa como líder y no líder.

a2) Primas Aceptadas

Las primas correspondientes al reaseguro aceptado se contabilizan en base a la información de la Compañía Cedente y se reflejan netas de anulaciones e incobrabilidad.

a3) Primas Cedidas

Las primas correspondientes al reaseguro cedido se registran en función de la participación de los reaseguradores de los contratos de reaseguro, bajo los mismos criterios que se utilizan para el seguro directo.

b) OTROS ACTIVOS Y PASIVOS DERIVADOS DE LOS CONTRATOS DE SEGURO Y REASEGURO

b1) Derivados implícitos en contratos de seguro

Al 31 de diciembre de 2017 no se han efectuado transacciones con derivados en contratos de seguro.

b2) Contratos de seguro adquiridos en combinaciones de negocios o cesiones de cartera

Al 31 de diciembre de 2017 no se han efectuado transacciones con contratos de seguro adquiridos en combinaciones de negocios o cesiones de cartera.

b3) Gastos de adquisición

Al 31 de diciembre de 2017 no se han efectuado transacciones asociadas a gastos de adquisición.

c) RESERVAS TÉCNICAS

c1) Reserva para Riesgos en Curso

La Reserva de Riesgo en Curso (RRC) se define como aquella que refleja la estimación de los siniestros futuros y gastos que serán asumidos por la compañía por aquellos riesgos vigentes y que se determina sobre la base de la prima que la Compañía ha establecido para soportar dichos siniestros y gastos.

El cálculo se efectúa póliza por póliza o ítem por ítem según corresponda, no pudiendo rebajarse de la prima para efectos de la determinación de esta reserva, un monto por concepto de costos de adquisición superior al 30 % de ésta.

No se consideran los gastos corrientes originados de la explotación del seguro, tales como las comisiones de renovación y de cobranza, entre otros conceptos. Sólo se podrán rebajar costos de adquisición asociados a pólizas vigentes.

La RRC se reconoce al momento de la aceptación del riesgo y el reconocimiento de la prima asociada a éste, aun cuando la vigencia del seguro no haya comenzado (inicio de vigencia en una fecha futura). No obstante lo anterior, durante el período que medie entre la aceptación del riesgo y el inicio de la vigencia del seguro, se podrán descontar los costos de adquisición que correspondan.

En aquellos casos en los cuales la cobertura se distribuya uniformemente se tomará como referencia la proporción de vigencia a transcurrir. Dicha proporción de vigencia se efectuará de acuerdo al “método de numerales diarios”, que se calcula considerando los días de vigencia futura de la póliza a la fecha de cálculo respecto de los días totales de vigencia de la misma.

La reserva se computará sobre la prima directa, esto es bruta, sin descontar reaseguro. En el caso de existir cesión de riesgos en reaseguro se reconocerá un activo por dicha cesión. Este activo estará sujeto a la aplicación del concepto de deterioro, conforme a las normas generales de IFRS.

c2) Reserva Rentas Privadas

La Compañía no comercializa productos que requieran de esta reserva.

c3) Reserva Matemática

La Compañía no comercializa productos que requieran de esta reserva.

c4) Reserva Seguro Invalidez y Sobrevivencia (SIS)

La Compañía no comercializa productos que requieran de esta reserva.

c5) Reserva de Rentas Vitalicias

La Compañía no comercializa productos que requieran de esta reserva.

c6) Reserva de Siniestros

1) Siniestros por pagar

Corresponde a la obligación de la compañía por los siniestros liquidados a la fecha del estado financiero. Su registro representa el monto total de la obligación con el asegurado producto de los siniestros por pagar a la fecha de cierre del estado financiero dicho cifra corresponde a la pérdida y a los montos relacionado con su liquidación.

2) Siniestros Liquidados y no pagados

Corresponde a todos los siniestros cuya liquidación ha sido aceptada por las partes en cuanto al monto y forma de pago y que, a la fecha de cierre de los estados financieros, aún no han sido pagados al asegurado.

3) Siniestros en Proceso de Liquidación

Corresponde a la obligación de la compañía por los siniestros ocurridos a la fecha del estado financiero. Las

reservas se determinan utilizando el criterio de la mejor estimación del costo del siniestro. Para ello se utilizan los informes de liquidadores externos. La estimación incluye, los costos directos asociados al proceso de liquidación del siniestro, considerando como tales, aquellos gastos o costos que la aseguradora incurrirá en procesar, evaluar y resolver los reclamos en relación a los contratos de seguro existentes.

No se incluye en esta reserva los recuperos, salvataje, o subrogaciones que tiene derecho la Compañía.

Dichas partidas sólo se reconocerán como un activo, al momento del traspaso efectivo de la propiedad de éstos a la compañía.

4) Siniestros Ocurridos y No Reportados

Siniestros Ocurridos y No Reportados: Esta reserva se determina por los siniestros ocurridos a la fecha de los estados financieros y que no han sido reportados a la aseguradora (“OYNR”). Las obligaciones por siniestros ocurridos se contabilizarán sin considerar descuento alguno por responsabilidad de los reaseguradores.

De acuerdo a lo indicado por la Superintendencia de Valores y Seguros, al cierre del 31 de marzo de 2017, Unnio Seguros ha contabilizando el método simplificado establecido en la Norma de Carácter General N° 306. de acuerdo al oficio ordinario N° 10629 del 25/05/2015 para los ramos de avería maquinaria(22), cristales (09), equipo contratista (20), responsabilidad civil de industria, infraestructura y comercio (15), equipo electrónico (23), otros riesgos de la naturaleza (06), robo (08), incendio (01) y otros riesgos adicionales a incendio (03), sin perjuicio de lo anterior, se hace la salvedad que el factor de lo insuficientemente reservado, debe ser aplicado al total de la reserva de siniestros del ejercicio en cada ramo y no solamente al grupo de siniestros en base al cual se realizó su cálculo.

Método Transitorio: Corresponde al monto equivalente a un 30% de la Prima Bruta total.

Con fecha 28 de junio de 2013 la Superintendencia de Valores y Seguros en Oficio Ordinario N° 14445, autorizó a no constituir reserva de siniestros OYNR respecto a los Ramos N°4 Terremoto y Tsunami y N° 5 Pérdida de Beneficio por Terremoto.

c7) Reserva Catastrófica de Terremoto

Esta reserva se constituye en forma adicional a la reserva de Riesgos en Curso, y se determina teniendo como base los montos asegurados retenidos en seguros otorgados que cubren el riesgo de terremoto que se encuentren vigentes, al cierre de los Estados Financieros.

En la determinación de esta reserva se usan los siguientes parámetros:

1) Los montos asegurados retenidos son los vigentes a la fecha de cálculo de la reserva, es decir, deben ser considerados en la determinación de los cúmulos, los montos asegurados en vigencia a esa fecha y no los montos suscritos durante el período.

2) Los montos asegurados retenidos a considerar, corresponden a las clases de riesgos que contemplen la cobertura de terremoto, relacionados con el ramo de incendio (edificio, contenido y perjuicios por paralización) y los ramos de ingeniería, a excepción de las coberturas de equipo móvil de contratista que no sea utilizado en trabajos subterráneos.

3) Los cúmulos correspondientes a la zona VI (flotante), se prorratan proporcionalmente entre las 5 primeras zonas definidas para el territorio nacional.

c8) Reserva de Insuficiencia de Primas

Una Reserva de Insuficiencia de Primas se estimará adicional a la Reserva de Riesgos en Curso en el caso que se verificasen egresos superiores a los ingresos, y será reconocida como una pérdida del ejercicio en el cual se verifique su procedencia.

NOTA A LOS ESTADOS FINANCIEROS

07

Esta reserva se constituye si la compañía verifica la existencia de una insuficiencia entre los siniestros ocurridos en el ejercicio y la prima recibida para hacer frente a estos siniestros. Su determinación está basada en la realización de un Test de Insuficiencia de Primas de carácter obligatorio.

Al cierre del 31 de Diciembre de 2017 se ha ejecutado el cálculo de RIP y se ha concluido que los resultados no son integrales debido a que la Compañía al aplicar el método transitorio de calculo de Siniestros Ocurridos y No reportados generará pérdida operacional hasta no contar con una masa crítica suficiente es por ello se determinó no contabilizar esta reserva para este periodo informado.

c9) Reserva Adicional por Test de Adecuación de Pasivos

“Se ha efectuado el Test de Adecuación de Pasivo, analizando las Reservas vigentes de la Compañía al 31 de diciembre de 2017, como también las constituídas por normativa durante el año (CAT y OYNR método transitorio).

c10) Otras Reservas Técnicas

La Compañía no tiene Otras Reservas Técnicas.

11) Participación del reaseguro en las reservas técnicas

Los contratos de reaseguros suscritos por Unnio Seguros corresponden a contrato Cuota Parte 35,05% para los ramos de incendio y sismo y 70% para los otros ramos, adicionalmente existen ciertos negocios que no son apetito de riesgo de nuestra Compañía, siendo estos Cedidos de manera Facultativa y como Fronting, no obstante en ambos casos las reservas técnicas respecto al total de cesión son marginales.

d) CALCE

Al 31 de diciembre de 2017 la compañía no presenta calce.

13.1 PARTICIPACIÓN EN EMPRESAS RELACIONADAS

La Compañía no tiene inversiones ni participación en entidades subsidiarias o entidades asociadas.

14.1 PASIVOS FINANCIEROS

Los pasivos financieros serán reconocidos inicialmente a su valor razonable más cualquier costo de transacción directamente atribuible. Posterior al reconocimiento inicial, estos pasivos financieros se valorizan al costo amortizado usando el método de interés efectivo.

15.1 PROVISIONES

Se reconoce una provisión en el Estado de Situación Financiera; cuando la compañía tiene una obligación presente, ya sea legal o implícita, resultado de hechos pasados; cuando a la fecha de los EEFF sea probable que la compañía tenga que desprenderse de recursos para cancelar la obligación; y cuando se puede estimar de manera fiable la cuantía del monto.

16.1 INGRESOS Y GASTOS DE INVERSIONES

a) ACTIVOS FINANCIEROS A VALOR RAZONABLE

a1) Ingreso de Inversiones

Están compuestos por ingresos por intereses de los fondos invertidos, ingresos por dividendos, ganancias por la venta de activos financieros, cambios en el valor razonable de los activos financieros. Los ingresos por dividendos son reconocidos en resultados en la fecha en que se establece el derecho la Compañía a recibir pagos.

a2) Gastos de Inversiones

Están compuestos por los costos de transacciones atribuibles a los activos financieros al valor razonable con cambios en resultados, pérdidas por deterioro reconocidas en los activos financieros serán reconocidas en resultados.

Los gastos de inversión contabilizados en QBE Chile corresponden a los gastos del Custodio Local y de Asset Manager.

- Depósito Central de Valores
- Principal Asset Management.

a3) Clasificación en Resultado de Inversiones

· Resultado neto Realizadas

Corresponde al resultado neto obtenido producto de la venta de instrumentos financieros, correspondiente a la diferencia entre el precio de venta y el valor contabilizado de los instrumentos financieros.

· Resultado neto No Realizadas

Corresponde al resultado neto no realizado de aquellos instrumentos financieros que la aseguradora clasificó a valor razonable y que su efecto se reconoce en resultado, producto de variaciones en el valor de mercado respecto del valor costo.

· Resultado neto Devengadas

Corresponde al resultado neto obtenido por intereses y reajustes de las inversiones financieras, además de los dividendos de acciones entre otros, que se ha ganado durante el periodo contable informado por la compañía.

b) ACTIVOS FINANCIEROS A COSTO AMORTIZADO

La compañía valoriza sus inversiones a valor razonable.

17.1 COSTO POR INTERESES

Los costos financieros estarán compuestos por gastos y por intereses en préstamos o financiamientos clasificados como pasivos, los costos se reconocen como gastos del ejercicio y se reconocen en el estado de resultado integral de la compañía.

18.1 COSTO DE SINIESTROS

Los costos de siniestros consideran todos los costos directos asociados al proceso de liquidación, tales como los pagos referentes a las coberturas siniestradas y gastos en los que se incurre en procesar, evaluar y resolver el siniestro. Estos costos se reflejan directamente en el estado de resultados integral de la compañía, y se presentan brutos de cualquier cesión al reaseguro.

19. COSTOS DE INTERMEDIACIÓN

Los costos de intermediación corresponden a las comisiones asociadas a las actividades de comercializar seguros, en ellos se incluyen todas las comisiones y gastos asociados a la actividad de vender producción intermediada por ellos.

20. TRANSACCIONES Y SALDOS EN MONEDA EXTRANJERA

Las ganancias o pérdidas por conversión de moneda extranjera, de activos y pasivos monetarios utilizando los tipos de cambio vigentes en las fechas de las transacciones se reconocen en el estado de resultado integral como diferencia de cambio.

21. IMPUESTO A LA RENTA E IMPUESTO DIFERIDO

El impuesto a la renta se determina en base a la renta líquida imponible según las normas tributarias vigentes. Se reconoce el efecto de los impuestos diferidos originados en diferencias temporarias, pérdidas tributarias, y otros eventos que crean diferencias entre la base contable y tributaria de activos y pasivos.

22. OPERACIONES DISCONTINUAS

Al 31 de diciembre de 2017 no se han efectuado operaciones discontinuas.

23. OTROS

Al 31 de diciembre de 2017 la Compañía no tiene Otras Reservas.

04 POLÍTICAS CONTABLES SIGNIFICATIVAS

En la preparación de los estados financieros la Compañía ha realizado estimaciones y supuestos basados en hipótesis sobre el futuro y sobre incertidumbres que afectan la aplicación de las políticas contables, los resultados reales pueden diferir de estas estimaciones las cuales son revisados regularmente.

a. DETERMINACIÓN DE VALORES RAZONABLES DE ACTIVOS Y PASIVOS

La Compañía determina el valor razonable de los activos y pasivos financieros y no financieros de acuerdo a lo establecido en las Normas Internacionales de Información Financiera (NIIF) y por las normas de la Superintendencia de Valores y Seguros, estos se determinan para propósitos de valorización.

· Activos Financieros:

El valor razonable de estos activos se asocia al valor observado en las transacciones de mercado bajo situaciones normales.

· Provisiones de gastos:

Las provisiones se determinan cuando la Compañía tiene una obligación presente, ya sea legal o implícita, resultado de hechos pasados.

· Reservas Técnicas:

Detalladas en la Nota 3.

b. LAS PÉRDIDAS POR DETERIORO DE DETERMINADOS ACTIVOS

Las pérdidas efectuadas por el deterioro por primas y siniestros por cobrar se calcula de acuerdo a lo establecido en las normas específica de la de la Superintendencia de valores y seguros. Para los activos correspondiente a deudores por prima [Circular N° 1499] y para activos correspondiente a siniestros por cobrar a reaseguradores [Circular N° 848].

c. CÁLCULO DE PROVISIONES PARA RIESGOS Y GASTOS

Las provisiones generadas son contractuales.

d. CÁLCULO ACTUARIAL DE LOS PASIVOS

No aplica.

e. VIDA ÚTIL DE LOS ACTIVOS INTANGIBLES Y DE LOS ELEMENTOS DE LAS PROPIEDADES, MUEBLES Y EQUIPOS DE USO PROPIO

La vida útil aplicada corresponde a la tabla entregada por el Servicio de Impuestos Internos.

f. CUALQUIER CAMBIO MATERIAL EN EL VALOR DE LOS ACTIVOS O PASIVOS DENTRO DEL AÑO PRÓXIMO

No aplica.

NOTA A LOS ESTADOS FINANCIEROS

07

05 PRIMERA ADOPCIÓN

Hasta el 31 de diciembre de 2011, los Estados Financieros de la Compañía se emitieron de acuerdo a los Principios de Contabilidad Generalmente Aceptados en Chile del Colegio de Contadores de Chile A.G. (PCGA) y a las Normas impartidas al respecto por la SVS.

La Superintendencia de Valores y Seguros estableció el 1 de enero de 2012 como la fecha de adopción de las NIIF para las compañías de seguros. La Sociedad ha preparado su balance de apertura bajo NIIF a dicha fecha.

5.1. EXENCIONES

La Compañía ha optado por considerar que todas las diferencias por conversión que surgieron antes del 1 de enero de 2012, fecha de transición a las NIIF, no son relevantes o son iguales a cero a esta fecha, por lo tanto decidió no aplicar las siguientes exenciones señaladas en la IFRS N° 1.

- a) Combinaciones de negocio
- b) Valor razonable o revalorización
- c) Beneficios al personal
- d) Reserva de conversión
- e) Instrumentos financieros compuestos
- f) Fecha de transición de subsidiarias, asociadas y entidades controladas conjuntamente.
- g) Pagos basados en acciones
- h) Contratos de seguros
- i) Pasivos por restauración o por desmantelamiento
- j) Valorización inicial de activos y pasivos financieros por su valor razonable
- k) Concesiones de servicios. Esta exención no es aplicable.
- l) Información comparativa para negocios de exploración y evaluación de recursos minerales.
- m) Arrendamientos

5.2. NOTA DE CONCILIACIÓN DEL PATRIMONIO

Resumen de la conciliación del patrimonio consolidado.

Total patrimonio según principios contables chilenos:

Detalle de ajustes:

Ajuste a Propiedades, muebles y equipos

Ajuste por moneda funcional

Ajuste de conversión acumulado

Ajuste de gastos diferidos y otros activos intangibles

Ajuste por valor razonable

Ajuste de instrumentos financieros

Ajustes de inversiones inmobiliarias

Ajustes por reservas técnicas

Ajuste en inversiones contabilizadas aplicando el

Período actual

M\$	Nota (*)
	3.357.150

Método de la participación

Efecto acumulado de otros conceptos no significativos

Ajuste de impuestos diferidos

Ajuste de intereses minoritarios

Total patrimonio según NIIF M\$ 3.357.150

(*) Naturaleza del ajuste: El cuadro debe contener a lo menos explicación conceptual de los ajustes efectuados.

06 ADMINISTRACIÓN DE RIESGO

La administración de riesgos es la integración de un grupo de competencias administrativas y gerenciales que incorpora la aplicación sistemática de políticas, procedimientos y controles para identificar riesgos potenciales y disminuir su impacto

El Directorio, a través de su Estrategia de Gestión de Riesgos, considera los aspectos necesarios para decidir sobre el nivel de riesgo aceptable y crea una estructura de control que tiene como objetivo mantener los riesgos dentro de los límites apropiados.

A continuación se describen los principales riesgos a los que puede verse expuesta la Compañía:

1. | RIESGOS FINANCIEROS

1.1 | INFORMACIÓN CUALITATIVA

Para el análisis cualitativo del riesgo financiero de la compañía, a continuación se describe la percepción que se tiene respecto del riesgo de crédito, liquidez y mercado, los cuales han sido calificados como de Riesgo Bajo.

Esta clasificación corresponde a la evaluación cualitativa de los riesgos, desde una perspectiva de la compañía, de acuerdo a lo que indica la NCG 325.

Por otra parte, respecto del monitoreo y control, mensualmente el Directorio, se informa del comportamiento del negocio, recibiendo los reportes que muestran la situación de los riesgos financieros de la Compañía.

i) Riesgo de Crédito

El riesgo de crédito se origina en caso del eventual incumplimiento de las obligaciones por parte de alguna institución financiera y/o deudor a la fecha en que estaba estipulada, lo que puede llevar a una pérdida de valor de los activos.

De acuerdo al negocio que la compañía tiene, se han identificado los siguientes riesgos específicos que pueden afectar directamente el nivel del riesgo de crédito:

Emisores: Este riesgo ha sido calificado como Bajo, Unnio invierte en papeles de emisores con clasificación al menos A, con presencia en el mercado y solo en las siguientes entidades: Banco Central de Chile, Banco Estado de Chile y Banco de Chile, todas de alto prestigio.

Primas por cobrar: Este riesgo ha sido calificado como Bajo, en consideración a la gestión que se realiza con el apoyo de compañías líderes en la cobranza. La compañía cancela las pólizas que se encuentran en mora previo aviso al cliente.

Reaseguradores: Este riesgo ha sido calificado como Bajo, principalmente, porque Unnio, desde el momento de cambio de propiedad, ha diversificado el pool de reaseguradores que forman parte del contrato Cuota Parte en donde los líderes del panel: Munich Re, Everest Re y Swiss Re, todos con clasificación S&P al menos de A+. Asimismo, Unnio ha diversificado sus negocios, ya no solo se enfoca en negocios de contratos proporcionales, sino que también a realizar negocios en el mercado Facultativo. Para ello ha definido una estricta política en conjunto con un "Security List" de reaseguradores de alta calidad aprobada por el Directorio.

Intermediarios: Este riesgo ha sido calificado como Bajo, en consideración a que no existen préstamos a intermediarios y se trabaja principalmente con los corredores Top 20 del mercado y recurrentes. Cabe destacar que el 90.1% de la

producción anualizada se concentra en los Top 20 corredores de seguros del mercado para los ramos en los que Unnio se enfoca.

Coaseguro: Este riesgo ha sido calificado como Moderado, en consideración a que el volumen actual de producción de la Compañía aún permite controlar detalladamente todas las pólizas cedidas en coaseguro y sus pagos, estando al cierre del año las cuentas en referencia bajo control y con cartas de resguardo firmadas por las Compañías líderes.

Después de un análisis de los riesgos mostrados anteriormente, podemos indicar que la compañía actualmente se encuentra expuesta a un riesgo de crédito Bajo. No obstante ello, este riesgo se debe controlar de manera cercana debido al crecimiento esperado de la Compañía para los próximos años. Consciente de ello, Unnio Seguros Generales ha definido lineamientos que permiten mantener este riesgo, dentro de niveles que considera aceptables y acordes a las políticas aprobadas por el Directorio y a los procedimientos internos.

La compañía mantiene bajo control este riesgo mediante acciones específicas:

- La cartera de inversiones es diversificada en 3 bancos: Banco Central de Chile, Banco del Estado de Chile y Banco de Chile, bancos que cuenten con alta clasificación de riesgo, siendo ellos actores relevantes.
- Con relación a las primas por cobrar, se emiten estados de cuenta con lo adeudado y es enviado al corredor para el apoyo de éstos en la documentación y cobranza. Esto se lleva mensual con controles semanales. La cobranza se encuentra 100% externalizada con una empresa con personal con vasta experiencia en cobranza de seguros generales. Asimismo, el área técnico / comercial de Unnio Seguros Generales apoya fuertemente de manera trimestral la gestión de documentación pendientes y de cuotas pendientes que puedan caer en provisión.
- Respecto de los intermediarios, Unnio Seguros Generales continúa con su política de no otorgar préstamos a los corredores, como también, no pagar comisiones si el cliente no se encuentra debidamente documentado. Asimismo, en caso de cancelaciones por no pago de parte del cliente o endosos posteriores que hagan disminuir la comisiones ya pagadas al corredor, éstas son debidamente descontadas en la siguiente liquidación. Asimismo, la producción se concentra principalmente en 20 corredores los cuales son recurrentes.
- En Coaseguro, se trabaja solo con las compañías líderes de mercado, manteniéndose un control minucioso de las pólizas emitidas en coaseguro y la cobranza de éstos, ambos universos trabajados por personal independiente dada la relevancia del tema.

ii) Riesgo de Liquidez

El riesgo de liquidez deriva de la incapacidad de la compañía para obtener los fondos necesarios para asumir el flujo de pago de sus obligaciones, sin incurrir en pérdidas significativas.

El objetivo de la Compañía respecto a éste es mantener su nivel dentro de parámetros aceptables de acuerdo a la estrategia definida por el Directorio, que en general establece que sus inversiones se encuentran orientadas a cubrir las obligaciones de corto plazo en consideración a que las obligaciones de la Compañía se limitan preferentemente a un año plazo.

Para mantener un adecuado control sobre este riesgo, Unnio Seguros Generales invierte solo en instrumentos de bajo riesgo y alta liquidez. No existen en el portafolio inversiones de largo plazo ni de bienes raíces.

NOTA A LOS ESTADOS FINANCIEROS

07

De acuerdo al negocio que la compañía tiene, se han identificado los siguientes riesgos específicos que pueden afectar directamente el nivel del riesgo de liquidez.

Emisores: Este riesgo ha sido calificado como Bajo, la compañía mantiene inversiones en instrumentos de renta fija con vencimiento menor a un año.

Contraparte: Este riesgo ha sido calificado como Bajo, Se invierte en instrumentos con clasificación de riesgo al menos A y en emisores con clasificación de riesgo también al menos A y cumpliendo con las directrices establecidas en la política de inversiones. La Contraparte es principalmente el Banco Central.

Descalce: Este riesgo ha sido calificado como Alto, en consideración a que si bien la compañía mantiene un adecuado balance natural entre sus activos financieros y sus pasivos de corto plazo, la protección de reaseguro no proporcional aún se encuentra en dólares en un 100%. Se mide descalce mensualmente para evaluar potenciales impactos en los índices de Solvencia de la Compañía.

Después de un análisis de los riesgos mostrados anteriormente, podemos indicar que la compañía se encuentra expuesta a un riesgo de liquidez Moderado.

iii) Riesgo de Mercado

El riesgo de mercado de los activos financieros corresponde a potenciales pérdidas que están relacionadas a la volatilidad de estos activos y a ciclos económicos que marcan tendencias al alza o baja de su valor, representado por fluctuaciones de precios, monedas y tasas de interés.

La compañía tiene una estrategia de inversiones en la que define claramente el apetito de riesgo, regulando las características del portafolio de inversiones, clasificación de emisor e instrumento, su diversificación y duration.

Las características del negocio permiten identificar los siguientes riesgos específicos de mercado:

Tasa de interés: Este riesgo ha sido calificado como Bajo, en consideración a la estabilidad que presenta la economía y a que la estrategia seguida por la compañía es la inversión solo en instrumentos locales, principalmente instrumentos de renta fija y a plazos muy cortos, con duration menor a 90 días.

Tipo de cambio: Este riesgo ha sido calificado como Moderado. No obstante siempre existe la posibilidad de variaciones en los tipos de cambio, la estabilidad que presenta la economía chilena y el control que se ejerce regularmente de un adecuado calce de activos y pasivos en moneda, nos permiten mantener este riesgo dentro de los parámetros de apetito de riesgo definidos.

Inflación: Este riesgo ha sido calificado como Bajo, debido a que la inflación se encuentra debidamente controlada por el Banco Central y cerca del 90% de las pólizas son emitidas en UF.

Volatilidad: Este riesgo ha sido calificado como Moderado, en consideración a que, si bien siempre existe el riesgo de volatilidad de tasas y monedas, la característica particular del portafolio de inversiones de la compañía, que cuenta con inversiones principalmente en renta fija, a muy corto plazo, y en el mercado local, hacen que este sea un riesgo acotado. Después de un análisis de los riesgos podemos indicar que la compañía se encuentra expuesta a un riesgo de mercado Moderado.

Unnio ha definido lineamientos que permiten mantener el riesgo de mercado dentro de niveles aceptables y en acuerdo a las políticas, normas y procedimientos internos.

1.2) INFORMACIÓN CUANTITATIVA

La estimación efectuada de los riesgos ha sido realizada a valor de mercado de acuerdo a lo establecido por la metodología de estimación del CBR dada por la Superintendencia de Valores y Seguros.

i) Riesgo de Crédito

El Riesgo de Crédito de la compañía asciende a M\$ 1.600 millones el cual se descompone como sigue:

Resumen CBR Riesgo de Crédito (\$ millones)

Primas por Cobrar	Activos por Reaseguro	Reaseguro de Terremoto	Contraparte Derivados	Otros	Total CBR Riesgo de Crédito
766	318	443	0	73	1.600

Este riesgo es generado por los emisores, primas por cobrar, reaseguradores, intermediarios y coaseguradores. La Compañía ha calificado este riesgo como Moderado, ya que la probabilidad de ocurrencia y el impacto se encuentran controlados por la estrategia que el Directorio ha definido para su administración.

Estos lineamientos se encuentran plasmados en el Plan Estratégico, principalmente en la definición de nuevos segmentos, líneas de negocio, distribución de la cartera de inversiones, etc.

El control de la gestión respecto del riesgo de crédito es realizado en forma mensual por el Directorio a través de los informes de gestión y por la labor que ejerce el Comité de Administración y que da cuenta al Directorio a través del Gerente General.

Política de Inversiones: Define los lineamientos generales y de regulación internos para la actividad de invertir los recursos de la Compañía en distintos tipos de activos, sin perjuicio de las normas, reglamentos y leyes que rigen las actividades de las compañías de seguros.

Comité de Finanzas: Dentro de sus funciones principales, debe proponer y velar por los Estados Financieros de la entidad como también, por su posición de solvencia. Asimismo, vela por el cumplimiento de la política de inversiones e informa al Directorio a través de sus respectivos informes de gestión.

En relación al registro de las inversiones, este se realiza a través del sistema operativo y de soporte denominado PMS, software que permite registrar las transacciones financieras, valorizarlas y controlar la gestión del área de inversiones de la Compañía, permitiendo que la información se elabore de forma rápida, confiable y oportuna.

En cuanto a la seguridad, registro y control de las transacciones financieras electrónicas, la Compañía externaliza la custodia en el Depósito Central de Valores (DCV) el cual, a su vez, registra y procesa todas las operaciones de compra y venta de activos financieros efectuados en las bolsas de comercio y, adicionalmente, coordina y suministra información necesaria para la liquidación financiera de las operaciones.

Política de Reaseguro: Define los lineamientos generales y de regulación interna para la toma de decisiones respecto de los contratos de reaseguros e intermediarios. La política de reaseguros es de 30% retención de los riesgos CAT hasta US\$ 30 millones cada uno, con una prioridad CAT de US\$ 500 mil y PR de US\$ 100 a US\$ 150 mil, lo que hace que sea considerada una política más mesurada y de alto apoyo de reaseguradores, con el fin de resguardar el Capital de la Compañía.

La cartera de instrumentos financieros de la Compañía mantiene las garantías propias de todo contrato bilateral, y considerando la baja exposición al riesgo de crédito que presentan los instrumentos financieros, no ha sido necesario adoptar otras medidas alternativas de mejoras crediticias, instrumentos.

La compañía no cuenta al 31 de diciembre de 2017 con activos financieros que se encuentran castigados/deteriorados. A continuación se muestra la cartera de inversión de la compañía al 31 de diciembre de 2017 de acuerdo a los siguientes enfoques:

a) Calidad Crediticia y Clasificación de Riesgo por Emisor

Cartera de Inversiones (Clasificación de Emisores)			
Clasificación	Monto	Porcentaje	
AAA	1.299.348.292	100,0%	
AA+		0,0%	
AA		0,0%	
AA-		0,0%	
A+		0,0%	
A		0,0%	
A-		0,0%	
BBB+		0,0%	
	1.299.348.292	100,0%	

NOTA A LOS ESTADOS FINANCIEROS

07

b) Diversificación por Clasificación de Riesgo y Moneda

Cartera de Inversiones (Clasificación de Instrumento)			Cartera de Inversiones (Moneda)		
Clasificación	Monto	Porcentaje	Moneda	Monto	Porcentaje
AAA	899.433.357	69,2%	CLP	1.299.348.292	100,0%
AA+		0,0%	UF		0,0%
AA		0,0%	Otras		0,0%
AA-		0,0%		1.299.348.292	100,0%
A+		0,0%			
A		0,0%			
A-		0,0%			
D		0,0%			
N-1+	399.914.935	30,8%			
N-1		0,0%			
	1.299.348.292	100,0%			

ii) Riesgo de Liquidez

La Compañía no ha estimado cuantitativamente este riesgo, sin embargo, desde una mirada cualitativa, ha determinado que proviene de emisoras, contrapartes y descalce, siendo calificado como un riesgo Bajo, por la estrategia que la Compañía ha definido para su administración, cuya medición y control es conocida, en forma mensual por el Directorio, a través del informe de gestión del Comité de Administración, donde se analiza el cumplimiento de la estrategia y se monitorean los cambios que se producen respecto de este riesgo.

A continuación se muestra la cartera de inversión de la compañía al 31 de diciembre de 2016 de acuerdo al perfil de vencimiento por tipo de instrumentos.

Cartera de Inversiones (Por Duration)		
Duration	Monto	Porcentaje
menor a 1 mes	1.050.276.500	80,8%
menor a 2 meses	249.071.792	19,2%
menor a 3 meses	0	0,0%
menor a 4 meses	0	0,0%
menor a 5 meses	0	0,0%
	1.299.348.292	100,0%

La compañía, al 31 de diciembre de 2017, no mantiene inversiones no líquidas.

iii) Riesgo de Mercado

La última estimación de riesgo de mercado de la compañía asciende a M\$ 2.148 millones; el cual se descompone como sigue:

Agregación Riesgos de Mercado (\$ Millones)

CBR Acciones	12
CBR Rta. Fija	2
CBR BBRR	0
CBR Monedas	625
CBR Otros	1.519
CBR Total	2.158
CBR aj. por Corr.	2.148
Benef. Por Div.	10

Este riesgo es generado por tasa de interés, tipo de cambio, inflación y volatilidad. La compañía ha calificado este riesgo como Alto, por la estrategia que el Directorio ha definido para su administración. El alto monto asociado se explica por dos puntos principalmente: a un activo por impuestos diferidos que asciende a \$ 2.750 millones, y que tiene asignado un 50% como CBR (\$ 1.375 millones), y por otro lado, al CBR asociado a la posición de activos y Pasivos en Moneda Extranjera y Monedas Reajustables por M\$ 625 millones.

Cabe destacar que el Activo por Impuesto Diferido un activo no caduca. Unnio Seguros Chile es una compañía que lleva recién 6 años de operación en el mercado, por lo que el hecho de ser una Compañía joven y no poseer historia implica que existen requerimientos normativos de constitución de reservas que han impactado significativamente los resultados a la fecha. Asimismo, el mercado ha sufrido en los últimos periodos impactos no recurrentes, tales como el aluvión del año 2015 en el Atacama, como también, la salida del río Mapocho en el año 2016, y dos terremotos en el norte, lo que ha impactado en la constitución de este activo. Las proyecciones indican que este activo comenzará a realizarse a partir del año 2018, por ende, el CBR calculado por este concepto debiera disminuir a lo largo de los años. El control de gestión respecto del riesgo de mercado es realizado en forma mensual por el Directorio a través de los informes de gestión y la labor que ejerce el Comité de Finanzas, el cual da cuenta al Directorio a través del Gerente General.

La evaluación del riesgo de mercado considera las inversiones en Renta Fija, FFMM y Moneda y Otros (mobiliario), de acuerdo a la siguiente metodología:

a) Renta Fija:

En función de la duración modificada del instrumento financiero, se estresó la tasa de mercado de acuerdo a la siguiente tabla:

Duración Modificada	Factor de Stress sobre TIR Mercado
Menos de 1 año	100%
Entre 1 y 3 años	75%
Entre 3 y 6 años	50%
Más de 6 años	35%

b) FFMM

En función del mercado donde se coticen mayoritariamente los documentos, se calcula el producto del valor contable por el factor que se muestra en la página siguiente:

Mercado	Factor de Capital por Inversión
Chile y otros países OECD	30%
Países no OECD, con riesgo soberano >= BBB	40%
Países no OECD, con riesgo soberano < BBB	50%

c) Moneda

con relación a este riesgo, se divide dos partes, Monedas Extranjeras y Unidades de Fomento y Pesos.

En el primer caso, el cálculo del CBR de la posición neta en monedas se hace de acuerdo a la siguiente tabla:

Monedas	Factor de Capital Moneda
Dólar de Estados Unidos	25%
Euro	30%
Libras Esterlinas	30%
Otras Monedas	35%

Para el segundo caso, si existe una posición neta activa (activos mayores que los pasivos) el factor será igual a 0%, para una posición neta pasiva (activos menores a pasivos) el factor a utilizar fue de 6.2%, de acuerdo a primer ejercicio de CBR informado en oficio ordinario 7607 durante el año 2013.

iv) Productos Derivados

La Compañía no utiliza este tipo de instrumentos y no tiene contemplado operar con ellos en el futuro cercano; Sin embargo, si el Directorio, a través del Comité de Administración, decide su utilización, definirá las políticas, procedimientos y mecanismos de control interno que permitan una adecuada gestión de los riesgos asociados a estas operaciones.

2. | RIESGOS DE SEGUROS

2.1) INFORMACIÓN CUALITATIVA

La clasificación efectuada a los Riesgos de Seguros corresponde a la evaluación cualitativa de los riesgos, desde una perspectiva de la compañía, de acuerdo a lo que indica la NCG 325.

La compañía ha considerado los siguientes riesgos de seguros:

i) Riesgos Técnicos

Tarifificación: Este riesgo ha sido calificado como Moderado, las tarifas se establecen en base a directrices del grupo, experiencia y análisis de riesgo y costos de reaseguros y otros asociados. Existe una vigilancia constante de los resultados de cada línea de negocio con el fin de verificar si los rendimientos obtenidos se encuentran en línea con las variables presupuestadas.

Suscripción: Este riesgo ha sido calificado como Moderado. La compañía dispone de políticas de suscripción en las cuales se establecen claramente los tipos de riesgos dispuestos a asumir, los niveles de autorización, los límites de suscripción, y las capacidades de reaseguro disponibles; disponiéndose de controles permanentes para asegurar el cumplimiento de estas políticas.

Diseño de Productos: Este riesgo ha sido calificado como Bajo, en consideración a que la compañía, los productos que vende, son productos de mercado. En aquellos en que lanzó productos diferentes recibió el apoyo directo de su ex Casa Matriz (QBE).

Insuficiencia de Reservas Técnicas: Este riesgo ha sido calificado como moderado, principalmente dada la particularidad de la Compañía por no contar con experiencia siniestral suficiente para el cálculo de los OYNR y OYNSR de acuerdo a metodología de triángulos. Independiente de ello, se mantiene un estricto control de la suficiencia de las reservas con el fin de dar un adecuado cumplimiento a nuestras obligaciones. Sin perjuicio de lo anterior, la compañía ha modificado su estrategia de retención de riesgos con el fin de cuidar el patrimonio de la Compañía.

Gestión de Siniestros: Este riesgo ha sido calificado como BAJO, en consideración a que se ha internalizado de manera permanente la administración de Fitzgerald Consulting, expertos en administración de siniestros. Adicionalmente, la masa actual de la compañía permite ejercer un adecuado control sobre ellos.

Reaseguro: Este riesgo ha sido calificado como Bajo, debido a que la compañía cuenta con una estrategia de reaseguro que define claramente la elección de reaseguradores y los niveles de cesión de riesgo. Unnio posee una estructura Cuota Parte la cual se compone por reaseguradores de buena clasificación de riesgo, como también se compone de cuentas facultativas las cuales se encuentran colocadas en Compañías de reaseguro que se encuentran dentro del Security List definido y aprobado por el Directorio.

ii) Riesgo de Caducidad

El riesgo de caducidad se produce si un asegurado decide terminar anticipadamente durante su vigencia el seguro contratado, afectando los flujos esperados.

Después de un análisis de este riesgo, podemos indicar que la compañía se encuentra expuesta a un riesgo de caducidad Bajo, en consideración a que no mantiene concentraciones de cartera que pudieran significar concentraciones inapropiadas de prima.

iii) Riesgo de Cobranza

El riesgo de cobranza corresponde a la incerteza de percibir lo adeudado y/o acordado con una contraparte.

Después de un análisis de este riesgo, podemos indicar que la compañía se encuentra expuesta a un riesgo de cobranza Moderado.

Respecto de este riesgo, Unnio Seguros Generales lleva un control detallado de los riesgos. Se aplica normativa vigente en caso de no documentación y/o no pago para cancelar la pólizas.

Se dispone de un comité comercial donde se revisa los problemas de deuda de clientes y se cuenta con un security list entregado por el Directorio para una adecuada suscripción y gestión de riesgos.

iv) Riesgo de Distribución

Después de un análisis del negocio podemos indicar que la compañía se encuentra expuesta a un riesgo de distribución Moderado.

El portfollio de la compañía tiene las concentraciones obvias de una cartera relativamente reciente. Para la mitigación de este riesgo, Unnio ha definido una potente estrategia comercial, la cual busca implementar un proceso de diversificación ampliando el número de intermediarios y procurando reclutar a los mejores profesionales especialistas para las distintas líneas de negocio.

NOTA A LOS ESTADOS FINANCIEROS

07

v) Riesgo de Mercado Objetivo

Después de un análisis de la estrategia del negocio, podemos indicar que la compañía se encuentra expuesta a un riesgo de mercado objetivo Bajo.

El mercado en el cual se desenvuelve la compañía son las empresas. Existe una diversificación suficiente por sector económico y línea de negocio, la que permite asegurar una baja exposición al riesgo de concentración. La estrategia técnica comercial de la compañía, basada en los lineamientos impartidos por la alta Gerencia, se orienta a evitar concentraciones de riesgo en esta materia.

2.2) INFORMACIÓN CUANTITATIVA

La compañía ha efectuado el cálculo del riesgo técnico en base a metodología de CBR, el cual al 31 de Diciembre de 2017 asciende a: \$ 1.148 millones, lo cual representa una rebaja respecto al año 2016 que tenía asociado un Riesgo Técnico cercano a los \$ 1.962 millones. Esta rebaja se debe, principalmente, a una estrategia de reaseguro en la cual existe una mayor cesión de riesgo vía un contrato Cuota Parte mayor al que se tenía cuando la Compañía formaba parte del grupo QBE. Con ello Unnio Seguros Generales busca proteger el patrimonio de la Compañía y la volatilidad de sus resultados.

Respecto al riesgo operacional, éste asciende a \$ 1.505 millones, el cual se debe principalmente al fuerte incremento de negocios facultativos suscritos en el último trimestre y que han generado un incremento en las reservas técnicas brutas producto de un aumento en las reservas de primas no ganadas. Estas reservas se encuentran afectas a un 3% como Capital basado en riesgos.

Por otra parte, con relación a la concentración de la cartera, a continuación mostramos ésta por producto/prima directa; producto/siniestralidad retenida y canal de distribución/prima directa.

a) Prima Directa segmentada por Producto

Unnio Seguros Generales alcanzó un nivel de ventas de \$ 35.548 millones. Los ramos de Incendio + Terremoto representaron el 72% de las ventas, distribuidos en diferentes industrias y zonas geográficas, seguido por los ramos de Ingeniería y Responsabilidad Civil con un 14% y un 12% y cerca de un 2% en Cargo y casco respectivamente.

La estrategia de retención de riesgos ha sido establecida por el Directorio. Para el año 2017 se ha definido un contrato proporcional Cuota Parte con cesión 30% de todos los riesgos netos de negocios Facultativos con el fin de proteger el patrimonio de la Compañía. Esta estrategia es diferente a la que se tenía cuando la Compañía formaba parte del Grupo QBE, en donde existieron retenciones del 50% y 100% de los negocios netos de facultativos durante algunos años.

b) Siniestralidad segmentada por Producto

La siguiente tabla muestra las siniestralidades directas y retenidas de la Compañía al cierre del ejercicio del año 2017 la cual incluye el impacto de las fuertes lluvias y sus efectos en el norte del país entre el 12 y 13 de mayo. Asimismo, tampoco se consideran en el cálculo los costos de Excesos de Pérdida de manera de evaluar la información en base a siniestralidad pura o central estimate.

Incluyendo estas lluvias, la siniestralidad total directa y retenida de la Compañía asciende a 81.2% y 34.7% demostrando una buena siniestralidad retenida durante el año, especialmente post cambio de control de la Compañía. El hecho de haber cambiado la estrategia de reaseguro, junto con un periodo de análisis y mejora del portfollio ha generado que la Compañía refleje un desempeño mejor al del año 2016.

La siguiente tabla refleja las siniestralidad Directas y Retenidas por Grupo de Ramo para el cierre del ejercicio 2017.

	INC	CAT	CASCO	TRANSPORTE	RC	ING	OTROS	TOTAL
Siniestralidad Directa	236,6%	-0,7%	19,5%	27,2%	127,5%	60,8%	-16,5%	81,2%
Siniestralidad Retenida	55,0%	-3,0%	0,0%	0,0%	127,1%	67,7%	-68,0%	34,7%

c) Prima Directa por Canal de Distribución

Canal	Porcentaje
Corredores	99%
Venta Directa	1%
TOTAL	100,0%

2.3) ANÁLISIS DE SENSIBILIDAD

Para la sensibilización de las variables del negocio, se tomó como base las recomendaciones de la documentación del ejercicio 5 del CBR emitida por la SVS y se han tomado los parámetros indicados para el tratamiento de los riesgos de mercado, de crédito y técnico, dentro de los cuales se ha considerado las tasas de Interés, el tipo de cambio, la inflación y los riesgos emanados de los contratos de seguros.

El CBR total asciende a \$ 5.142 millones, el cual incorpora un beneficio de por diversificación equivalente a \$ 1.252 millones. Cabe mencionar que éste CBR es menor al Patrimonio Neto equivalente a \$ 6.112 millones.

Canal	\$ MILLONES CBR INDIVIDUAL
Riesgo de Mercado	2.148
Riesgo de Crédito	1.600
Riesgo Técnico	1.148
Total	4.895
CBR ajustado por Corrección	3.643
Beneficio por Diversificación	1.252
Como porcentaje del total	25,6%
CBR Operacional	1.505
CBR FINAL	5.149
Patrimonio Neto CBR	6.112

3. CONTROL INTERNO

La política de Control Interno contempla básicamente procedimientos, técnicas y metodologías que permiten identificar situaciones de riesgo que puedan afectar el cumplimiento de los objetivos tanto estratégicos como operativos en todas las áreas de la Compañía.

El Directorio y la Administración han definido como instancias primordiales de control, la conformación de 5 comités siendo éstos: el Comité Ejecutivo; el Comité Técnico Comercial; el Comité de Finanzas; El Comité Operativo y el Comité de Siniestros.

Los Comités de Gestión se enmarcan bajo los siguientes presupuestos de estructura y funcionamiento:

3.1 Comité Ejecutivo:

En términos generales, el Comité Ejecutivo es la instancia para que la Alta administración de la Compañía pueda informar y coordinar medidas conducentes al cumplimiento de los objetivos y metas definidos para la operación y su alineación con la Estrategia del Negocio. Asimismo, es la instancia para informar sobre devenir ordinario y el desempeño de las distintas áreas de la Compañía, la coordinación de acciones correctivas, la detección de riesgos y proponer las medidas de ajuste necesarias para el buen funcionamiento de la Compañía.

Asimismo, el Comité Ejecutivo velará porque la Compañía sea gestionada de acuerdo a la estrategia definida por el Directorio, que la estructura de gobernabilidad funcione adecuadamente, que los planes de auditoría cumplan con su función de control, que el modelo de riesgo forme parte de la gestión integral de la Compañía y que el funcionamiento general de la misma se enmarque dentro de la política de ética definida por la Compañía y que cumpla con los requerimientos legales, y regulatorios.

El Gerente General propondrá al Directorio los miembros del Comité que provengan de las áreas de las Compañía. El Directorio deberá ratificar a los referidos miembros del Comité y nombrar, en su caso, al Director (o Directores) que participe en este Comité y sea el vínculo entre él y el Gobierno Corporativo.

El Comité Ejecutivo tiene la autoridad indicada en éstos términos de referencia. Esta autoridad no se supone delegada a ningún miembro del Comité en forma personal. Cada miembro continúa autorizado para tomar toda decisión que sea necesaria y/o apropiada en los temas que son de su incumbencia dentro de la organización general de la Compañía.

El Comité está autorizado para conocer y proponer medidas para manejar todos los aspectos relacionados con la gestión del negocio, la estructura de administración, comercial, operativa, auditoría, riesgo, y cumplimiento dentro de los lineamientos específicos que el Directorio haya establecido en las políticas, los controles y límites.

El Comité tiene la facultad para solicitar la asesoría de profesionales independientes y asegurar la participación de externos con experiencia suficiente, si se considerara necesario.

3.2 Comité Técnico / Comercial

El objetivo del Comité Técnico / Comercial principalmente es asegurar que la compañía gestione y controle adecuadamente todos los aspectos del negocio de acuerdo a la estrategia definida y las pautas de suscripción de la Compañía, cumpliendo con el entorno regulatorio, los compromisos contractuales, y los estándares técnicos y de servicio asumidos.

En el cumplimiento de su tarea el Comité debe velar por abordar todos los temas relevantes y que necesiten la toma de acciones cuando sea necesario para el negocio, coordinar las auditorías técnicas a las distintas líneas.

Asimismo, el Comité es la instancia para informar del devenir de la evolución de los negocios, cambios en el mercado, situaciones de siniestros, reaseguro, suscripción, relaciones comerciales y los temas necesarios asociados al movimiento diario del negocio, plantear mejoras a los procesos, analizar los resultados técnicos de las líneas de negocio y resultados de venta, cobranza de manera de tomar las decisiones correctas para el buen funcionamiento de la Compañía. Y que la compañía pueda tomar las medidas y/o crear los mecanismos de control que permitan conocer oportunamente de cualquier incumplimiento, informarlo al Directorio y proponer las medidas de ajuste necesarias.

“El Gerente General propondrá al Directorio los miembros del Comité que provengan de las áreas de las Compañía. El Directorio deberá ratificar a los referidos miembros del Comité y nombrar, en su caso, al Director (o Directores) que participe en este Comité y sea el vínculo entre él y el Gobierno Corporativo.”

El Comité tiene la autoridad indicada en éstos términos de referencia. Esta autoridad no se supone a ninguna autoridad que le sea delegada a algún miembro del Comité en forma personal. Cada miembro continúa autorizado para tomar toda decisión que sea necesaria y/o apropiada en los temas que son de su incumbencia dentro de la organización de la compañía fuera de este Comité.

El Comité Técnico Comercial está autorizado para conocer y proponer medidas para manejar todos los aspectos relacionados con la gestión del negocio, la estructura de administración, auditoría, riesgo, y cumplimiento de la compañía dentro de los lineamientos específicos que el Directorio haya establecido en las políticas, los controles y límites. Asimismo, el Comité de Técnico tiene la facultad para solicitar la asesoría de profesionales independientes y asegurar la participación de externos con experiencia suficiente, si se considerara necesario, como también, puede invitar a distintas áreas de la Compañía a participar en casos que se necesite tener información de otras áreas o solicitar cooperación con algún tema específico.

3.3 Comité de Finanzas e Inversiones

El objetivo del Comité de Finanzas es controlar el desempeño financiero de la compañía mediante un análisis cuantitativo y cualitativo de la situación financiera actual comparada con Plan o Forecast según corresponda. El análisis se realiza para cada una de las cuentas que posee el estado de Resultados, abierto por cada grupo de ramo en el cual se comparan no solo las cifras acumuladas, sino que también el comportamiento del mes. Lo anterior se debe realizar en conformidad con la estrategia definida por el Directorio, cumpliendo con la presentación de los estados financieros en tiempo y forma, como también, con los estándares contables de acuerdo con las Normas Internacionales de Información Financiera (NIIF) emitidas por el International Accounting Standards Board (IASB) y por las normas impartidas por la Superintendencia de Valores y Seguros (SVS), en conformidad con lo establecido en la Circular N° 2022 y N° 2050.

En el cumplimiento de su tarea, el Comité debe velar por una estructura de preparación, análisis y presentación de la posición financiera de la Compañía de manera mensual, velar por el cumplimiento en forma y fondo de los procesos contables, así también como de la continuidad operativa del área. Todo lo anterior ha quedado reflejado en el informe de gestión mensual presentado en el Directorio.

Asimismo, el Comité es la instancia para anticiparse e informar de potenciales riesgos y/o situaciones que puedan generar desviaciones o posibles impactos negativos en la posición financiera y solvencia de la Compañía en el corto, mediano y largo plazo. Todo lo anterior con el fin de ser un comité colaborador con otras áreas para lograr tomar decisiones con la mayor información posible y proponer de medidas o mecanismos de control que permitan conocer oportunamente de cualquier incumplimiento, informarlo al Directorio y proponer las medidas de ajuste necesarias para minimizar impactos en la posición financiera de la compañía.

El Gerente General propondrá al Directorio los miembros del Comité que provengan de las áreas de las Compañía. El Directorio deberá ratificar a los referidos miembros del Comité y nombrar, al Director (o Directores) que participe en este Comité y sea el vínculo entre él y el Gobierno Corporativo.

El Comité tiene la autoridad indicada en éstos términos de referencia. Esta autoridad no se supone a ninguna autoridad que le sea delegada a algún miembro del Comité en forma personal. Cada miembro continúa autorizado para proponer y tomar toda decisión que sea necesaria y/o apropiada en los temas que son de su incumbencia dentro de la organización de la compañía fuera de este Comité.

El Comité de Finanzas está autorizado para conocer y proponer medidas para manejar todos los aspectos relacionados con la gestión financiera, la estructura de administración y finanzas, riesgos financieros, y cumplimiento de todo aspecto que se encuentre dentro de los lineamientos específicos que el Directorio haya establecido en las políticas, los controles y límites, en especial, con el cumplimiento de la normativa vigente.

El Comité de Finanzas tiene la facultad para solicitar la asesoría de profesionales independientes y asegurar la participación de externos con experiencia suficiente, si se considerara necesario.

3.4 Comité de Siniestros

El objetivo del Comité de Siniestros es asegurar que la Compañía gestione y controle adecuadamente los siniestros de su cartera de acuerdo con la estrategia definida por el Directorio, cumpliendo con el entorno regulatorio, los compromisos contractuales, y los estándares técnicos y de servicio asumidos.

En el cumplimiento de su tarea el Comité debe velar por una estructura de gobernabilidad de los siniestros, sus reservas, gastos, cobros y pagos, y porque tanto los planes de auditoría como las políticas que le son inherentes se cumplan asegurando un adecuado control.

Asimismo, el Comité es la instancia para informar del devenir de la evolución de los siniestros, sus antecedentes y sus circunstancias técnicas de manera de colaborar con las instancias de suscripción de la Compañía para la toma de decisiones y la de información acerca de existencia de riesgos en la gestión de siniestros para que la Compañía pueda tomar las medidas y/o crear los mecanismos de control que permitan conocer oportunamente de cualquier incumplimiento, informarlo al Directorio y proponer las medidas de ajuste necesarias para el buen funcionamiento de la Compañía.

El Gerente General propondrá al Directorio los miembros del Comité que provengan de las áreas de las Compañía. El Directorio deberá ratificar a los referidos miembros del Comité y nombrar, en su caso, al Director (o Directores) que participe en este Comité y sea el vínculo entre él y el Gobierno Corporativo.

El Comité tiene la autoridad indicada en éstos términos de referencia. Esta autoridad no se supone a ninguna autoridad que le sea delegada a algún miembro del Comité en forma personal. Cada miembro continúa autorizado para tomar toda decisión que sea necesaria y/o apropiada en los temas que son de su incumbencia dentro de la organización de la Compañía fuera de este Comité.

El Comité de Siniestros está autorizado para conocer y proponer medidas para manejar todos los aspectos relacionados con la gestión de siniestros, la estructura de administración, auditoría, riesgo, y cumplimiento de la Compañía dentro de los lineamientos específicos que el Directorio haya establecido en las políticas, los controles y límites. Asimismo, el Comité de tiene la facultad para solicitar la asesoría de profesionales independientes y asegurar la participación de externos con experiencia suficiente, si se considerara necesario.

3.5 Comité de Operaciones

El objetivo del Comité de Operaciones es asegurar que la Compañía gestione y controle adecuadamente la Continuidad y Operación de acuerdo con la estrategia definida por el Directorio, cumpliendo con el entorno regulatorio, los compromisos

contractuales, y los estándares técnicos y de servicio asumidos.

En el cumplimiento de su tarea el Comité debe velar por una estructura de gobernabilidad de las operaciones, velar por el cumplimiento en forma y fondo de los procesos de emisión y archivo, así como de la continuidad operativa del negocio.

Asimismo, el Comité es la instancia para informar del devenir de la evolución de las Operaciones, sus antecedentes y sus circunstancias técnicas de manera de colaborar con otras áreas de la Compañía para la toma de decisiones y la de información acerca de existencia de riesgos en la gestión de operaciones para que la Compañía pueda tomar las medidas y/o crear los mecanismos de control que permitan conocer oportunamente de cualquier incumplimiento, informarlo al Directorio y proponer las medidas de ajuste necesarias para el buen funcionamiento de la Compañía. El Gerente General propondrá al Directorio los miembros del Comité que provengan de las áreas de las Compañía. El Directorio deberá ratificar a los referidos miembros del Comité y nombrar, en su caso, al Director (o Directores) que participe en este Comité y sea el vínculo entre él y el Gobierno Corporativo.

El Comité tiene la autoridad indicada en éstos términos de referencia. Esta autoridad no se supone a ninguna autoridad que le sea delegada a algún miembro del Comité en forma personal. Cada miembro continúa autorizado para tomar toda decisión que sea necesaria y/o apropiada en los temas que son de su incumbencia dentro de la organización de la Compañía fuera de este Comité.

El Comité de Operaciones está autorizado para conocer y proponer medidas para manejar todos los aspectos relacionados con la gestión de operaciones y tecnología, la estructura de administración, auditoría, riesgo, y cumplimiento de la Compañía dentro de los lineamientos específicos que el Directorio haya establecido en las políticas, los controles y límites. Asimismo, el comité tiene la facultad para solicitar la asesoría de profesionales independientes y asegurar la participación de externos con experiencia suficiente, si se considerara necesario.

Ejecución

Al interior de la organización, las tareas de ejecución del control interno son realizadas por 2 instancias independientes; el Área Actuarial/Gestión y el Área de Auditoría Interna:

El proceso de revisión actuarial siempre estuvo como práctica permanente cuando la Compañía formaba parte del Grupo Asegurador Australiano llamado QBE, asegurando que los pasivos técnicos del negocio fuesen evaluados independientemente por actuarios. Una vez hecho el cambio de propiedad de la Compañía, se ha internalizado la revisión del proceso actuarial, generando control y análisis de cúmulos, apoyo en tarificación al área técnica, gestión de portafolio, control, análisis y cálculos de reservas de acuerdo a normativa.

La Auditoría Interna proporciona una garantía independiente en cuanto a que el marco de gestión de riesgos y el diseño y operación de los controles a través de la Compañía sean eficaces. A partir de un riesgo basal, la auditoría interna se enfoca en las actividades de mayor riesgo para que estas sean revisadas con más frecuencia.

La Auditoría Interna era llevada a cabo por el Grupo QBE antes del cambio de propiedad. Ya como Unnio Seguros Generales, ésta función será externalizada mediante profesionales expertos en la materia. Éstas auditorías se enfocaran fuertemente en los procesos de reservas, reaseguros Facultativos, Cobranzas y Siniestros, identificando no solo los riesgos per se, sino que velando que los riesgos de la Compañía estén siendo mitigados adecuadamente y los programas de auditoría interna estén diseñados específicamente para lograr este objetivo.

La auditoría externa se lleva a cabo bajo una carta de compromiso aprobado por el Comité de Riesgos y el de Auditoría. Los auditores externos deben emitir un dictamen sobre las cuentas anuales y declaraciones de la Compañía y un informe del resultado de la revisión de los estados financieros a medio año.

La Auditoría Interna evalúa si los riesgos de la Compañía están siendo mitigados adecuadamente y los programas de auditoría interna están diseñados específicamente para lograr este objetivo.

La auditoría externa se lleva a cabo bajo una carta de compromiso aprobado por el Comité de Riesgos y el de Auditoría. Los auditores externos deben emitir un dictamen sobre las cuentas anuales y declaraciones de la Compañía y un informe del resultado de la revisión de los estados financieros a medio año.

NOTA A LOS ESTADOS FINANCIEROS

07

07 EFECTIVO Y EFECTIVO EQUIVALENTE

EFECTIVO Y EFECTIVO EQUIVALENTE	CLP	USD	EUR	OTRA	TOTAL
Efectivo en Caja	300	679			979
Bancos	1.004.361	3.648.199			4.652.560
Equivalente al Efectivo	940.948	0			940.948
TOTAL EFECTIVO Y EQUIVALENTE	1.945.609	3.648.878	0	0	5.594.487

08 8.1] ACTIVOS FINANCIEROS A VALOR RAZONABLE

	Nivel 1	Nivel 2	Nivel 3	Total	Costo Amortizado	Efecto en Resultado	Efecto en OCI (Other Comprehensive Income)
INVERSIONES NACIONALES	399.915	0	0	399.915	0	0	0
Renta Fija	399.915	0	0	399.915	0	0	0
Instrumentos del Estado	399.915			399.915			
Instrumentos Emitidos por el Sistema Financiero				0			
Instrumento de Deuda o Crédito				0			
Instrumentos de Empresas Nacionales Transados en el Extranjero				0			
Mutuos hipotecarios				0			
Otros				0			
Renta Variable	0	0	0	0	0	0	0
Acciones de Sociedades Anónimas Abiertas				0			
Acciones de Sociedades Anónimas Cerradas				0			
Fondos de Inversión				0			
Fondos Mutuos				0			
Otro				0			
INVERSIONES EN EL EXTRANJERO	0	0	0	0	0	0	0
Renta Fija	0	0	0	0	0	0	0
Títulos emitidos por Estados y Bancos Centrales Extranjeros				0			
Títulos emitidos por Bancos y Financieras Extranjeras				0			
Títulos emitidos por Empresas Extranjeras				0			
Renta Variable	0	0	0	0	0	0	0
Acciones de Sociedades Extranjeras				0			
Cuotas de Fondos de Inversión Extranjeros				0			

* Continuación

	Nivel 1	Nivel 2	Nivel 3	Total	Costo Amortizado	Efecto en Resultado	Efecto en OCI (Other Comprehensive Income)
Cuotas de Fondos de Inversión Constituidos en el país cuyos activos están invertidos en valores extranjeros				0			
Cuotas de Fondos Mutuos Extranjeros				0			
Cuotas de Fondos Mutuos Constituidos en el País cuyos Activos están invertidos en valores extranjeros				0			
Otros				0			
DERIVADOS	0	0	0	0	0	0	0
Derivados de cobertura				0			
Derivados de inversión				0			
Otros				0			
TOTAL	399.915	0	0	399.915	0	0	0

8.2] DERIVADOS DE COBERTURA E INVERSIÓN

Operaciones de cobertura de riesgos financieros, inversión en productos derivados financieros y operaciones de venta corta.

8.2.1] ESTRATEGIA EN EL USO DE DERIVADOS

No aplica.

NOTA A LOS ESTADOS FINANCIEROS

07

8.2.2) POSICIÓN EN CONTRATOS DERIVADOS (FORWARDS, OPCIONES Y SWAP)

TIPO DE INSTRUMENTO	Derivados de Cobertura		Inversión M\$	Otros Derivados	Derivados	Numero de Contratos	Efecto en Resultados del Ejercicio M\$	Efecto en OCI (Other Compresive Income) M\$	Monto activos en Margen (1) M\$
	Cobertura M\$	Cobertura 1512 M\$							
Forward	0	0	0	0	0	0	0	0	0
Compra									
Venta									
Opciones	0	0	0	0	0	0	0	0	0
Compra									
Venta									
Swap									
TOTAL	0	0	0	0	0	0	0	0	0

8.2.3) POSICIÓN EN CONTRATOS DERIVADOS (FUTUROS)

	Derivado de Cobertura M\$	Derivado de Inversión M\$	Número de Contrato	Cuenta de Margen M\$	Resultado del periodo M\$	Resultado desde inicio de operación M\$
POSICION EN CONTATOS DERIVADOS(FUTUROS)						
Futuros Compras						
Futuros Ventas						
TOTAL	0	0	0	0	0	0

8.2.4) OPERACIONES DE VENTA CORTA

Nemotécnico Acción	Nominales	Monto M\$	Plazo	Contraparte	Custodio
TOTAL	0	0	0	0	0

NOTA A LOS ESTADOS FINANCIEROS

07

8.2.5) CONTRATOS DE OPCIONES

Objetivo del Contrato	Tipo De Operación (1)	Folio Operación (2)	Item Operación (3)	CONTRAPARTES DE LA OPERACIÓN			CARACTERÍSTICAS DE LA OPERACIÓN									INFORMACIÓN DE VALORIZACIÓN			
				Nombre (4)	Nacionalidad (5)	Clasificación De Riesgo (6)	Activo Objeto (7)	Nominales (8)	Moneda (9)	Precio Ejercicio (10)	Monto de Prima de la Opción (11)	Moneda de la opción (12)	Número de contratos (13)	Fecha de la operación (14)	Fecha de vencimiento del contrato (15)	Valor de Razonable del Activo Objeto a la Fecha de Información M\$ (16)	Precio Spot del Activo Subyacente (17)	Valor de la Opción a la Fecha de Información M\$ (18)	Origen de Información (19)
<u>COMPRA</u>																			
Cobertura																			
Inversión																			
TOTAL									0		0		0		0		0		
<u>VENTA</u>																			
Cobertura																			
Inversión																			
TOTAL									0		0		0		0		0		

NOTA A LOS ESTADOS FINANCIEROS

07

8.2.6) CONTRATOS DE FORWARDS

Objetivo del Contrato	Tipo De Operación	Folio Operación (1)	Item Operación (2)	CONTRAPARTES DE LA OPERACIÓN			CARACTERÍSTICAS DE LA OPERACIÓN							INFORMACIÓN DE VALORIZACIÓN				
				Nombre (3)	Nacionalidad (4)	Clasificación De Riesgo (5)	Activo Objeto (6)	Nominales (7)	Moneda (8)	Precio Forward (9)	Fecha de la Operación (10)	Fecha de Vencimiento del Contrato (11)	Valor de mercado del Activo Objeto a la Fecha de Información M\$ (12)	Precio Spot a la Fecha de Información (13)	Valor Forward Cotizado en Mercado a la Fecha de Información (14)	Tasa de descuento de flujos (15)	Valor Razonable del Contrato Forward a la Fecha de Información M\$ (16)	Origen de Información (17)
<u>COMPRA</u>																		
Cobertura																		
Cobertura 1512																		
Inversión																		
TOTAL							0							0				
<u>VENTA</u>																		
Cobertura																		
Inversión																		
TOTAL							0							0				

NOTA A LOS ESTADOS FINANCIEROS

07

8.2.7) CONTRATOS DE FUTURO

Objetivo del Contrato	Tipo De Operación	Folio Operación (1)	Item Operación (2)	CONTRAPARTES DE LA OPERACIÓN			CARACTERÍSTICAS DE LA OPERACIÓN						INFORMACIÓN DE VALORIZACIÓN			
				Nombre (3)	Nacionalidad (4)	Clasificación De Riesgo (5)	Activo Objeto (6)	Nominales (7)	Moneda (8)	Número de Contratos (9)	Fecha de la Operación (10)	Fecha de Vencimiento del Contrato (11)	Valor de mercado del Activo Objeto a la Fecha de Información M\$ (12)	Precio Spot a la Fecha de Información (13)	Precio Futuro de Mercado al Inicio de la Operación (14)	Precio Futuro de Mercado a la Fecha de Información (15)
<u>COMPRA</u>																
Cobertura																
Inversión																
TOTAL							0		0			0				

Objetivo del Contrato	Tipo De Operación	Folio Operación (1)	Item Operación (2)	CONTRAPARTES DE LA OPERACIÓN			CARACTERÍSTICAS DE LA OPERACIÓN						INFORMACIÓN DE VALORIZACIÓN			
				Nombre (3)	Nacionalidad (4)	Clasificación De Riesgo (5)	Activo Objeto (6)	Nominales (7)	Moneda (8)	Número de Contratos (9)	Fecha de la Operación (10)	Fecha de Vencimiento del Contrato (11)	Valor de mercado del Activo Objeto a la Fecha de Información M\$ (12)	Precio Spot a la Fecha de Información (13)	Precio Futuro de Mercado al Inicio de la Operación (14)	Precio Futuro de Mercado a la Fecha de Información (15)
<u>VENTA</u>																
Cobertura																
Inversión																
TOTAL							0		0			0				

NOTA A LOS ESTADOS FINANCIEROS

07

8.2.8) CONTRATOS SWAPS

Objetivo del Contrato	Folio Operación (1)	Item Operación (2)	CONTRAPARTES DE LA OPERACIÓN			CONTRAPARTES DE LA OPERACIÓN					INFORMACION DE VALORIZACION											
			Nombre (3)	Nacionalidad (4)	Clasificación De Riesgo (5)	Nominales Posición Larga (6)	Nominales Posición Corta (7)	Moneda Posición Larga (8)	Moneda Posición Corta (9)	Tipo de Cambio Contrato (10)	Tasa Posición Larga (11)	Tasa Posición Corta (12)	Fecha de la Operación (13)	Fecha de Vencimiento del Contrato (14)	Valor de Mercado del Activo Objeto a la Fecha de Información M\$ (15)	Tipo de Cambio Mercado (16)	Tasa de Mercado Posición Larga (17)	Tasa de Mercado Posición Corta (18)	Valor Presente Posición Larga M\$ (19)	Valor Presente Posición Corta M\$ (20)	Valor Razonable del Contrato Swap a la Fecha de Información M\$ (21)	Origen de Información (22)
Cobertura																						
Cobertura 1512																						
Inversión																						
TOTAL																						
																						0
																						0
																						0
																						0

8.2.9) CONTRATOS DE COBERTURA DE RIESGO DE CREDITO (CDS)

Objetivo del Contrato	Tipo De Operación	Folio Operación (1)	Item Operación (2)	CONTRAPARTES DE LA OPERACIÓN			CARACTERÍSTICAS DE LA OPERACIÓN							INFORMACIÓN DE VALORIZACIÓN								
				Nombre (3)	Nacionalidad (4)	Clasificación De Riesgo (5)	Activo Objeto (6)	Nominales (7)	Moneda (8)	Precio Ejercicio (9)	Monto de Prima (10)	Periodo de Pago de la Prima (11)	Moneda de Prima (12)	Fecha de la Operación (13)	Fecha de Vencimiento del Contrato (14)	Valor Razonable del Activo Objeto a la Fecha de Información M\$ (15)	Precio Spot del Activo Subyacente (16)	Valor de la Cobertura a la Fecha de Información M\$ (17)	Origen de Información (18)			
Cobertura	COMPRA																					
Cobertura 1512																						
TOTAL																						
																						0
																						0

NOTA A LOS ESTADOS FINANCIEROS

07

09 ACTIVOS FINANCIEROS A COSTO AMORTIZADO

	Costo Amortizado	Deterioro	Costo Amortizado Neto	Valor Razonable	Tasa Efectiva Promedio
INVERSIONES NACIONALES	0	0	0	0	
Renta Fija	0	0	0	0	
Instrumentos del Estado					
Instrumentos Emitidos por el Sistema Financiero					
Instrumento de Deuda o Crédito					
Instrumentos de Empresas Nacionales Transados en el Extranjero					
Mutuos hipotecarios					
Créditos sindicados					
Otros					
INVERSIONES EN EL EXTRANJERO	0	0	0	0	
Renta Fija	0	0	0	0	
Títulos emitidos por Estados y Bancos Centrales Extranjeros					
Títulos emitidos por Bancos y Financieras Extranjeras					
Títulos emitidos por Empresas Extranjeras					
Otros	0	0	0	0	
TOTALES	0	0	0	0	

EVOLUCIÓN DE DETERIORO

Conceptos	Total
Saldo inicial al 01/01 (-)	
Disminución y aumento de la provisión por deterioro (-/+)	
Castigo de inversiones (+)	
Variación por efecto de tipo de cambio (-/+)	
Otros	
TOTAL	0

NOTA A LOS ESTADOS FINANCIEROS

07

OPERACIONES DE COMPROMISOS EFECTUADOS SOBRE INSTRUMENTOS FINANCIEROS

Tipo de Operación	Folio Operación (1)	Item Operación (2)	CONTRAPARTES DE LA OPERACIÓN		CARACTERÍSTICAS DE LA OPERACIÓN							INFORMACIÓN DE VALORIZACIÓN				
			Nombre (3)	Nacionalidad (4)	Activo Objeto (5)	Serie Activo Objeto (6)	Nominales (7)	Valor Inicial (8)	Valor Pactado (9)	Moneda (10)	Tasa de Interés Pacto (11)	Fecha de la Operación (12)	Fecha de vencimiento del Contrato (13)	Ineterés Devengado del Pacto (14)	Valor de Mercado del Activo Objeto a la Fecha de Información (15)	Valor del Pacto a la Fecha de Cierre (16)
PACTO DE COMPRA																
TOTAL																
PACTO DE COMPRA RETROVENTA																
TOTAL																
PACTO DE VENTA																
TOTAL																
PACTO DE VENTA RETROCOMPRA																
TOTAL																

10 PRÉSTAMOS

	Costo Amortizado	Deterioro	Costo Amortizado Neto	Valor Razonable
Avance Tenedores de Pólizas				0
Préstamos otorgados				0
TOTAL PRÉSTAMOS	0	0	0	0

1. EVOLUCIÓN DE DETERIORO

Cuadro de evolución del deterioro	Total
Saldo inicial al 01/01 (-)	
Disminución y aumento de la provisión por deterioro (-/+)	
Castigo de préstamo (+)	
Variación por efecto de tipo de cambio (-/+)	
Otros	
TOTAL	0

NOTA A LOS ESTADOS FINANCIEROS

07

11 INVERSIONES SEGUROS CON CUENTA ÚNICA DE INVERSIÓN (CUI)

	INVERSIONES QUE RESPALDAN REVERVAS DE VALOR DEL FONDO DE SEGUROS EN QUE LA COMPAÑÍA ASUME EL RIESGO VALOR PÓLIZA								INVERSIONES QUE RESPALDAN REVERVAS DE VALOR DEL FONDO DE SEGUROS EN QUE LA COMPAÑÍA ASUME EL RIESGO VALOR PÓLIZA								TOTAL INVERSIÓN A CUENTA DEL ASEGURADOR	TOTAL INVERSIÓN POR SEGUROS CON CUENTA ÚNICA DE INVERSIÓN
	ACTIVOS A VALOR RAZONABLE				ACTIVOS A COSTO				ACTIVOS A VALOR RAZONABLE				ACTIVOS A COSTO					
	Nivel 1 (*)	Nivel 2 (*)	Nivel 3 (*)	TOTAL ACTIVOS A VALOR RAZONABLE	COSTO	DETERIORO	TOTAL ACTIVOS A COSTO	TOTAL INVERSIÓN POR SEGUROS CON CUENTA ÚNICA DE INVERSIÓN	Nivel 1 (*)	Nivel 2 (*)	Nivel 3 (*)	TOTAL ACTIVOS A VALOR RAZONABLE	COSTO	DETERIORO	TOTAL ACTIVOS A COSTO			
INVERSIONES NACIONALES																		
Renta Fija	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Instrumentos del Estado	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Instrumentos Emitidos por el Sistema Financiero				0			0	0				0			0	0	0	
Instrumento de Deuda o Crédito				0			0	0				0			0	0	0	
Instrumentos de Empresas Nacionales				0			0	0				0			0	0	0	
Transados en el Extranjero				0			0	0				0			0	0	0	
Otros				0			0	0				0			0	0	0	
Renta Variable	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Acciones de Sociedades Anónimas Abiertas				0			0	0				0			0	0	0	
Acciones de Sociedades Anónimas Cerradas				0			0	0				0			0	0	0	
Fondos de Inversión				0			0	0				0			0	0	0	
Fondos Mutuos				0			0	0				0			0	0	0	
Otros				0			0	0				0			0	0	0	
Otras Inversiones Nacionales				0			0	0				0			0	0	0	
INVERSIONES EN EL EXTRANJERO	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Renta Fija	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Títulos emitidos por Estados y Bancos Centrales				0			0	0				0			0	0	0	
Extranjeros				0			0	0				0			0	0	0	
Títulos emitidos por Bancos y Financieras				0			0	0				0			0	0	0	
Extranjeras				0			0	0				0			0	0	0	
Títulos emitidos por Empresas Extranjeras				0			0	0				0			0	0	0	
Otros				0			0	0				0			0	0	0	
Renta Variable	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Acciones de Sociedades Extranjeras				0			0	0				0			0	0	0	
Cuotas de Fondos de Inversión Extranjeros				0			0	0				0			0	0	0	
Cuotas de Fondos de Inversión Constituidos en el país cuyos activos están invertidos en valores extranjeros				0			0	0				0			0	0	0	
Cuotas de Fondos Mutuos Extranjeros				0			0	0				0			0	0	0	
Cuotas de Fondos Mutuos Constituidos en el País cuyos Activos están invertidos en valores extranjeros				0			0	0				0			0	0	0	
Otros				0			0	0				0			0	0	0	
Otras Inversiones en el Extranjero				0			0	0				0			0	0	0	
BANCO				0			0	0				0			0	0	0	
INMOBILIARIA				0			0	0				0			0	0	0	
TOTAL	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	

NOTA A LOS ESTADOS FINANCIEROS

07

12 PARTICIPACIONES DE ENTIDADES DEL GRUPO

1. PARTICIPACIONES EN EMPRESAS SUBSIDIARIA (FILIALES)

RUN	País de Origen	Moneda de control de Inversión	Nº de Acciones	% de Participación	Patrimonio Sociedad M\$	Resultado del Ejercicio M\$	Patrimonio Sociedad Valor Razonable M\$	Resultado Ejercicio Valor Razonable M\$	Resultado Devengado M\$	VVP 0 VP M\$	Resultados No Realizados M\$	Valor Contable Inversión M\$
TOTAL			0		0	0	0	0	0	0	0	0

2. PARTICIPACIONES EN EMPRESAS ASOCIADAS (COLIGADAS)

Nombre de Sociedades	Porcentaje de participación	Saldo Final	Valor razonable	INFORMACIÓN DE EMPRESAS RELACIONADAS				Valor libro de la acción
				Total activos	Total Pasivos	Total Ingresos	Total Gastos	
Compañía 1								
Compañía 2								
TOTALES		0	0	0	0	0	0	0

3. CAMBIO EN INVERSIONES EN EMPRESAS RELACIONADAS

Concepto	Filiales	Coligadas
Saldo inicial		
Adquisiciones (+)		
Ventas/Transferencias (-)		
Reconocimiento en resultado (+/-)		
Dividendos recibidos		
Deterioro (-)		
Diferencia de cambio (+/-)		
Otros (+/-)		
SALDO FINAL (=)	0	0

13 OTRAS NOTAS DE INVERSIONES

1. MOVIMIENTO DE LA CARTERA DE INVERSIONES

	Valor Razonable	Costo Amortizado	Inversiones seguros CUI
SALDO INICIAL	1.487.094	0	0
Adiciones	47.703.572		0
Ventas	-46.001.407		0
Vencimientos	-7.842.143		0
Devengo de intereses	122.950		0
Prepagos			
Dividendos			
Sorteo			
Valor razonable utilida/pérdida reconocida en			
Resultado			
Patrimonio			
Deterioro			
Diferencia de Tipo de Cambio			
Utilidad o pérdida por unidad reajutable			0
Reclasificación (1)	4.929.849		
Otros (2)			0
SALDO FINAL	399.915	0	

(1) Corresponde a inversiones de corto plazo de fácil liquidez y convertibles en efectivo, detalladas como sigue:

- PDBC < a 90 días	M\$ 0
- Cuota Fondos Mutuos	M\$ 0

2. GARANTÍAS

No Aplica.

3. INSTRUMENTOS FINANCIEROS COMPUESTOS POR DERIVADOS IMPLÍCITOS

No Aplica.

4. TASA DE REINVERSIÓN – TSA – NCG N° 209

Las compañías deben informar la tasa de reinversión según lo establecido en la Norma de Carácter General N° 188. Aplicando las tablas en gradualidad y al 100%.

NOTA A LOS ESTADOS FINANCIEROS

07

6. | INVERSIÓN EN CUOTAS DE FONDOS POR CUENTA DE LOS ASEGURADOS - NCG N° 176

No Aplica.

Fondo	RUN	Cuotas por Fondo	Valor Cuota al	Valor Final	Ingresos	Egresos	N° Pólizas Vigentes	N° Asegurados
TOTALES				0	0	0	0	0

14 INVERSIONES INMOBILIARIAS

1. | PROPIEDADES DE INVERSIÓN

Conceptos	Terrenos	Edificios	Otros	Total
Saldo inicial				0
Más: Adiciones, mejoras y transferencias				0
Menos: Ventas, bajas y transferencias				0
Menos: Depreciación acumulada				0
Ajustes por revalorización				0
Otros				0
Valor contable propiedades de Inversión	0	0	0	0
Valor razonable a la fecha de cierre				0
Deterioro (provisión)				0
Valor Final a la fecha de cierre	0	0	0	0

Propiedad de inversión	Terrenos	Edificios	Otros	Total
Valor Final Bienes raíces nacionales				0
Valor Final Bienes raíces extranjeros				0
Valor Final a la fecha de cierre	0	0	0	0

2. | CUENTAS POR COBRAR LEASING

Período Años	CARACTERÍSTICAS DE LA OPERACION					Valor de Costo	Valor de tasación	Valor final leasing
	Valor Nominal	Intereses por Recibir	Valor Presente	Deterioro	Valor Final del Contrato			
0 - 1								
1 - 5								
5 y más								
TOTALES	0	0	0	0	0	0	0	0

NOTA A LOS ESTADOS FINANCIEROS

07

3. | PROPIEDADES DE USO PROPIO

Conceptos	Terrenos	Edificios	Otros	Total
Saldo Inicial				0
Más: Adiciones, mejoras y transferencias				0
Menos: Ventas, bajas y transferencias				0
Menos: Depreciación del ejercicio				0
Ajustes por revalorización				0
Otros				0
Valor contable propiedades de uso propio	0	0	0	0
Valor razonable a la fecha de cierre				0
Deterioro (provisión)				0
Valor Final a la fecha de cierre	0	0	0	0

15 | ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA (Ver NIIF5)

No Aplica.

Activos mantenidos para la venta	Valor Activo	RECONOCIMIENTO EN RESULTADO	
		UTILIDAD	PERDIDA
Activo 1			
Activo 2			
0	0	0	0

NOTA A LOS ESTADOS FINANCIEROS

07

16 CUENTAS POR COBRAR DE ASEGURADOS

1. SALDOS ADEUDADOS POR ASEGURADO

Periodo actual Conceptos	Saldos con empresas relacionadas	Saldos con terceros	TOTAL
Cuentas por cobrar asegurados. (+)		9.486.347	9.486.347
Cuentas por cobrar Coaseguro (Líder)		3.754.889	3.754.889
Deterioro (-)		62.475	62.475
TOTAL (=)	0	13.178.761	13.178.761
Activos corrientes (corto plazo)		13.178.761	13.178.761
Activos no corrientes (largo plazo)		0	0

Periodo anterior Conceptos	Saldos con empresas relacionadas	Saldos con terceros	TOTAL
Cuentas por cobrar asegurados. (+)		4.568.154	4.568.154
Cuentas por cobrar Coaseguro (Líder)		2.926.417	2.926.417
Deterioro (-)		122.855	122.855
TOTAL (=)	0	7.371.716	7.371.716
Activos corrientes (corto plazo)		7.371.716	7.371.716
Activos no corrientes (largo plazo)		0	0

2. DEUDORES POR PRIMAS POR VENCIMIENTO

DEUDORES POR PRIMAS POR VENCIMIENTO	Primas Documen- tadas	PRIMAS ASEGURADAS CON ESPECIFICACIÓN DE FORMA DE PAGO					Sin Especificar Forma de Pago	Cuentas por Cobrar Coaseguro (No Líder)	Otros Deudores
		Primas Seguro Inv. Y Sob. DL 3500	Plan Pago PAC	Plan Pago PAT	Plan Pago CUP	Plan Pago Cía.			
Vencimiento primas de seguros revocables									
Meses anteriores	0						19.276		
Sept. 2017 cuentas por cobrar asegurados						1.749			
Oct. 2017 cuentas por cobrar asegurados						1.534	14.737		
Nov. 2017 cuentas por cobrar asegurados						25.179			
Dic. 2017 cuentas por cobrar asegurados						151.594	3.802.365	231.380	
Vencimientos primas de seguros revocables									
anteriores a la fecha de los estados financieros	0	0	0	0	0	180.056	3.836.378	231.380	0
Pagos vencidos						28.462	34.013		
Voluntarias									
Deterioro vencimientos primas de seguros revocables									
anteriores a la fecha de los estados financieros	0	0	0	0	0	28.462	34.013	0	0
Ajustes por no identificación									
Vencimientos primas de seguros revocables									
anteriores a la fecha de los estados financieros neto	0	0	0	0	0	151.594	3.802.365	231.380	0
Enero 2017 cuentas por cobrar asegurados						2.457.822	0	2.672.944	
Febrero 2017 cuentas por cobrar asegurados						1.532.708	0	464.030	
Marzo 2017 cuentas por cobrar asegurados						1.744.710	0	1.117.432	
Meses posteriores						3.489.562	0	1.484.148	
Vencimientos primas de seguros revocables									
posteriores a la fecha de los estados financieros	0	0	0	0	0	9.224.802	0	5.738.554	0
Pagos vencidos									
Voluntarias									
Deterioro vencimientos primas de seguros revocables									
posteriores a la fecha de los estados financieros	0	0	0	0	0	0	0	0	0
Vencimientos primas de seguros revocables posteriores									
a la fecha de los estados financieros neto	0	0	0	0	0	9.224.802	0	5.738.554	0
Vencimientos primas de seguros no revocables									
Vencimientos primas de seguros no revocables	0	0	0	0	0	0	0	0	0
Cuentas por cobrar asegurados por forma de pago	0	0	0	0	0	9.376.396	3.802.365	5.969.934	0
Crédito no exigible de seguros revocables sin especificar									
forma de pago							3.802.365		
Crédito no vencido seguros revocables						9.224.802	3.802.365	5.738.554	

El deterioro se calcula siguiendo los lineamientos de la NCG N°322 emitida por la Superintendencia de Valores y Seguros y la Circular N°1499 de la misma Superintendencia.

NOTA A LOS ESTADOS FINANCIEROS

07

Cuentas por cobrar asegurados nacional y extranjero	TOTAL
Cuentas por cobrar asegurados moneda nacional	10.586.265
Cuentas por cobrar asegurados moneda extranjera	8.562.430
Cuentas por cobrar asegurados	19.148.695

Evolución del deterioro cuentas por cobrar asegurados	Deterioro cuentas por cobrar asegurados sin coaseguro	Deterioro cuentas por cobrar coaseguro	Deterioro cuentas por cobrar asegurados
Deterioro cuentas por cobrar asegurados	122.855	0	122.855
Movimientos deterioro cuentas por cobrar asegurados	-60.380	0	-60.380
Aumento (disminución) de la provisión por deterioro en cuentas por cobrar asegurados	-60.380	0	-60.380
Recupero de cuentas por cobrar de seguros	0	0	0
Castigo de cuentas por cobrar asegurados	0	0	0
Diferencia cambio cuentas por cobrar asegurados / Variación por efecto de tipo de cambio	0	0	0
Deterioro cuentas por cobrar asegurados	62.475	0	62.475

17 DEUDORES POR OPERACIONES DE REASEGURO

1. SALDOS ADEUDADOS POR REASEGURO

Conceptos	SalDOS con empresas relacionadas	SalDOS con terceros	Total saldos	Año anterior		
				SalDOS con empresas relacionadas	SalDOS con terceros	Total saldos
Deudores por operaciones de reaseguro						
Primas por cobrar reaseguro aceptado bruto			0	586.572	105.989	692.561
Siniestros por cobrar a reaseguradores bruto		4.398.155	4.398.155	0	0	0
Activos por reaseguro no proporcional bruto			0	0	0	0
Otros deudores por operaciones de reaseguro bruto			0		0	0
Deterioro deudores por operaciones de reaseguro		57.599	57.599		17.864	17.864
Deudores por operaciones de reaseguro	0	4.340.556	4.340.556	586.572	88.125	674.697
Activos por reaseguro no proporcional						
Activos por reaseguro no proporcional revocables		4.340.556	4.340.556	586.572	88.125	674.697
Activos por reaseguro no proporcional no revocables			0			0
Activo por reaseguro no proporcional	0	4.340.556	4.340.556	586.572	88.125	674.697

2. EVOLUCIÓN DEL DETERIORO POR REASEGURO

Conceptos	Primas por cobrar de reaseguros	Siniestros por cobrar reaseguradores	Activos por reaseguro no proporcionales	Otras deudas por cobrar de reaseguros	Total deterioro
Deterioro deudores por operaciones de reaseguro		17.864			17.864
Aumento (disminución) de la provisión por deterioro deudores por operaciones de reaseguro		39.735			39.735
Recupero de cuentas por cobrar de reaseguros		0			0
Castigo de cuentas por cobrar de reaseguros		0			0
Diferencia de cambio deterioro deudores por operaciones de reaseguro		0			0
Deterioro deudores por operaciones de reaseguro	0	57.599	0	0	57.599

3. SINIESTROS POR COBRAR A REASEGURADORES NACIONALES

No aplica

NOTA A LOS ESTADOS FINANCIEROS

07

4. SINIESTROS POR COBRAR A REASEGURADORES EXTRANJEROS

Siniestros por cobrar reaseguradores extranjeros cedidos										
Nombre corredor reaseguros extranjero	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	OBE REINSURANCE CORPORATION	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.
Código corredor reaseguros	C-258	OBE REINSURANCE CORPORATION	C-258	C-258	C-258	C-258	C-258	C-258	C-258	C-258
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	USA: United States (the)	USA: United States (the)	USA: United States (the)	USA: United States (the)	USA: United States (the)	USA: United States (the)	USA: United States (the)	USA: United States (the)	USA: United States (the)
Nombre del reasegurador extranjero	Munich Reinsurance Company	Obe Reinsurance Corporation	Munich Reinsurance Company	Swiss Reinsurance Company	Everest Reinsurance (Bermuda), Ltd.	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)
Código de identificación reasegurador	NRE00320170008	NRE06220170044	NRE00320170008	NRE17620170008	NRE02120170012	NRE14920170032	NRE14920170032	NRE14920170032	NRE14920170032	NRE14920170032
Tipo de relación con reasegurador extranjero	NR	R	NR	NR	NR	NR	NR	NR	NR	NR
País del reasegurador	DEU: Germany	USA: United States (the)	DEU: Germany	USA: United States (the)	BMU: Bermuda	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Clasificación de riesgo reasegurador extranjero [sinopsis]										
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo C2	SP	SP	SP	SP	SP	SP	SP	SP	SP	SP
Clasificación de riesgo C1	A	A	A	A	A	A	A	A	A	A
Clasificación de riesgo C2	A+	A+	A+	A+	A+	A+	A+	A+	A+	A+
Fecha clasificación C1	2016-01-15	2016-01-15	2016-01-15	2016-01-15	2016-01-15	2016-01-15	2016-01-15	2016-01-15	2016-01-15	2016-01-15
Fecha clasificación C2	2016-05-27	2016-05-27	2016-05-27	2016-05-27	2016-05-27	2016-05-27	2016-05-27	2016-05-27	2016-05-27	2016-05-27
Saldos adeudados siniestros por cobrar a reaseguradores extranjeros [sinopsis]										
Meses anteriores										
mes j-5										
mes j-4										
mes j-3										
mes j-2										
mes j-1										
mes j										
mes j+1										
mes j+2										
mes j+3	224.237		429.446	231.088	38.514	115.544	11.554			114.994
mes j+4		2.137.769								
mes j+5										
Meses posteriores										
Total saldos adeudados	224.237	2.137.769	429.446	231.088	38.514	115.544	11.554			114.994
Deterioro siniestros por cobrar a reaseguradores extranjeros	0	0	0	0	0	0	0	0	0	0
Siniestros por cobrar a reaseguradores extranjeros	224.237	2.137.769	429.446	231.088	38.514	115.544	11.554			114.994

*Continuación siguiente página

Siniestros por cobrar reaseguradores extranjeros cedidos									
Nombre corredor reaseguros extranjero	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	COOPER GAY CHILE S.A	COOPER GAY CHILE S.A	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	THB CHILE CORREDORES DE REASEGUROS	THB CHILE CORREDORES DE REASEGUROS	THB CHILE CORREDORES DE REASEGUROS
Código corredor reaseguros	C-258	C-221	C-221	C-022	C-022	C-022	C-237	C-237	C-237
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjero	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Lloyds Syndicate 2003 (Catlin Underwriting Agencies Limited)	Hannover Rück Se	OBE Insurance (Europe) Limited	Federal Insurance Company	Ace Property & Casualty Insurance Company	Ace Property & Casualty Insurance Company	Ace Property & Casualty Insurance Company	Swiss Reinsurance Company
Código de identificación reasegurador	NRE14920170032	NRE14920170075	NRE00320170004	NRE14920170133	NRE06220170026	NRE06220170003	NRE06220170003	NRE06220170003	NRE17620170008
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR	NR
País del reasegurador	GBR: United Kingdom (the)	GBR: United Kingdom (the)	DEU: Germany	GBR: United Kingdom (the)	USA: United States (the)	USA: United States (the)	USA: United States (the)	USA: United States (the)	CHE: Switzerland
Clasificación de riesgo reasegurador extranjero [sinopsis]									
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo C2	SP	SP	SP	SP	SP	SP	SP	SP	FR
Clasificación de riesgo C1	A u	A u	A+	A	A++	A++	A++	A++	A+
Clasificación de riesgo C2	A+	A	AA-	A+	AA	AA+	AA+	AA+	AA-
Fecha clasificación C1	2016-08-04	2016-01-27	2016-09-25	2016-01-15	2016-07-02	2016-07-02	2016-07-02	2016-07-02	2016-12-11
Fecha clasificación C2	2016-08-03	2016-11-09	2016-10-20	2016-05-27	2016-07-01	2016-07-01	2016-07-01	2016-07-01	2016-05-12
Saldos adeudados siniestros por cobrar a reaseguradores extranjeros [sinopsis]									
Meses anteriores									
mes j-5			10.564		6.325	2.356	8.325		
mes j-4			4.154		6.256	12.565	1.254		
mes j-3						1.235			
mes j-2							4.565		
mes j-1									
mes j									
mes j+1			26.356						
mes j+2				35.658	25.654				14.352
mes j+3	27.511	231.088				41.254			24.562
mes j+4			12.458	24.878				45.001	
mes j+5									
Meses posteriores									
Total saldos adeudados	27.511	231.088	53.532	60.536	38.235	57.410	59.145		38.914
Deterioro siniestros por cobrar a reaseguradores extranjeros	0	0	14.718	0	12.581	16.156	14.144		0
Siniestros por cobrar a reaseguradores extranjeros	27.511	231.088	38.814	60.536	25.654	41.254	45.001		38.914

NOTA A LOS ESTADOS FINANCIEROS

07

Sinistros por cobrar reaseguradores extranjeros cedidos							Reasegurados extranjeros
Nombre corredor reaseguros extranjero	RSG CHILE	JLT CHILE CORREDORES DE REASEGUROS LIMITADA	JLT CHILE CORREDORES DE REASEGUROS LIMITADA	JLT CHILE CORREDORES DE REASEGUROS LIMITADA	JLT CHILE CORREDORES DE REASEGUROS LIMITADA	CONOSUR RE	
Código corredor reaseguros	C-229	C-246	C-246	C-246	C-246	C-231	
Tipo de relación	NR	NR	NR	NR	NR	NR	
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	
Nombre del reasegurador extranjero	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Lloyds Syndicate 1886 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	
Código de identificación reasegurador	NRE14920170064	NRE14920170064	NRE14920170133	NRE14920170032	NRE14920170064	NRE14920170032	
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	
País del reasegurador	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	
Clasificación de riesgo reasegurador extranjero [sinopsis]							
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	
Código clasificador de riesgo C2	SP	SP	SP	SP	SP	SP	
Clasificación de riesgo C1	A	A	A	A	A	A	
Clasificación de riesgo C2	A+	A+	A+	A+	A+	A+	
Fecha clasificación C1	2016-07-22	2016-07-22	2016-01-15	2016-07-22	2016-07-22	2016-07-22	
Fecha clasificación C2	2016-09-13	2016-09-13	2016-05-27	2016-09-13	2016-09-13	2016-09-13	
Saldos adeudados siniestros por cobrar a reaseguradores extranjeros [sinopsis]							
Meses anteriores							27.570
mes j-5							0
mes j-4							24.229
mes j-3							1.235
mes j-2							4.565
mes j-1							0
mes j							0
mes j+1	22.456				45.687	94.499	
mes j+2		36.589	44.930	24.356		213.997	
mes j+3	13.450		56.245		28.657	1.588.144	
mes j+4		45.248		124.560		2.443.916	
mes j+5							0
Meses posteriores							0
Total saldos adeudados	35.906	81.837	101.175	148.916	74.344	4.398.155	
Deterioro siniestros por cobrar a reaseguradores extranjeros	0	0	0	0	0	57.599	
Siniestros por cobrar a reaseguradores extranjeros	35.906	81.837	101.175	148.916	74.344	4.340.556	

5. SINIESTROS POR COBRAR A REASEGUADORES

Siniestros por cobrar a reaseguradores	TOTAL
Siniestros por cobrar a reaseguradores nacionales	0
Siniestros por cobrar a reaseguradores extranjeros	4.340.556
Siniestros por cobrar a reaseguradores	4.340.556

SINIESTROS POR COBRAR REASEGUADORES NACIONALES CEDIDOS

No aplica

6. SINIESTROS POR COBRAR REASEGUADORES EXTRANJEROS CEDIDOS

Sinistros por cobrar reaseguradores extranjeros cedidos							
Nombre corredor reaseguros extranjero	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	OBE REINSURANCE CORPORATION	Lloyds Syndicate 0386 (OBE Underwriting Limited)	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	Lloyds Syndicate 1886 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited	AXA CORPORATE SOLUTIONS ASSURANCE
Código corredor reaseguros	C-258	Obe Reinsurance Corporation	Lloyds Syndicate 0386 (OBE Underwriting Limited)	C-258	Lloyds Syndicate 1886 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited	AXA CORPORATE SOLUTIONS ASSURANCE
Tipo de relación	NR	NR	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjero	Munich Reinsurance Company	Obe Reinsurance Corporation	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Obe Insurance (Europe) Limited	AXA CORPORATE SOLUTIONS ASSURANCE
Código de identificación reasegurador	NRE00320170008	NRE06220170044	NRE14920170032	NRE14920170032	NRE14920170064	NRE14920170133	R-298
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR
País del reasegurador	DEU: Germany	USA: United States (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo C2	SP	SP	SP	SP	SP	SP	SP
Clasificación de riesgo C1	A	A	A	A	A	A	A+
Clasificación de riesgo C2	A2	A+	A+	A+	A+	A+	A+
Fecha clasificación C1	2016-08-17	2016-01-15	2016-07-22	2016-07-22	2016-07-22	2016-07-22	2016-06-16
Fecha clasificación C2	2016-09-22	2016-05-27	2016-09-13	2016-09-13	2016-09-13	2016-09-13	2016-09-09
Siniestros por cobrar reaseguradores extranjeros cedidos	4.609.619	1.271.746	253.847	253.847	235.703	2.733.008	588.816

*Continuación siguiente página

NOTA A LOS ESTADOS FINANCIEROS

07

Siniestros por cobrar reaseguradores extranjeros cedidos									
Nombre corredor reaseguros extranjero	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	THB CHILE CORREDORES DE REASEGUROS	THB CHILE CORREDORES DE REASEGUROS	THB CHILE CORREDORES DE REASEGUROS	
Código corredor reaseguros			C-028	C-028	C-028	C-237	C-237	C-237	
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR	NR
Pais del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjero	Lloyds Syndicate 0386 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited	Partner Reinsurance Europe Se	Axa Corporate Solutions Assurance	Lloyds Syndicate 1036 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Liberty Mutual Insurance Company	Lloyds Syndicate 1036 (OBE Underwriting Limited)	
Código de identificación reasegurador	NRE14920170032	NRE14920170133	NRE08920170008	NRE14920170010	NRE14920170043	NRE14920170032	NRE06220170032	NRE14920170043	
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR	NR
Pais del reasegurador	GBR: United Kingdom (the)	GBR: United Kingdom (the)	IRL: Ireland	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	USA: United States (the)	GBR: United Kingdom (the)	
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo C2	SP	SP	SP	SP	SP	SP	FR	SP	SP
Clasificación de riesgo C1	A	A	A+	A+	A	A	A	A	A
Clasificación de riesgo C2	A+	A+	A+	A+	A+	A+	A+	A+	A+
Fecha clasificación C1	2016-07-22	2016-01-15	2016-08-04	2016-06-16	2016-07-22	2016-07-22	2016-09-24	2016-07-22	
Fecha clasificación C2	2016-09-13	2016-05-27	2016-08-03	2016-09-09	2016-09-13	2016-09-13	2016-12-12	2016-09-13	
Siniestros por cobrar reaseguradores extranjeros cedidos	1.141.545	868.742	562.201	1.056.620	504.664	37.362	11.241	32.908	

Siniestros por cobrar reaseguradores extranjeros cedidos									
Nombre corredor reaseguros extranjero	THB CHILE CORREDORES DE REASEGUROS	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	
Código corredor reaseguros	C-237	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	C-022	C-022	C-022	C-022	
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR	NR
Pais del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjero	Swiss Reinsurance Company Ltd	Lloyds Syndicate 1036 (OBE Underwriting Limited)	Lloyds Syndicate 1886 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited	Lloyds Syndicate 1036 (OBE Underwriting Limited)	Lloyds Syndicate 1886 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited	Swiss Reinsurance Company	
Código de identificación reasegurador	NRE17620170008	NRE14920170043	NRE14920170064	NRE14920170133	NRE14920170043	NRE14920170064	NRE14920170133	NRE17620170008	
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR	NR
Pais del reasegurador	CHE: Switzerland	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	USA: United States (the)	
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo C2	FR	SP	SP	SP	SP	SP	SP	FR	FR
Clasificación de riesgo C1	A+	A	A	A	A	A	A	A+	A+
Clasificación de riesgo C2	AA-	A+	A+	A+	A+	A+	A+	AA-	AA-
Fecha clasificación C1	2016-12-11	2016-07-22	2016-07-22	2016-01-15	2016-07-22	2016-07-22	2016-01-15	2016-12-11	
Fecha clasificación C2	2016-05-12	2016-09-13	2016-09-13	2016-05-27	2016-09-13	2016-09-13	2016-05-27	2016-05-12	
Siniestros por cobrar reaseguradores extranjeros cedidos	527.203	33.291	117.864	4.993	77.755	946.868	304.715	847.633	

*Continuación siguiente página

Siniestros por cobrar reaseguradores extranjeros cedidos									
Nombre corredor reaseguros extranjero	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	
Código corredor reaseguros	C-022	C-022	C-022	C-022	C-022	C-022	C-022	C-022	C-022
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR	NR
Pais del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjero	Royal & Sun Alliance Insurance Plc	Hannover Rück Se	Scor Reinsurance Company	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Partner Reinsurance Europe Se	Liberty Mutual Insurance Company	Munich Reinsurance Company	Transatlantic Reinsurance Company	
Código de identificación reasegurador	NRE14920170135	NRE00320170004	NRE06220170046	NRE14920170032	NRE08920170008	NRE06220170032	NRE00320170008	NRE06220170054	
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR	NR
Pais del reasegurador	GBR: United Kingdom (the)	DEU: Germany	GBR: United Kingdom (the)	GBR: United Kingdom (the)	IRL: Ireland	USA: United States (the)	DEU: Germany	USA: United States (the)	
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo C2	SP	SP	SP	SP	SP	FR	FR	FR	FR
Clasificación de riesgo C1	A	A+	A	A	A+	A	A+[Superior]	A[excellent]	
Clasificación de riesgo C2	A2	AA-	AA-	A+	A+	A+	AA[Verystrong]	BBB+	
Fecha clasificación C1	2016-08-17	2016-09-25	2016-09-11	2016-07-22	2016-08-04	2016-09-24	2016-10-22	2016-10-13	
Fecha clasificación C2	2016-09-22	2016-10-20	2016-09-07	2016-09-13	2016-08-03	2016-12-12	2016-07-21	2016-05-24	
Siniestros por cobrar reaseguradores extranjeros cedidos	249.337	143.390	121.927	61.688	34.739	47.978	61.422	164.555	

Siniestros por cobrar reaseguradores extranjeros cedidos									
Nombre corredor reaseguros extranjero	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	
Código corredor reaseguros	C-231	C-231	C-231	C-231	C-231	C-231	C-231	C-231	C-231
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR	NR
Pais del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjero	OBE Insurance (Europe) Limited	Lloyds Syndicate 1036 (OBE Underwriting Limited)	Munich Reinsurance Company	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Royal & Sun Alliance Insurance Plc	Swiss Reinsurance Company	Transatlantic Reinsurance Company	Allianz Global Corporate & Specialty Se	
Código de identificación reasegurador	NRE14920170133	NRE14920170043	NRE00320170008	NRE14920170032	NRE14920170135	NRE17620170008	NRE06220170054	NRE00320170001	
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR	NR
Pais del reasegurador	GBR: United Kingdom (the)	GBR: United Kingdom (the)	DEU: Germany	GBR: United Kingdom (the)	GBR: United Kingdom (the)	CHE: Switzerland	USA: United States (the)	DEU: Germany	
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo C2	SP	SP	FR	SP	SP	FR	FR	FR	FR
Clasificación de riesgo C1	A	A	A+[Superior]	A	A	A+	A[excellent]	A+[Superior]	
Clasificación de riesgo C2	A+	A+	AA[Verystrong]	A+	A2	AA-	BBB+	AA	
Fecha clasificación C1	2016-01-15	2016-07-22	2016-10-22	2016-07-22	2016-08-17	2016-12-11	2016-10-13	2016-08-06	
Fecha clasificación C2	2016-05-27	2016-09-13	2016-07-21	2016-09-13	2016-09-22	2016-05-12	2016-05-24	2016-12-11	
Siniestros por cobrar reaseguradores extranjeros cedidos	85.6164	510.467	4.0715	117.189	196.386	157.674	61.050	59.875	

*Continuación siguiente página

NOTA A LOS ESTADOS FINANCIEROS

07

Siniestros por cobrar reaseguradores extranjeros cedidos								
Nombre corredor reaseguros extranjero	WILLIS CORREDORES DE REASEGURO LIMITADA	WILLIS CORREDORES DE REASEGURO LIMITADA	WILLIS CORREDORES DE REASEGURO LIMITADA	WILLIS CORREDORES DE REASEGURO LIMITADA	WILLIS CORREDORES DE REASEGURO LIMITADA	RSG CHILE	RSG CHILE	RSG CHILE
Código corredor reaseguros	C-031	C-031	C-031	C-031	C-031	C-229	C-229	C-229
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR
Pais del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjero	Federal Insurance Company	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Ace Property & Casualty Insurance Company	Partner Reinsurance Europe Se	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited
Código de identificación reasegurador	NRE06220170026	NRE14920170064	NRE14920170032	NRE06220170003	NRE08920170008	NRE14920170064	NRE14920170032	NRE14920170133
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR
Pais del reasegurador	DEU: Germany	GBR: United Kingdom (the)	GBR: United Kingdom (the)	USA: United States (the)	IRL: Ireland	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo C2	SP	SP	SP	SP	SP	SP	SP	SP
Clasificación de riesgo C1	A++	A	A	A	A+	A	A	A
Clasificación de riesgo C2	AA	A+	A+	A+	A+	A+	A+	A+
Fecha clasificación C1	2016-07-02	2016-07-22	2016-07-22	2016-07-22	2016-08-04	2016-07-22	2016-07-22	2016-01-15
Fecha clasificación C2	2016-07-01	2016-09-13	2016-09-13	2016-09-13	2016-08-03	2016-09-13	2016-09-13	2016-05-27
Siniestros por cobrar reaseguradores extranjeros cedidos	4.876	176.731	94.898	28.855	20.521	250.896	358.782	340.654

Siniestros por cobrar reaseguradores extranjeros cedidos								
Nombre corredor reaseguros extranjero	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE	JLT RE CHILE LTDA.
Código corredor reaseguros	C-229	C-229	C-229	C-229	C-229	C-229	C-229	C-246
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR
Pais del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjero	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Royal & Sun Alliance Insurance Plc	Allianz Global Corporate & Specialty Se	Odyssey Reinsurance Company	Munich Reinsurance Company	Hannover Rück Se	Mapfre Re Compania De Reaseguros S.A.	OBE Insurance (Europe) Limited
Código de identificación reasegurador	NRE14920170064	NRE14920170135	NRE00320170001	NRE06220170004	NRE00320170008	NRE00320170004	NRE06120170002	NRE14920170133
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR
Pais del reasegurador	GBR: United Kingdom (the)	GBR: United Kingdom (the)	DEU: Germany	USA: United States (the)	DEU: Germany	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo C2	SP	SP	FR	SP	FR	SP	SP	SP
Clasificación de riesgo C1	A	A	A+ (Superior)	A-	A+ (Superior)	A+	A	A
Clasificación de riesgo C2	A+	A2	AA	A (excellent)	AA (Verystrong)	AA-	A (excellent)	A+
Fecha clasificación C1	2016-07-22	2016-08-17	2016-08-06	2016-12-08	2016-10-22	2016-09-25	2016-08-24	2016-01-15
Fecha clasificación C2	2016-09-13	2016-09-22	2016-12-11	2016-05-05	2016-07-21	2016-10-20	2016-10-14	2016-05-27
Siniestros por cobrar reaseguradores extranjeros cedidos	232.813	8.477	93.587	23.398	5.649	82.197	38.252	180.807

Siniestros por cobrar reaseguradores extranjeros cedidos									
Nombre corredor reaseguros extranjero	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	ARTHUR J.GALLAGHER
Código corredor reaseguros	C-246	C-246	C-246	C-246	C-246	C-246	C-246	C-246	C-246
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR	NR
Pais del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjero	Royal & Sun Alliance Insurance Plc	Lloyds Syndicate 1036 (OBE Underwriting Limited)	Partner Reinsurance Europe Se	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Swiss Reinsurance Company	Transatlantic Reinsurance Company	Mitsui Sumitomo Insurance Company (Europe) Limited	
Código de identificación reasegurador	NRE14920170135	NRE14920170043	NRE08920170008	NRE14920170064	NRE14920170032	NRE17620170008	NRE06220170054	NRE14920170132	
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR	
Pais del reasegurador	GBR: United Kingdom (the)	GBR: United Kingdom (the)	IRL: Ireland	GBR: United Kingdom (the)	GBR: United Kingdom (the)	CHE: Switzerland	USA: United States (the)	GBR: United Kingdom (the)	
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	
Código clasificador de riesgo C2	SP	SP	SP	SP	SP	FR	FR	FR	
Clasificación de riesgo C1	A	A	A+	A	A	A+	A [excellent]	A+	
Clasificación de riesgo C2	A2	A+	A+	A+	A+	AA-	BBB+	A+	
Fecha clasificación C1	2016-08-17	2016-07-22	2016-08-04	2016-07-22	2016-07-22	2016-12-11	2016-10-13	2016-03-21	
Fecha clasificación C2	2016-09-22	2016-09-13	2016-08-03	2016-09-13	2016-09-13	2016-05-12	2016-05-24	2016-05-07	
Siniestros por cobrar reaseguradores extranjeros cedidos	67.819	857.939	33.687	121.464	250.322	819.644	67.380	318.450	

Siniestros por cobrar reaseguradores extranjeros cedidos			Reasegurados extranjeros
Nombre corredor reaseguros extranjero	ARTHUR J.GALLAGHER	ARTHUR J.GALLAGHER	
Código corredor reaseguros	C-258	C-258	
Tipo de relación	NR	NR	
Pais del corredor	CHL: Chile	CHL: Chile	
Nombre del reasegurador extranjero	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Royal & Sun Alliance Insurance Plc	
Código de identificación reasegurador	NRE14920170064	NRE14920170135	
Tipo de relación con reasegurador extranjero	NR	NR	
Pais del reasegurador	GBR: United Kingdom (the)	GBR: United Kingdom (the)	
Código clasificador de riesgo C1	AMB	AMB	
Código clasificador de riesgo C2	SP	SP	
Clasificación de riesgo C1	A	A	
Clasificación de riesgo C2	A+	A2	
Fecha clasificación C1	2016-07-22	2016-08-17	
Fecha clasificación C2	2016-09-13	2016-09-22	
Siniestros por cobrar reaseguradores extranjeros cedidos	89.318	29.821	24.503.984

*Continuación siguiente página

NOTA A LOS ESTADOS FINANCIEROS

07

7. RESUMEN SINIESTROS POR COBRAR REASEGURADORES

	TOTAL
Siniestros por cobrar reaseguradores nacionales cedidos	0
Siniestros por cobrar reaseguradores extranjeros cedidos	24.503.984
Total	24.503.984

8. PARTICIPACIÓN DEL REASEGURADOR NACIONAL EN LA RESERVA RIESGOS EN CURSO

No aplica

9. PARTICIPACIÓN DEL REASEGURADOR EXTRANJERO EN LA RESERVA RIESGOS EN CURSO

Participación del reasegurador extranjero en la reserva riesgos en curso									
Nombre corredor reaseguros extranjero	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	OBE REINSURANCE CORPORATION	Lloyds Syndicate 0386 (OBE Underwriting Limited)	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	Lloyds Syndicate 1886 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited	AXA CORPORATE SOLUTIONS ASSURANCE	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	
Código corredor reaseguros	C-258	Obe Reinsurance Corporation	Lloyds Syndicate 0386 (OBE Underwriting Limited)	C-258	Lloyds Syndicate 1886 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited	AXA CORPORATE SOLUTIONS ASSURANCE		
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjero	Munich Reinsurance Company	Obe Reinsurance Corporation	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Obe Insurance (Europe) Limited	AXA CORPORATE SOLUTIONS ASSURANCE	Lloyds Syndicate 0386 (OBE Underwriting Limited)	
Código de identificación reasegurador	NRE00320170008	NRE06220170044	NRE14920170032	NRE14920170032	NRE14920170064	NRE14920170133	R-298	NRE14920170032	
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR	NR
País del reasegurador	DEU: Germany	USA: United States (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo C2	SP	SP	SP	SP	SP	SP	SP	SP	SP
Clasificación de riesgo C1	A	A	A	A	A	A	A	A+	A
Clasificación de riesgo C2	A2	A+	A+	A+	A+	A+	A+	A+	A+
Fecha clasificación C1	2016-08-17	2016-01-15	2016-07-22	2016-07-22	2016-07-22	2016-07-22	2016-07-22	2016-06-16	2016-07-22
Fecha clasificación C2	2016-09-22	2016-05-27	2016-09-13	2016-09-13	2016-09-13	2016-09-13	2016-09-13	2016-09-09	2016-09-13
Saldo participación del reasegurador en la reserva riesgos en curso	3.712.885	1.024.346	204.465	204.465	189.850	2.201.341	474.270	919.474	

*Continuación siguiente página

NOTA A LOS ESTADOS FINANCIEROS

07

Participación del reasegurador extranjero en la reserva riesgos en curso									
Nombre corredor reaseguros extranjero	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	THB CHILE CORREDORES DE REASEGUROS	THB CHILE CORREDORES DE REASEGUROS	THB CHILE CORREDORES DE REASEGUROS	THB CHILE CORREDORES DE REASEGUROS	THB CHILE CORREDORES DE REASEGUROS
Código corredor reaseguros	C-028	C-028	C-028	C-028	C-237	C-237	C-237	C-237	C-237
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjero	OBE Insurance [Europe] Limited	Partner Reinsurance Europe Se	Axa Corporate Solutions Assurance	Lloyds Syndicate 1036 [OBE Underwriting Limited]	Lloyds Syndicate 0386 [OBE Underwriting Limited]	Liberty Mutual Insurance Company	Lloyds Syndicate 1036 [OBE Underwriting Limited]	Swiss Reinsurance Company Ltd	
Código de identificación reasegurador	NRE14920170133	NRE08920170008	NRE14920170010	NRE14920170043	NRE14920170032	NRE06220170032	NRE14920170043	NRE17620170008	
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR	NR
País del reasegurador	GBR: United Kingdom [the]	IRL: Ireland	GBR: United Kingdom [the]	GBR: United Kingdom [the]	GBR: United Kingdom [the]	USA: United States [the]	GBR: United Kingdom [the]	CHE: Switzerland	
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo C2	SP	SP	SP	SP	SP	FR	SP	FR	FR
Clasificación de riesgo C1	A	A+	A+	A	A	A	A	A	A+
Clasificación de riesgo C2	A+	A+	A+	A+	A+	A+	A+	A+	AA-
Fecha clasificación C1	2016-01-15	2016-08-04	2016-06-16	2016-07-22	2016-07-22	2016-09-24	2016-07-22	2016-12-11	
Fecha clasificación C2	2016-05-27	2016-08-03	2016-09-09	2016-09-13	2016-09-13	2016-12-12	2016-09-13	2016-05-12	
Saldo participación del reasegurador en la reserva riesgos en curso	699.741	452.833	851.070	406.489	30.094	9.054	26.506	424.643	

Participación del reasegurador extranjero en la reserva riesgos en curso									
Nombre corredor reaseguros extranjero	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA
Código corredor reaseguros	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	C-022	C-022	C-022	C-022	C-022	C-022
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjero	Lloyds Syndicate 1036 [OBE Underwriting Limited]	Lloyds Syndicate 1886 [OBE Underwriting Limited]	OBE Insurance [Europe] Limited	Lloyds Syndicate 1036 [OBE Underwriting Limited]	Lloyds Syndicate 1886 [OBE Underwriting Limited]	OBE Insurance [Europe] Limited	Swiss Reinsurance Company	Royal & Sun Alliance Insurance Plc	
Código de identificación reasegurador	NRE14920170043	NRE14920170064	NRE14920170133	NRE14920170043	NRE14920170064	NRE14920170133	NRE17620170008	NRE14920170135	
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR	NR
País del reasegurador	GBR: United Kingdom [the]	GBR: United Kingdom [the]	GBR: United Kingdom [the]	GBR: United Kingdom [the]	GBR: United Kingdom [the]	GBR: United Kingdom [the]	USA: United States [the]	GBR: United Kingdom [the]	
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo C2	SP	SP	SP	SP	SP	SP	FR	SP	SP
Clasificación de riesgo C1	A	A	A	A	A	A	A+	A	A
Clasificación de riesgo C2	A+	A+	A+	A+	A+	A+	AA-	A2	A2
Fecha clasificación C1	2016-07-22	2016-07-22	2016-01-15	2016-07-22	2016-07-22	2016-01-15	2016-12-11	2016-08-17	
Fecha clasificación C2	2016-09-13	2016-09-13	2016-05-27	2016-09-13	2016-09-13	2016-05-27	2016-05-12	2016-09-22	
Saldo participación del reasegurador en la reserva riesgos en curso	26.815	94.935	4.022	62.629	762.669	245.437	682.738	200.832	

*Continuación siguiente página

Participación del reasegurador extranjero en la reserva riesgos en curso									
Nombre corredor reaseguros extranjero	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	CONO SUR RE.
Código corredor reaseguros	C-022	C-022	C-022	C-022	C-022	C-022	C-022	C-022	C-231
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjero	Hannover Rück Se	Scor Reinsurance Company	Lloyds Syndicate 0386 [OBE Underwriting Limited]	Partner Reinsurance Europe Se	Liberty Mutual Insurance Company	Munich Reinsurance Company	Transatlantic Reinsurance Company	OBE Insurance [Europe] Limited	
Código de identificación reasegurador	NRE00320170004	NRE06220170046	NRE14920170032	NRE08920170008	NRE06220170032	NRE00320170008	NRE06220170054	NRE14920170133	
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR	NR
País del reasegurador	DEU: Germany	GBR: United Kingdom [the]	GBR: United Kingdom [the]	IRL: Ireland	USA: United States [the]	DEU: Germany	USA: United States [the]	GBR: United Kingdom [the]	
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo C2	SP	SP	SP	SP	FR	FR	FR	FR	SP
Clasificación de riesgo C1	A+	A	A	A+	A	A+ [Superior]	A [excellent]	A	A
Clasificación de riesgo C2	AA-	AA-	A+	A+	A+	AA [Verystrong]	BBB+	A+	A+
Fecha clasificación C1	2016-09-25	2016-09-11	2016-07-22	2016-08-04	2016-09-24	2016-10-22	2016-10-13	2016-01-15	
Fecha clasificación C2	2016-10-20	2016-09-07	2016-09-13	2016-08-03	2016-12-12	2016-07-21	2016-05-24	2016-05-27	
Saldo participación del reasegurador en la reserva riesgos en curso	115.496	98.208	49.688	27.981	38.645	49.473	132.543	689.610	

Participación del reasegurador extranjero en la reserva riesgos en curso									
Nombre corredor reaseguros extranjero	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	WILLIS CORREDORES DE REASEGURO LIMITADA
Código corredor reaseguros	C-231	C-231	C-231	C-231	C-231	C-231	C-231	C-231	C-031
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjero	Lloyds Syndicate 1036 [OBE Underwriting Limited]	Munich Reinsurance Company	Lloyds Syndicate 0386 [OBE Underwriting Limited]	Royal & Sun Alliance Insurance Plc	Swiss Reinsurance Company	Transatlantic Reinsurance Company	Allianz Global Corporate & Specialty Se	Federal Insurance Company	
Código de identificación reasegurador	NRE14920170043	NRE00320170008	NRE14920170032	NRE14920170135	NRE17620170008	NRE06220170054	NRE00320170001	NRE06220170026	
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR	NR
País del reasegurador	GBR: United Kingdom [the]	DEU: Germany	GBR: United Kingdom [the]	GBR: United Kingdom [the]	CHE: Switzerland	USA: United States [the]	DEU: Germany	DEU: Germany	
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo C2	SP	FR	SP	SP	FR	FR	FR	FR	SP
Clasificación de riesgo C1	A	A+ [Superior]	A	A	A+	A [excellent]	A+ [Superior]	A++	A++
Clasificación de riesgo C2	A+	AA [Verystrong]	A+	A2	AA-	BBB+	AA	AA	AA
Fecha clasificación C1	2016-07-22	2016-10-22	2016-07-22	2016-08-17	2016-12-11	2016-10-13	2016-08-06	2016-07-02	
Fecha clasificación C2	2016-09-13	2016-07-21	2016-09-13	2016-09-22	2016-05-12	2016-05-24	2016-12-11	2016-07-01	
Saldo participación del reasegurador en la reserva riesgos en curso	411.163	32.794	94.392	158.182	127.001	49.174	48.227	3.927	

*Continuación siguiente página

NOTA A LOS ESTADOS FINANCIEROS

07

Participación del reasegurador extranjero en la reserva riesgos en curso								
Nombre corredor reaseguros extranjero	WILLIS CORREDORES DE REASEGURO LIMITADA	WILLIS CORREDORES DE REASEGURO LIMITADA	WILLIS CORREDORES DE REASEGURO LIMITADA	WILLIS CORREDORES DE REASEGURO LIMITADA	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE
Código corredor reaseguros	C-031	C-031	C-031	C-031	C-229	C-229	C-229	C-229
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjero	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Ace Property & Casualty Insurance Company	Partner Reinsurance Europe Se	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited	Lloyds Syndicate 1886 (OBE Underwriting Limited)
Código de identificación reasegurador	NRE14920170064	NRE14920170032	NRE06220170003	NRE08920170008	NRE14920170064	NRE14920170032	NRE14920170133	NRE14920170064
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR
País del reasegurador	GBR: United Kingdom (the)	GBR: United Kingdom (the)	USA: United States (the)	IRL: Ireland	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo C2	SP	SP	SP	SP	SP	SP	SP	SP
Clasificación de riesgo C1	A	A	A	A+	A	A	A	A
Clasificación de riesgo C2	A+	A+	A+	A+	A+	A+	A+	A+
Fecha clasificación C1	2016-07-22	2016-07-22	2016-07-22	2016-08-04	2016-07-22	2016-07-22	2016-01-15	2016-07-22
Fecha clasificación C2	2016-09-13	2016-09-13	2016-09-13	2016-08-03	2016-09-13	2016-09-13	2016-05-27	2016-09-13
Saldo participación del reasegurador en la reserva riesgos en curso	142.351	76.437	23.242	16.529	202.088	288.986	274.385	187.523

Participación del reasegurador extranjero en la reserva riesgos en curso								
Nombre corredor reaseguros extranjero	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.
Código corredor reaseguros	C-229	C-229	C-229	C-229	C-229	C-229	C-246	C-246
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjero	Royal & Sun Alliance Insurance Plc	Allianz Global Corporate & Specialty Se	Odyssey Reinsurance Company	Munich Reinsurance Company	Hannover Rück Se	Mapfre Re Compania De Reaseguros S.A.	OBE Insurance (Europe) Limited	Royal & Sun Alliance Insurance Plc
Código de identificación reasegurador	NRE14920170135	NRE00320170001	NRE06220170004	NRE00320170008	NRE00320170004	NRE06120170002	NRE14920170133	NRE14920170135
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR
País del reasegurador	GBR: United Kingdom (the)	DEU: Germany	USA: United States (the)	DEU: Germany	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo C2	SP	FR	SP	FR	SP	SP	SP	SP
Clasificación de riesgo C1	A	A+[Superior]	A-	A+[Superior]	A+	A	A	A
Clasificación de riesgo C2	A2	AA	A[excellent]	AA[Verystrong]	AA-	A[excellent]	A+	A2
Fecha clasificación C1	2016-08-17	2016-08-06	2016-12-08	2016-10-22	2016-09-25	2016-08-24	2016-01-15	2016-08-17
Fecha clasificación C2	2016-09-22	2016-12-11	2016-05-05	2016-07-21	2016-10-20	2016-10-14	2016-05-27	2016-09-22
Saldo participación del reasegurador en la reserva riesgos en curso	6.828	75.381	18.846	4.550	66.207	30.811	145.634	54.626

*Continuación siguiente página

Participación del reasegurador extranjero en la reserva riesgos en curso									
Nombre corredor reaseguros extranjero	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	ARTHUR J.GALLAGHER	ARTHUR J.GALLAGHER	
Código corredor reaseguros	C-246	C-246	C-246	C-246	C-246	C-246	C-246	C-246	C-258
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjero	Lloyds Syndicate 1036 (OBE Underwriting Limited)	Partner Reinsurance Europe Se	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Swiss Reinsurance Company	Transatlantic Reinsurance Company	Mitsui Sumitomo Insurance Company (Europe) Limited	Lloyds Syndicate 1886 (OBE Underwriting Limited)	
Código de identificación reasegurador	NRE14920170043	NRE08920170008	NRE14920170064	NRE14920170032	NRE17620170008	NRE06220170054	NRE14920170132	NRE14920170064	
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR	NR
País del reasegurador	GBR: United Kingdom (the)	IRL: Ireland	GBR: United Kingdom (the)	GBR: United Kingdom (the)	CHE: Switzerland	USA: United States (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	
Código clasificador de riesgo C2	SP	SP	SP	SP	FR	FR	FR	SP	
Clasificación de riesgo C1	A	A+	A	A	A+	A[excellent]	A+	A	
Clasificación de riesgo C2	A+	A+	A+	A+	AA-	BBB+	A+	A+	
Fecha clasificación C1	2016-07-22	2016-08-04	2016-07-22	2016-07-22	2016-12-11	2016-10-13	2016-03-21	2016-07-22	
Fecha clasificación C2	2016-09-13	2016-08-03	2016-09-13	2016-09-13	2016-05-12	2016-05-24	2016-05-07	2016-09-13	
Saldo participación del reasegurador en la reserva riesgos en curso	691.040	27.134	97.835	201.626	660.194	54.272	256.500	71.941	

Participación del reasegurador extranjero en la reserva riesgos en curso		Reaseguradores extranjeros
Nombre corredor reaseguros extranjero	ARTHUR J.GALLAGHER	
Código corredor reaseguros	C-258	
Tipo de relación	NR	
País del corredor	CHL: Chile	
Nombre del reasegurador extranjero	Royal & Sun Alliance Insurance Plc	
Código de identificación reasegurador	NRE14920170135	
Tipo de relación con reasegurador extranjero	NR	
País del reasegurador	GBR: United Kingdom (the)	
Código clasificador de riesgo C1	AMB	
Código clasificador de riesgo C2	SP	
Clasificación de riesgo C1	A	
Clasificación de riesgo C2	A2	
Fecha clasificación C1	2016-08-17	
Fecha clasificación C2	2016-09-22	
Saldo participación del reasegurador en la reserva riesgos en curso	24.020	19.737.093

NOTA A LOS ESTADOS FINANCIEROS

07

9. RESUMEN PARTICIPACIÓN DEL REASEGURADOR EN LA RESERVA RIESGOS EN CURSO

	TOTAL
Participación del reasegurador en la reserva riesgos en curso nacionales	0
Participación del reasegurador en la reserva riesgos en curso extranjeros	19.737.093
Total	19.737.093

18 DEUDORES POR OPERACIONES DE COASEGURO

1. SALDO ADEUDADO POR COASEGURO

Conceptos	Saldos con empresas relacionadas	Saldos con terceros	TOTAL
Primas por cobrar por operaciones de coaseguros.		5.969.934	5.969.934
Siniestros por Cobrar por Operaciones de Coaseguro		568.584	568.584
Siniestros por cobrar por operaciones de coaseguros vencidos		0	0
Siniestros por cobrar por operaciones de coaseguros no vencidos		568.584	568.584
Deterioro		0	0
TOTAL	0	6.538.518	6.538.518
Activos corrientes		6.538.518	6.538.518
Activos no corrientes		0	0

Saldos adeudados por coaseguro cierre año anterior	Saldos con empresas relacionadas	Saldos con terceros	TOTAL
Primas por cobrar por operaciones de coaseguros.		5.816.695	5.816.695
Siniestros por Cobrar por Operaciones de Coaseguro		138.401	138.401
Siniestros por cobrar por operaciones de coaseguros vencidos		0	0
Siniestros por cobrar por operaciones de coaseguros no vencidos		138.401	138.401
Deterioro		0	0
TOTAL	0	5.955.096	5.955.096
Activos corrientes		5.955.096	5.955.096
Activos no corrientes		0	0

2. EVOLUCIÓN DEL DETERIORO POR COASEGURO

Cuadro de evolución del deterioro	Primas por cobrar de coaseguros	Siniestros por cobrar por operaciones de coaseguros	TOTAL DETERIORO
Saldo inicial al 01/01 [-]			0
Disminución y aumento de la provisión por deterioro [-/+]			0
Recupero de cuentas por cobrar de coaseguros (+)			0
Castigo de cuentas por cobrar (+)			0
Variación por efecto de tipo de cambio [-/+]			0
TOTAL (=)	0	0	0

19 PARTICIPACIÓN DEL REASEGURO EN LAS RESERVAS TÉCNICAS

	Directo	Aceptado	Total pasivo por reserva	Participación del reasegurador en la reserva	Deterioro	Total participación del reasegurador en las reservas técnicas
Reservas para seguros generales						
RESERVA DE RIESGO EN CURSO	22.835.810	0	22.835.810	19.737.093	0	19.737.093
RESERVA DE SINIESTROS	26.957.174	0	26.957.174	24.503.984	0	24.503.984
Liquidados y no pagados	379.813		379.813	265.869		265.869
Liquidados y controvertidos por el asegurado	0		0	0		0
En proceso de liquidación	22.956.110		22.956.110	21.212.049		21.212.049
Siniestros reportados	22.956.110		22.956.110	21.212.049		21.212.049
Siniestros detectados y no reportados	0		0	0		0
Ocurridos y no reportados	3.621.251		3.621.251	3.026.066		3.026.066
RESERVA CATASTRÓFICA DE TERREMOTO	338.113	0	338.113	0	0	0
RESERVA DE INSUFICIENCIA DE PRIMAS	381.905	0	381.905	0	0	0
RESERVAS TÉCNICAS	0	0	0	0	0	0
TOTAL	50.513.002	0	50.513.002	44.241.077		44.241.077

NOTA A LOS ESTADOS FINANCIEROS

07

20 INTANGIBLES

1. | GOODWILL

A la fecha de cierre de los presentes Estados Financieros, la Compañía no posee este tipo de operación.

2. | ACTIVOS INTANGIBLES DISTINTOS AL GOODWILL

Corresponde a Licencias Computacionales M\$ 26.768

21 IMPUESTOS POR COBRAR

1. CUENTAS POR COBRAR POR IMPUESTOS

Conceptos	MS
Pagos Provisionales Mensuales	0
PPM por pérdidas acumuladas Artículo N°31 inciso 3	0
Crédito por gastos por capacitación	1.351
Crédito por adquisición de activos fijos	0
Impuesto renta por pagar (1)	0
Otros	1.351
TOTAL	

(1) En el caso que el impuesto renta por pagar sea menor a los créditos asociados.

2. ACTIVOS POR IMPUESTO DIFERIDOS

2.1) EFECTO DE IMPUESTOS DIFERIDOS EN PATRIMONIO

Concepto	Activos	Pasivos	Neto
Inversiones financieras con efecto en patrimonio			
Coberturas			
Otros			
TOTAL CARGO/(ABONO) EN PATRIMONIO	0	0	0

NOTA A LOS ESTADOS FINANCIEROS

07

2.2) EFECTO DE IMPUESTOS DIFERIDOS EN RESULTADO

Conceptos	Activos	Pasivos	Neto
Deterioro Cuentas Incobrables			
Deterioro Deudores por Reaseguro			
Deterioro Instrumentos de Renta Fija			
Deterioro Mutuos Hipotecarios			
Deterioro Bienes Raíces			
Deterioro Intangibles			
Deterioro Contratos Leasing			
Deterioro Préstamos Otorgados			
Valorización Acciones			
Valorización Fondos de Inversión			
Valorización Fondos Mutuos			
Valorización Inversión Extranjera			
Valorización Operaciones de Cobertura de Riesgo Financiero			
Valorización Pactos			
Prov. Remuneraciones			
Prov. Gratificaciones			
Prov. DEF			
Provisión de Vacaciones			
Prov. Indemnización Años de Servicio			
Gastos Anticipados			
Gastos Activados			
Pérdidas Tributarias	2.749.724		2.749.724
Bonos			
Otros	0	0	0
TOTALES	2.749.724	0	2.749.724

Adicionalmente; considerar lo establecido en NIC 12.82.

22 OTROS ACTIVOS

1. CUENTAS POR COBRAR INTERMEDIARIOS

	Saldos con empresas relacionadas	Saldos con terceros
Cuentas por cobrar intermediarios (+)		
Cuentas por cobrar asesores previsionales		
Corredores		
Otros		
Otras cuentas por cobrar de seguros. (+)		
Deterioro (-)		
TOTAL	0	0
Activos corrientes (corto plazo)		
Activos no corrientes (largo plazo)		

23 PASIVOS FINANCIEROS

1. PASIVOS FINANCIEROS A VALOR RAZONABLE CON CAMBIOS EN RESULTADO

Conceptos	Pasivo a valor razonable M\$	Valor libro del pasivo	Efecto en resultado	Efecto en OCI [1]
Valores representativos de deuda				
Derivados				
Derivados inversión				
Derivados implícitos				
Deudas por contratos de Inversión				
Otros				
TOTAL	0	0	0	0

[1] Efecto en OCI (Other Comprehensive Income), se debe informar el impacto que tendría si el efecto fuera a patrimonio.

2. PASIVOS FINANCIEROS A COSTO AMORTIZADO

2.1) DEUDAS CON ENTIDADES FINANCIERAS

Nombre Banco o Institución Financiera	Fecha de Otorgamiento	SALDO INSOLUTO		CORTO PLAZO			LARGO PLAZO			Total
		Monto M\$	Moneda	Tasa de Interés %	Último Vencimiento	Monto M\$	Tasa de Interés %	Monto M\$	Último Vencimiento	
Banco A										
Banco B										
Banco C										
TOTAL		0	0	0	0	0	0	0	0	0

2.2) OTROS PASIVOS FINANCIEROS A COSTO AMORTIZADO

No Aplica.

2.3) IMPAGOS Y OTROS INCUMPLIMIENTOS

No Aplica.

Si durante el período se hubieran producido incumplimientos de las condiciones del acuerdo de préstamos, distintas de las descritas anteriormente, y que autoricen al prestamista a reclamar el correspondiente pago, la entidad incluirá la misma información requerida anteriormente a menos que, a la fecha de prestación o antes, los incumplimientos se hubieran corregido o las condiciones del préstamo se hubieran renegotiado.

NOTA A LOS ESTADOS FINANCIEROS

07

24 PASIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA [Ver NIIF5]

Pasivos mantenidos para la venta	Valor Pasivo	RECONOCIMIENTO EN RESULTADO (1)	
		Utilidad	Pérdida
Pasivo 1			
Pasivo 2			
TOTAL	0	0	0

(1) Si es un hecho posterior.

25 RESERVAS TÉCNICAS

1. RESERVAS PARA SEGUROS GENERALES

1.1) RESERVA DE RIESGO EN CURSO

Conceptos	M\$
Saldo Inicial	13.515.006
Reserva por venta nueva	21.470.239
Liberación de reserva	-12.149.435
Liberación de reserva stock (1)	-12.149.435
Liberación de reserva venta nueva	
Otros	
TOTAL RESERVA RIESGO EN CURSO	22.835.810

(1) Corresponde a la liberación de la reserva proveniente del ejercicio anterior.

1.2) RESERVA DE SINIESTROS

RESERVA DE SINIESTROS	Saldo Inicial	Incremento	Disminuciones	Ajuste por diferencia de cambio	Otros	Variación reserva de siniestros	Saldo Final
Liquidados y no pagados		379.813		0	0	379.813	379.813
Liquidados y controvertidos por el asegurado				0	0	0	0
En proceso de liquidación	15.381.345	18.230.330	10.655.565	0	0	7.574.765	22.956.110
Ocurridos y no reportados	3.535.936	85.315		0	0	85.315	3.621.251
TOTAL	18.917.281	18.695.458	10.655.565	0	0	8.039.893	26.957.174

1.3) OTRAS RESERVAS TÉCNICAS

0

La Compañía no tiene Otras Reservas Técnicas al cierre de los Estados Financieros al 31 de diciembre de 2017.

NOTA A LOS ESTADOS FINANCIEROS

1.5) SOAP

No aplica

NOTA A LOS ESTADOS FINANCIEROS

07

26 DEUDAS POR OPERACIONES

1. DEUDAS POR OPERACIONES POR REASEGUROS EXTRANJEROS

Deudas por operaciones reaseguro extranjeros									
Nombre corredor reaseguro extranjero	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	OBE REINSURANCE CORPORATION	Lloyds Syndicate 0386 (OBE Underwriting Limited)	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	Lloyds Syndicate 1886 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited	AXA CORPORATE SOLUTIONS ASSURANCE	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	
Código corredor reaseguros	C-258	Obe Reinsurance Corporation	Lloyds Syndicate 0386 (OBE Underwriting Limited)	C-258	Lloyds Syndicate 1886 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited	AXA CORPORATE SOLUTIONS ASSURANCE		
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR	NR
País	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador extranjero	Munich Reinsurance Company	Obe Reinsurance Corporation	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Obe Insurance (Europe) Limited	AXA CORPORATE SOLUTIONS ASSURANCE	Lloyds Syndicate 0386 (OBE Underwriting Limited)	
Código de indentificación reasegurador	NRE00320170008	NRE06220170044	NRE14920170032	NRE14920170032	NRE14920170064	NRE14920170133	R-298	NRE14920170032	
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR	NR
País de origen	DEU: Germany	USA: United States (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos									
1. Saldos sin retención	2.788.948	745.886	148.883	148.883	138.241	1.602.925	345.344	669.522	
Meses anteriores									
mes j - 3									
mes j - 2									
mes j - 1									
mes j									
mes j + 1		325.010						129.350	
mes j + 2	1.105.325				138.241		125.320	235.645	
mes j + 3	1.200.350	420.876	148.883	148.883		602.560			
Meses posteriores	483.273					1.000.365	220.024	304.527	
2. Fondos retenidos									
Total (1+2)	2.788.948	745.886	148.883	148.883	138.241	1.602.925	345.344	669.522	

Deudas por operaciones reaseguro extranjeros									
Nombre corredor reaseguro extranjero	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	THB CHILE CORREDORES DE REASEGUROS	THB CHILE CORREDORES DE REASEGUROS	THB CHILE CORREDORES DE REASEGUROS	THB CHILE CORREDORES DE REASEGUROS	
Código corredor reaseguros			C-028	C-028	C-028	C-237	C-237	C-237	C-237
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR	NR
País	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador extranjero	OBE Insurance (Europe) Limited	Partner Reinsurance Europe Se	Axa Corporate Solutions Assurance	Lloyds Syndicate 1036 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Liberty Mutual Insurance Company	Lloyds Syndicate 1036 (OBE Underwriting Limited)	Swiss Reinsurance Company Ltd	
Código de indentificación reasegurador	NRE14920170133	NRE08920170008	NRE14920170010	NRE14920170043	NRE14920170032	NRE06220170032	NRE14920170043	NRE17620170008	
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	IRL: Ireland	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	USA: United States (the)	GBR: United Kingdom (the)	CHE: Switzerland	
Vencimiento de saldos									
1. Saldos sin retención	509.522	329.734	619.713	295.988	21.913	6.593	19.300	309.207	
Meses anteriores									
mes j - 3									
mes j - 2									
mes j - 1									
mes j									
mes j + 1	290.635		103.658	83.456					
mes j + 2		85.365				6.593		124.365	
mes j + 3	218.887		236.458		21.913		19.300		
Meses posteriores		244.369	279.597	212.532				184.842	
2. Fondos retenidos									
Total (1+2)	509.522	329.734	619.713	295.988	21.913	6.593	19.300	309.207	

*Continuación siguiente página

*Continuación siguiente página

NOTA A LOS ESTADOS FINANCIEROS

07

Deudas por operaciones reaseguro extranjeros								
Nombre corredor reaseguros extranjero	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA
Código corredor reaseguros	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	C-022	C-022	C-022	C-022	C-022
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR
País	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador extranjero	Lloyds Syndicate 1036 (OBE Underwriting Limited)	Lloyds Syndicate 1886 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited	Lloyds Syndicate 1036 (OBE Underwriting Limited)	Lloyds Syndicate 1886 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited	Swiss Reinsurance Company	Royal & Sun Alliance Insurance Plc
Código de identificación reasegurador	NRE14920170043	NRE14920170064	NRE14920170133	NRE14920170043	NRE14920170064	NRE14920170133	NRE17620170008	NRE14920170135
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	USA: United States (the)	GBR: United Kingdom (the)
Vencimiento de saldos								
1. Saldos sin retención	19.525	69.128	2.929	45.604	555.343	178.717	497.141	146.238
Meses anteriores								
mes j - 3								
mes j - 2								
mes j - 1								
mes j								
mes j + 1								
mes j + 2		32.564		12.465		110.256	132.465	83.564
mes j + 3					238.657			
Meses posteriores	19.525	36.564	2.929	33.139	316.686	68.461	364.676	62.674
2. Fondos retenidos								
Total (1+2)	19.525	69.128	2.929	45.604	555.343	178.717	497.141	146.238

Deudas por operaciones reaseguro extranjeros								
Nombre corredor reaseguros extranjero	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	CONO SUR RE.
Código corredor reaseguros	C-022	C-022	C-022	C-022	C-022	C-022	C-022	C-231
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR
País	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador extranjero	Hannover Rück Se	Scor Reinsurance Company	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Partner Reinsurance Europe Se	Liberty Mutual Insurance Company	Munich Reinsurance Company	Transatlantic Reinsurance Company	OBE Insurance (Europe) Limited
Código de identificación reasegurador	NRE00320170004	NRE06220170046	NRE14920170032	NRE08920170008	NRE06220170032	NRE00320170008	NRE06220170054	NRE14920170133
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR
País de origen	DEU: Germany	GBR: United Kingdom (the)	GBR: United Kingdom (the)	IRL: Ireland	USA: United States (the)	DEU: Germany	USA: United States (the)	GBR: United Kingdom (the)
Vencimiento de saldos								
1. Saldos sin retención	84.099	71.511	36.180	20.374	28.139	36.024	96.512	443.768
Meses anteriores								
mes j - 3								
mes j - 2								
mes j - 1								
mes j								
mes j + 1	42.356							
mes j + 2						36.024		125.645
mes j + 3	23.564				28.139		96.512	262.277
Meses posteriores	18.179	71.511	36.180	20.374				50.846
2. Fondos retenidos								
Total (1+2)	84.099	71.511	36.180	20.374	28.139	36.024	96.512	443.768

*Continuación siguiente página

*Continuación siguiente página

NOTA A LOS ESTADOS FINANCIEROS

07

Deudas por operaciones reaseguro extranjeros								
Nombre corredor reaseguro extranjero	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	WILLIS CORREDORES DE REASEGURO LIMITADA
Código corredor reaseguros	C-231	C-231	C-231	C-231	C-231	C-231	C-231	C-031
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR
País	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador extranjero	Lloyds Syndicate 1036 (OBE Underwriting Limited)	Munich Reinsurance Company	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Royal & Sun Alliance Insurance Plc	Swiss Reinsurance Company	Transatlantic Reinsurance Company	Allianz Global Corporate & Specialty Se	Federal Insurance Company
Código de identificación reasegurador	NRE14920170043	NRE00320170008	NRE14920170032	NRE14920170135	NRE17620170008	NRE06220170054	NRE00320170001	NRE06220170026
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	DEU: Germany	GBR: United Kingdom (the)	GBR: United Kingdom (the)	CHE: Switzerland	USA: United States (the)	DEU: Germany	DEU: Germany
Vencimiento de saldos								
1. Saldos sin retención	299.392	23.879	68.732	115.181	92.477	35.806	35.117	2.860
Meses anteriores								
mes j - 3								
mes j - 2								
mes j - 1								
mes j								
mes j + 1								
mes j + 2	89.652		18.659					
mes j + 3	35.612	23.879		115.181		35.806		
Meses posteriores	174.128		50.073		92.477		35.117	2.860
2. Fondos retenidos								
Total (1+2)	299.392	23.879	68.732	115.181	92.477	35.806	35.117	2.860

Deudas por operaciones reaseguro extranjeros								
Nombre corredor reaseguro extranjero	WILLIS CORREDORES DE REASEGURO LIMITADA	WILLIS CORREDORES DE REASEGURO LIMITADA	WILLIS CORREDORES DE REASEGURO LIMITADA	WILLIS CORREDORES DE REASEGURO LIMITADA	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE
Código corredor reaseguros	C-031	C-031	C-031	C-031	C-229	C-229	C-229	C-229
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR
País	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador extranjero	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Ace Property & Casualty Insurance Company	Partner Reinsurance Europe Se	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited	Lloyds Syndicate 1886 (OBE Underwriting Limited)
Código de identificación reasegurador	NRE14920170064	NRE14920170032	NRE06220170003	NRE08920170008	NRE14920170064	NRE14920170032	NRE14920170133	NRE14920170064
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	USA: United States (the)	IRL: Ireland	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos								
1. Saldos sin retención	103.654	28.658	16.924	12.036	147.152	210.427	199.795	136.54
Meses anteriores								
mes j - 3								
mes j - 2								
mes j - 1								
mes j								
mes j + 1							56.687	
mes j + 2		25.657		12.036	112.052	89.874	46.896	65.985
mes j + 3	103.654		16.924		35.100	27.568	24.658	70.561
Meses posteriores		3.001				92.985	71.554	
2. Fondos retenidos								
Total (1+2)	103.654	28.658	16.924	12.036	147.152	210.427	199.795	136.546

*Continuación siguiente página

*Continuación siguiente página

NOTA A LOS ESTADOS FINANCIEROS

07

Deudas por operaciones reaseguro extranjeros								
Nombre corredor reaseguro extranjero	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.
Código corredor reaseguros	C-229	C-229	C-229	C-229	C-229	C-229	C-246	C-246
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR
País	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador extranjero	Royal & Sun Alliance Insurance Plc	Allianz Global Corporate & Specialty Se	Odyssey Reinsurance Company	Munich Reinsurance Company	Hannover Rück Se	Mapfre Re Compania De Reaseguros S.A.	OBE Insurance (Europe) Limited	Royal & Sun Alliance Insurance Plc
Código de indentificación reasegurador	NRE14920170135	NRE00320170001	NRE0622017004	NRE00320170008	NRE00320170004	NRE06120170002	NRE14920170133	NRE14920170135
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	DEU: Germany	USA: United States (the)	DEU: Germany	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos								
1. Saldos sin retención	4.972	54.890	13.723	3.313	48.209	22.435	106.045	39.776
Meses anteriores								
mes j - 3								
mes j - 2								
mes j - 1								
mes j								
mes j + 1								
mes j + 2		32.568			12.564		20.650	
mes j + 3	4.972	22.322	13.723	3.313	35.645	22.435	85.395	
Meses posteriores								39.776
2. Fondos retenidos								
Total [1+2]	4.972	54.890	13.723	3.313	48.209	22.435	106.045	39.776

Deudas por operaciones reaseguro extranjeros								
Nombre corredor reaseguro extranjero	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	ARTHUR J.GALLAGHER	ARTHUR J.GALLAGHER
Código corredor reaseguros	C-246	C-246	C-246	C-246	C-246	C-246	C-246	C-258
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR
País	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador extranjero	Lloyds Syndicate 1036 (OBE Underwriting Limited)	Partner Reinsurance Europe Se	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Swiss Reinsurance Company	Transatlantic Reinsurance Company	Mitsui Sumitomo Insurance Company (Europe) Limited	Lloyds Syndicate 1886 (OBE Underwriting Limited)
Código de indentificación reasegurador	NRE14920170043	NRE08920170008	NRE14920170064	NRE14920170032	NRE17620170008	NRE06220170054	NRE14920170132	NRE14920170064
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	IRL: Ireland	GBR: United Kingdom (the)	GBR: United Kingdom (the)	CHE: Switzerland	USA: United States (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos								
1. Saldos sin retención	503.186	19.758	71.239	146.815	480.726	39.519	186.773	52.385
Meses anteriores								
mes j - 3								
mes j - 2								
mes j - 1								
mes j								
mes j + 1					193.152		32.564	
mes j + 2	124.564		24.653	124.650	132.564	24.698	52.356	
mes j + 3	65.460	19.758	46.586		89.652	14.821	101.853	52.385
Meses posteriores	313.162			22.165	65.358			
2. Fondos retenidos								
Total [1+2]	503.186	19.758	71.239	146.815	480.726	39.519	186.773	52.385

*Continuación siguiente página

*Continuación siguiente página

NOTA A LOS ESTADOS FINANCIEROS

07

Deudas por operaciones reaseguro extranjeros		Reaseguradores extranjeros
Nombre corredor reaseguro extranjero	ARTHUR J.GALLAGHER	
Código corredor reaseguros	C-258	
Tipo de relación	NR	
País	CHL: Chile	
Nombre reasegurador extranjero	Royal & Sun Alliance Insurance Plc	
Código de indentificación reasegurador	NRE14920120135	
Tipo de relación con reasegurador extranjero	NR	
País de origen	GBR: United Kingdom (the)	
Vencimiento de saldos		
1. Saldos sin retención	17.490	14.371.724
Meses anteriores		
mes j - 3		0
mes j - 2		0
mes j - 1		0
mes j		0
mes j + 1		1.256.868
mes j + 2		3.363.915
mes j + 3	17.490	4.757.012
Meses posteriores		4.993.929
2. Fondos retenidos		
		0
Total [1+2]	17.490	14.371.724

2. DEUDAS POR OPERACIONES DE REASEGURO

Deudas por operaciones de reaseguro	Reaseguradores extranjeros
Deudas por operaciones de reaseguro en moneda nacional	2.245.592
Deudas por operaciones de reaseguro en moneda extranjera	12.126.132
Deudas por operaciones reaseguro	14.371.724
Deudas por operaciones reaseguro (fila para validar)	14.371.724
Total [1+2] [Número] <Nacional>	0
Total [1+2] [Número] <Extranjero>	14.371.724

3. DEUDAS POR OPERACIONES DE COASEGURO

Deudas por operaciones coaseguro	Saldos con empresas relacionadas	Saldos con terceros	Total saldos
Primas por pagar por operaciones de coaseguro	2.245.592	1.761.195	1.761.195
Siniestros por pagar por operaciones de coaseguro	12.126.132		0
Deudas por operaciones por coaseguro (Fila para validar fórmula adicional, deben ser iguales)	14.371.724	1.761.195	1.761.195
Deudas por operaciones por coaseguro	14.371.724	1.761.195	1.761.195
Pasivos corrientes deudas por operaciones de coaseguro	0	1.761.195	1.761.195
Pasivos no corrientes deudas por operaciones de coaseguro	14.371.724		0

4. INGRESOS ANTICIPADOS POR OPERACIONES DE ASEGUROS

Total 1.329.021

NOTA A LOS ESTADOS FINANCIEROS

07

27 PROVISIONES

Conceptos	Provisiones	Provisión adicional efectuada en el periodo	Incrementos en provisiones existentes	Importes usados durante el periodo	Importes no utilizados durante el periodo	Otros
Bono	276.695		221.454	178.536		
Auditorías Externas	26.302	12.500	20.461	19.802		
Asesorías Externas	31.767	18.765	112.388	140.455		
Administración	127.710	146.522	32.180	35.125		
Servicios Outsourcing	0		337.337			
Marketing	0	535.239				
TOTAL	462.474	713.026	723.820	373.918	0	0

	No corriente	Corriente	Total
Bono		319.613	319.613
Auditorías Externas		39.461	39.461
Asesorías Externas		22.465	22.465
Administración		271.287	271.287
Servicios Outsourcing		337.337	337.337
Marketing		535.239	535.239
TOTAL	0	1.525.402	1.525.402

En las provisiones de gastos se incluyen bono al personal los cuales fueron acordados y establecidos previamente. Además se consideran los gastos asociados a las asesorías por auditoría, clasificación de riesgo y asesorías técnicas, servicios necesarios en el control y cumplimiento de la Cía. Gastos de Administración General, provision de gasto a efectuar durante el presente año.

28 OTROS PASIVOS

1) CUENTAS POR PAGAR POR IMPUESTOS CORRIENTES

IVA por pagar	225.798
Impuesto renta (1)	0
Impuesto de terceros	15.913
Impuesto de reaseguro	205.248
Otros pasivos por impuestos corrientes	4.985
TOTAL	451.944

(1) En el caso que el impuesto renta por pagar sea mayor a los créditos asociados.

NOTA A LOS ESTADOS FINANCIEROS

07

3. DEUDAS CON INTERMEDIARIOS

Deudas con intermediarios	Saldos con empresas relacionadas	Saldos con terceros	Total
Asesores previsionales	0	0	0
Corredores	0	0	0
Otras deudas con intermediarios	0	869.142	869.142
Otras deudas por seguro	0	0	0
TOTAL	0	869.142	869.142
Pasivos corrientes (Corto Plazo)	0	869.142	869.142
Pasivos no corrientes (Largo Plazo)	0	0	0

La deuda con los corredores corresponde a la provisión de comisiones por devengar producto de la emisión del mes de diciembre 2017.

4. DEUDAS CON EL PERSONAL

Concepto	Total
Indemnizaciones y otros	0
Remuneraciones por pagar	21.336
Deudas Previsionales	0
Provisión Vacaciones	71.232
Otras	0
TOTAL	92.568

5. OTROS PASIVOS NO FINANCIEROS

Concepto	Total
AFP	8.877
Salud	4.853
Caja de Compensación	301
Proveedores	148.329
Otros	148.329
SALDO FINAL	162.360

29 PATRIMONIO

1. CAPITAL PAGADO

QBE CHILE SEGUROS GENERALES S.A., y en conformidad a lo establecido en el artículo 129 de La Ley 18.046, en relación al artículo 9º, e inciso segundo del artículo 10º de la Ley N° 18.045, por medio de la presente vengo en informar a Ud. como hecho esencial de la sociedad antes indicada, lo siguiente:

1. Que en la Junta Extraordinaria de Accionistas celebrada con fecha 01 de Diciembre de 2014, los accionistas de la Compañía acordaron, entre otras cosas, lo siguiente:
 - i) Aumentar el capital social de CLP\$ 7.675.461.594., dividido en 34.272 acciones nominativas, de una misma serie, sin valor nominal, e íntegramente suscritas y pagadas, a la cantidad de \$ 13.596.660.717., dividido en 60.711 acciones nominativas, de una misma serie, sin valor nominal, mediante la emisión de 26.439 acciones de pago representativas de la cantidad de CLP \$ 5.921.199.123., las que deberán ser emitidas y colocadas en una sola oportunidad o por parcialidades, al precio mínimo de CLP \$ 223.957. pesos, cada una, para ser suscritas y pagadas dentro de un plazo máximo de 3 años contados desde el día 01 de Diciembre de 2014.
 - ii) Facultar a al Directorio para emitir y colocar total o parcialmente las acciones representativas del aumento de capital, en la oportunidad, términos y condiciones que éste estime convenientes.
2. De acuerdo a lo pactado en la sesión realizada con fecha 16 de Diciembre de 2015, el Directorio acordó efectuar una tercera emisión parcial de acciones de pago de la Compañía con cargo al aumento de capital antes referido. Como consecuencia de lo anterior, se emitieron y colocaron un total de 6.322 acciones las cuales fueron ofrecidas a los accionistas de acuerdo a los términos y condiciones prescritos por el Directorio para estos efectos. Según da cuenta el respectivo contrato de suscripción firmado con fecha 24 de Diciembre de 2015, la accionista QBE LATIN AMERICA INSURANCE HOLDINGS S.L. suscribió y pagó la totalidad de las acciones en comento.
3. El precio de colocación de las acciones emitidas fue de CLP \$ 223.957., y en consecuencia, el monto pagado por QBE LATIN AMERICA INSURANCE HOLDINGS S.L. para la adquisición de dichas acciones fue de CLP \$ 1.415.856.154.
4. Durante el año 2016 no se han efectuado aumentos de capital. En hecho esencial el día 13 de diciembre de 2016 se informa lo siguiente: El Grupo QBE , actual controlador y propietario por medio de sus vehiculos de inversion QBE Emerging Markets Holding PTY Limited y QBE Latin Americas Insurance Holding PTY del 100% de las acciones en que se divide el capital social de la Compañía, por una parte y las sociedades Asesorias e Inversiones Kwan SPA y SMT SPA, por la otra, han acordado la venta por parte de los primeros a los segundos de la totalidad de su participación accionaria en la Compañía, operación que se espera perfeccionar en los próximos meses y que en todo caso, se encuentra sujeta a la aprobación previa por parte de la Superintendencia de los antecedentes requeridos para tales efectos conforme a la ley. En directorio celebrado el 31 de marzo de 2017 se ha realizado la cuarta colocación parcial de las acciones representativas del aumento de capital acordado por los accionistas de la sociedad en la junta Extraordinaria de accionista celebrada el 01 de diciembre de 2014, de acuerdo al siguiente detalle: El Directorio acordó colocar y emitir 2.153 acciones representativas de un 8,14% del aumento de capital en comento, las cuales son de idénticas características a las ya existentes.

2. DISTRIBUCIÓN DE DIVIDENDOS

Al 31 de diciembre de 2017 no hay distribución de Dividendos.

3. OTRAS RESERVAS PATRIMONIALES

No aplica

NOTA A LOS ESTADOS FINANCIEROS

07

30 PRIMA CEDIDA

1. PRIMA CEDIDA REASEGURADORES NACIONALES

Prima cedida reaseguradores extranjeros	Reaseguradores nacionales	
Nombre corredor reaseguros nacional		
Código corredor reaseguros		
Tipo de relación		
País del corredor		
Nombre reasegurador nacional		
Rut reasegurador		
Tipo de relación con reasegurador nacional		
País del reasegurador		
Prima cedida reasegurado nacional	0	0
Costo de reaseguro nacional no proporcional	0	0
Reaseguro nacional	0	0
Clasificación de riesgo [sinopsis]		
Código clasificador de riesgo 1 reasegurador nacional		
Código clasificador de riesgo 2 reasegurador nacional		
Clasificación de riesgo 1 reasegurador nacional		
Clasificación de riesgo 2 reasegurador nacional		
Fecha clasificación 1 reasegurador nacional ["yyyy-mm-dd"]		
Fecha clasificación 2 reasegurador nacional ["yyyy-mm-dd"]		

2. PRIMA CEDIDA REASEGURADORES EXTRANJEROS

Prima cedida reaseguradores extranjeros									
Nombre corredor reaseguros extranjero	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	OBE REINSURANCE CORPORATION	Lloyds Syndicate 0386 (OBE Underwriting Limited)	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.
Código corredor reaseguros	C-258	Obe Reinsurance Corporation	Lloyds Syndicate 0386 (OBE Underwriting Limited)	C-258	C-258	C-258	C-258	C-258	C-258
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador extranjero	Munich Reinsurance Company	Obe Reinsurance Corporation	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Munich Reinsurance Company	Swiss Reinsurance Company	Everest Reinsurance (Bermuda), Ltd.	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)
Código de identificación reasegurador	NRE00320170008	NRE06220170044	NRE14920170032	NRE00320170008	NRE17620170008	NRE02120170012	NRE14920170032	NRE14920170032	NRE14920170032
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR	NR
País de origen	DEU: Germany	USA: United States (the)	GBR: United Kingdom (the)	DEU: Germany	USA: United States (the)	BMU: Bermuda	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Prima cedida reasegurador extranjero	6.100.573	1.631.559	325.668	0	0	0	0	0	0
Costo de reaseguro no proporcional reaseguradores extranjeros		697.458		375.306	62.550	187.653	18.765		186.759
Reaseguro extranjero	6.100.573	2.329.017	325.668	375.306	62.550	187.653	18.765		186.759
Código clasificador de riesgo 1 reasegurador extranjero	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo 2 reasegurador extranjero	SP	SP	SP	FR	SP	SP	SP	SP	SP
Clasificación de riesgo 1 reasegurador extranjero	A	A	A	A+(Superior)	A	A	A	A	A
Clasificación de riesgo 2 reasegurador extranjero	A2	A+	A+	AA(Verystrong)	A+	A+	A+	A+	A+
Fecha clasificación 1 reasegurador extranjero	2016-08-17	2016-01-15	2016-07-22	2016-10-22	2016-07-22	2016-07-22	2016-07-22	2016-07-22	2016-07-22
Fecha clasificación 2 reasegurador extranjero	2016-09-22	2016-05-27	2016-09-13	2016-07-21	2016-09-13	2016-09-13	2016-09-13	2016-09-13	2016-09-13

*Continuación siguiente página

NOTA A LOS ESTADOS FINANCIEROS

07

Prima cedida reaseguradores extranjeros								
Nombre corredor reaseguros extranjero	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	ARTHUR J. GALLAGHER CHILE CORREDORES DE REASEGUROS S.A.	Lloyds Syndicate 1886 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited	AXA CORPORATE SOLUTIONS ASSURANCE	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA
Código corredor reaseguros	C-258	C-258	C-258	Lloyds Syndicate 1886 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited	AXA CORPORATE SOLUTIONS ASSURANCE		
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador extranjero	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Obe Insurance (Europe) Limited	AXA CORPORATE SOLUTIONS ASSURANCE	Lloyds Syndicate 0386 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited
Código de identificación reasegurador	NRE14920170032	NRE14920170032	NRE14920170032	NRE14920170064	NRE14920170133	R-298	NRE14920170032	NRE14920170133
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Prima cedida reasegurador extranjero	0	0	325.668	302.390	3.506.253	755.409	1.464.520	1.114.533
Costo de reaseguro no proporcional reaseguradores extranjeros	44.680	375.306						
Reaseguro extranjero	44.680	375.306	325.668	302.390	3.506.253	755.409	1.464.520	1.114.533
Código clasificador de riesgo 1 reasegurador extranjero	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo 2 reasegurador extranjero	SP	SP	SP	SP	SP	SP	SP	SP
Clasificación de riesgo 1 reasegurador extranjero	A	A	A	A	A	A+	A	A
Clasificación de riesgo 2 reasegurador extranjero	A2	A+	A+	A+	A+	A+	A+	A+
Fecha clasificación 1 reasegurador extranjero	2016-07-22	2016-07-22	2016-07-22	2016-07-22	2016-07-22	2016-06-16	2016-07-22	2016-01-15
Fecha clasificación 2 reasegurador extranjero	2016-09-13	2016-09-13	2016-09-13	2016-09-13	2016-09-13	2016-09-09	2016-09-13	2016-05-27

*Continuación siguiente página

GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	GUY CARPENTER & COMPANY CORREDORES DE REASEGUROS LIMITADA	THB CHILE CORREDORES DE REASEGUROS	THB CHILE CORREDORES DE REASEGUROS	THB CHILE CORREDORES DE REASEGUROS	THB CHILE CORREDORES DE REASEGUROS
C-028	C-028	C-028	C-028	C-028	C-237	C-237	C-237	C-237
NR	NR	NR	NR	NR	NR	NR	NR	NR
CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Ace American Insurance Company	Hannover Rück Se	Partner Reinsurance Europe Se	Axa Corporate Solutions Assurance	Lloyds Syndicate 1036 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Ace Property & Casualty Insurance Company	Liberty Mutual Insurance Company	Lloyds Syndicate 1036 (OBE Underwriting Limited)
NRE06220170001	NRE00320170004	NRE08920170008	NRE14920170010	NRE14920170043	NRE14920170032	NRE06220170003	NRE06220170032	NRE14920170043
NR	NR	NR	NR	NR	NR	NR	NR	NR
USA: United States (the)	DEU: Germany	IRL: Ireland	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	USA: United States (the)	GBR: United Kingdom (the)
-11.573	-540	721.264	1.355.567	647.448	47.933	-24.661	14.422	42.218
-11.573	-540	721.264	1.355.567	647.448	47.933	-24.661	14.422	42.218
AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
SP	SP	SP	SP	SP	SP	SP	FR	SP
A++	A+	A+	A+	A	A	A++	A	A
AA+	AA+	A+	A+	A+	A+	AA+	A+	A+
2016-07-02	2016-09-25	2016-08-04	2016-06-16	2016-07-22	2016-07-22	2016-07-02	2016-09-24	2016-07-22
2016-07-01	2016-10-20	2016-08-03	2016-09-09	2016-09-13	2016-09-13	2016-07-01	2016-12-12	2016-09-13

*Continuación siguiente página

NOTA A LOS ESTADOS FINANCIEROS

07

Prima cedida reaseguradores extranjeros								
Nombre corredor reaseguros extranjero	THB CHILE CORREDORES DE REASEGUROS	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA
Código corredor reaseguros	C-237	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	HOWDEN INSURANCE, LLC	C-022	C-022	C-022
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR
Pais del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador extranjero	Swiss Reinsurance Company Ltd	Lloyds Syndicate 1036 (OBE Underwriting Limited)	Ace Property & Casualty Insurance Company	Lloyds Syndicate 1886 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited	Lloyds Syndicate 1036 (OBE Underwriting Limited)	Lloyds Syndicate 1886 (OBE Underwriting Limited)	OBE Insurance (Europe) Limited
Código de identificación reasegurador	NRE17620170008	NRE14920170043	NRE06220170003	NRE14920170064	NRE14920170133	NRE14920170043	NRE14920170064	NRE14920170133
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR
Pais de origen	CHE: Switzerland	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Prima cedida reasegurador extranjero	676.363	42.710	-49.004	151.211	6.406	99.754	1.214.763	390.927
Costo de reaseguro no proporcional reaseguradores extranjeros								
Reaseguro extranjero	676.363	42.710	-49.004	151.211	6.406	99.754	1.214.763	390.927
Código clasificador de riesgo 1 reasegurador extranjero	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo 2 reasegurador extranjero	FR	SP	SP	SP	SP	SP	SP	SP
Clasificación de riesgo 1 reasegurador extranjero	A+	A	A++	A	A	A	A	A
Clasificación de riesgo 2 reasegurador extranjero	AA+	A+	AA+	A+	A+	A+	A+	A+
Fecha clasificación 1 reasegurador extranjero ["yyyy-mm-dd"]	2016-12-11	2016-07-22	2016-07-02	2016-07-22	2016-01-15	2016-07-22	2016-07-22	2016-01-15
Fecha clasificación 2 reasegurador extranjero ["yyyy-mm-dd"]	2016-05-12	2016-09-13	2016-07-01	2016-09-13	2016-05-27	2016-09-13	2016-09-13	2016-05-27

AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA	AON BENFIELD CORREDORES DE RESEGURO LIMITADA
C-022	C-022	C-022	C-022	C-022	C-022	C-022	C-022	C-022
NR	NR	NR	NR	NR	NR	NR	NR	NR
CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Ace Property & Casualty Insurance Company	Swiss Reinsurance Company	Royal & Sun Alliance Insurance Plc	Federal Insurance Company	Hannover Rück Se	Scor Reinsurance Company	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Partner Reinsurance Europe Se	Liberty Mutual Insurance Company
NRE06220170003	NRE17620170008	NRE14920170135	NRE06220170026	NRE00320170004	NRE06220170046	NRE14920170032	NRE08920170008	NRE06220170032
NR	NR	NR	NR	NR	NR	NR	NR	NR
USA: United States (the)	USA: United States (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	DEU: Germany	GBR: United Kingdom (the)	GBR: United Kingdom (the)	IRL: Ireland	USA: United States (the)
-46.401	1.087.452	319.882	-4.730	183.959	156.424	79.141	44.567	61.552
-46.401	1.087.452	319.882	-4.730	183.959	156.424	79.141	44.567	61.552
AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
SP	FR	SP	SP	SP	SP	SP	SP	FR
A++	A+	A	A++	A+	A	A	A+	A
AA+	AA-	A2	AA	AA-	AA-	A+	A+	A+
2016-07-02	2016-12-11	2016-08-17	2016-07-02	2016-09-25	2016-09-11	2016-07-22	2016-08-04	2016-09-24
2016-07-01	2016-05-12	2016-09-22	2016-07-01	2016-10-20	2016-09-07	2016-09-13	2016-08-03	2016-12-12

*Continuación siguiente página

*Continuación siguiente página

NOTA A LOS ESTADOS FINANCIEROS

07

Prima cedida reaseguradores extranjeros								
Nombre corredor reaseguradores extranjeros	ADN BENFIELD CORREDORES DE RESEGURO LIMITADA	ADN BENFIELD CORREDORES DE RESEGURO LIMITADA	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	CONO SUR RE.
Código corredor reaseguros	C-022	C-022	C-231	C-231	C-231	C-231	C-231	C-231
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador extranjero	Munich Reinsurance Company	Transatlantic Reinsurance Company	OBE Insurance (Europe) Limited	Lloyds Syndicate 1036 (OBE Underwriting Limited)	Ace Property & Casualty Insurance Company	Munich Reinsurance Company	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Royal & Sun Alliance Insurance Plc
Código de identificación reasegurador	NRE00320170008	NRE06220170054	NRE14920170133	NRE14920170043	NRE06220170003	NRE00320170008	NRE14920170032	NRE14920170135
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR
País de origen	DEU: Germany	USA: United States (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	USA: United States (the)	DEU: Germany	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Prima cedida reasegurador extranjero	78.800	211.112	1.098.397	654.892	-5.366	52.234	150.345	251.949
Costo de reaseguro no proporcional reaseguradores extranjeros								
Reaseguro extranjero	78.800	211.112	1.098.397	654.892	-5.366	52.234	150.345	251.949
Código clasificador de riesgo 1 reasegurador extranjero	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo 2 reasegurador extranjero	FR	FR	SP	SP	SP	FR	SP	SP
Clasificación de riesgo 1 reasegurador extranjero	A+ [Superior]	A [excellent]	A	A	A++	A+ [Superior]	A	A
Clasificación de riesgo 2 reasegurador extranjero	AA [Verystrong]	BBB+	A+	A+	AA+	AA [Verystrong]	A+	A2
Fecha clasificación 1 reasegurador extranjero ["yyyy-mm-dd"]	2016-10-22	2016-10-13	2016-01-15	2016-07-22	2016-07-02	2016-10-22	2016-07-22	2016-08-17
Fecha clasificación 2 reasegurador extranjero ["yyyy-mm-dd"]	2016-07-21	2016-05-24	2016-05-27	2016-09-13	2016-07-01	2016-07-21	2016-09-13	2016-09-22

*Continuación siguiente página

CONO SUR RE.	CONO SUR RE.	CONO SUR RE.	WILLIS CORREDORES DE REASEGURO LIMITADA	WILLIS CORREDORES DE REASEGURO LIMITADA	WILLIS CORREDORES DE REASEGURO LIMITADA	WILLIS CORREDORES DE REASEGURO LIMITADA	WILLIS CORREDORES DE REASEGURO LIMITADA	WILLIS CORREDORES DE REASEGURO LIMITADA	RSG CHILE
C-231	C-231	C-231	C-031	C-031	C-031	C-031	C-031	C-031	C-229
NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Swiss Reinsurance Company	Transatlantic Reinsurance Company	Allianz Global Corporate & Specialty Se	Federal Insurance Company	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Lloyds Syndicate 0386 (OBE Underwriting Limited)	Ace Property & Casualty Insurance Company	Partner Reinsurance Europe Se	Lloyds Syndicate 1886 (OBE Underwriting Limited)	
NRE17620170008	NRE06220170054	NRE00320170001	NRE06220170026	NRE14920170064	NRE14920170032	NRE06220170003	NRE08920170008	NRE14920170064	
NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
CHE: Switzerland	USA: United States (the)	DEU: Germany	DEU: Germany	GBR: United Kingdom (the)	GBR: United Kingdom (the)	USA: United States (the)	IRL: Ireland	GBR: United Kingdom (the)	
202.285	78.323	76.815	6.255	226.733	121.747	37.019	26.327	321.882	
202.285	78.323	76.815	6.255	226.733	121.747	37.019	26.327	321.882	
AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
FR	FR	FR	SP	SP	SP	SP	SP	SP	SP
A+	A [excellent]	A+ [Superior]	A++	A	A	A	A+	A	A
AA-	BBB+	AA	AA	A+	A+	A+	A+	A+	A+
2016-12-11	2016-10-13	2016-08-06	2016-07-02	2016-07-22	2016-07-22	2016-07-22	2016-08-04	2016-07-22	
2016-05-12	2016-05-24	2016-12-11	2016-07-01	2016-09-13	2016-09-13	2016-09-13	2016-08-03	2016-09-13	

*Continuación siguiente página

NOTA A LOS ESTADOS FINANCIEROS

07

Prima cedida reaseguradores extranjeros [sinopsis]								
Nombre corredor reaseguros extranjero	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE
Código corredor reaseguros	C-229	C-229	C-229	C-229	C-229	C-229	C-229	C-229
Tipo de relación	NR	NR	NR	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador extranjero	Lloyds Syndicate 0386 [OBE Underwriting Limited]	Partner Reinsurance Europe Se	OBE Insurance [Europe] Limited	Lloyds Syndicate 1886 [OBE Underwriting Limited]	Royal & Sun Alliance Insurance Plc	Allianz Global Corporate & Specialty Se	Odyssey Reinsurance Company	Munich Reinsurance Company
Código de identificación reasegurador	NRE14920170032	NRE08920170008	NRE14920170133	NRE14920170064	NRE14920170135	NRE00320170001	NRE0622017004	NRE00320170008
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	IRL: Ireland	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	DEU: Germany	USA: United States (the)	DEU: Germany
Prima cedida reasegurador extranjero	460.291	-44.487	437.034	298.682	10.875	120.066	30.018	7.247
Costo de reaseguro no proporcional reaseguradores extranjeros								
Reaseguro extranjero	460.291	-44.487	437.034	298.682	10.875	120.066	30.018	7.247
Código clasificador de riesgo 1 reasegurador extranjero	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
Código clasificador de riesgo 2 reasegurador extranjero	SP	SP	SP	SP	SP	FR	SP	FR
Clasificación de riesgo 1 reasegurador extranjero	A	A+	A	A	A	A+[Superior]	A-	A+[Superior]
Clasificación de riesgo 2 reasegurador extranjero	A+	A+	A+	A+	A2	AA	A[excellent]	AA[Verystrong]
Fecha clasificación 1 reasegurador extranjero ["yyyy-mm-dd"]	2016-07-22	2016-08-04	2016-01-15	2016-07-22	2016-08-17	2016-08-06	2016-12-08	2016-10-22
Fecha clasificación 2 reasegurador extranjero ["yyyy-mm-dd"]	2016-09-13	2016-08-03	2016-05-27	2016-09-13	2016-09-22	2016-12-11	2016-05-05	2016-07-21

RSG CHILE	RSG CHILE	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.	JLT RE CHILE LTDA.
C-229	C-229	C-246	C-246	C-246	C-246	C-246	C-246	C-246	C-246
NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Hannover Rück Se	Mapfre Re Compania De Reaseguros S.A.	OBE Insurance (Europe) Limited	Royal & Sun Alliance Insurance Plc	Lloyds Syndicate 1036 [OBE Underwriting Limited]	Partner Reinsurance Europe Se	Lloyds Syndicate 1886 [OBE Underwriting Limited]	Lloyds Syndicate 0386 [OBE Underwriting Limited]	Swiss Reinsurance Company	
NRE00320170004	NRE06120170002	NRE14920170133	NRE14920170135	NRE14920170043	NRE08920170008	NRE14920170064	NRE14920170032	NRE17620170008	
NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	IRL: Ireland	GBR: United Kingdom (the)	GBR: United Kingdom (the)	CHE: Switzerland	
105.453	49.075	231.963	87.007	1.100.674	43.218	155.829	321.145	1.051.544	
105.453	49.075	231.963	87.007	1.100.674	43.218	155.829	321.145	1.051.544	
AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB	AMB
SP	SP	SP	SP	SP	SP	SP	SP	SP	FR
A+	A	A	A	A	A+	A	A	A+	
AA-	A[excellent]	A+	A2	A+	A+	A+	A+	AA-	
2016-09-25	2016-08-24	2016-01-15	2016-08-17	2016-07-22	2016-08-04	2016-07-22	2016-07-22	2016-12-11	
2016-10-20	2016-10-14	2016-05-27	2016-09-22	2016-09-13	2016-08-03	2016-09-13	2016-09-13	2016-05-12	

*Continuación siguiente página

*Continuación siguiente página

NOTA A LOS ESTADOS FINANCIEROS

07

				Reaseguradores extranjeros
JLT RE CHILE LTDA.	ARTHUR J.GALLAGHER	ARTHUR J.GALLAGHER	ARTHUR J.GALLAGHER	
C-246	C-246	C-258	C-258	
NR	NR	NR	NR	
CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	
Transatlantic Reinsurance Company	Mitsui Sumitomo Insurance Company (Europe) Limited	Lloyds Syndicate 1886 (OBE Underwriting Limited)	Royal & Sun Alliance Insurance Plc	
NRE06220170054	NRE14920170132	NRE14920170064	NRE14920170135	
NR	NR	NR	NR	
USA: United States (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	
86.444	408.549	114.588	38.258	31.436.849
				1.948.477
86.444	408.549	114.588	38.258	33.385.326
AMB	AMB	AMB	AMB	
FR	FR	SP	SP	
A(excellent)	A+	A	A	
BBB+	A+	A+	A2	
2016-10-13	2016-03-21	2016-07-22	2016-08-17	
2016-05-24	2016-05-07	2016-09-13	2016-09-22	

3. REASEGURADORES Y CORREDORES DE REASEGUROS VIGENTES

Reaseguradores y corredores de reaseguros vigentes	Prima cedida	Costo de reaseguro no proporcional	Total reaseguro
Reaseguro nacional	0	0	
Reaseguro extranjero	31.436.849	1.948.477	33.385.326
Reaseguradores y corredores de reaseguros vigentes	31.436.849	1.948.477	33.385.326

*Continuación siguiente página

NOTA A LOS ESTADOS FINANCIEROS

07

31 VARIACIÓN DE RESERVAS TÉCNICAS

Concepto	Directo	Cedido	Aceptado	TOTAL
Reserva riesgo en curso	9.320.804	-11.301.470	0	-1.980.666
Reserva matemáticas			0	0
Reserva valor fondo			0	0
Reserva catastrófica de terremoto	-1.134.722		0	-1.134.722
Reserva de insuficiencia de primas	-324.159		0	-324.159
Otras reservas técnicas			0	0
TOTAL VARIACIÓN RESERVAS TÉCNICAS	7.861.923	-11.301.470	0	-3.439.547

32 COSTO DE SINIESTROS

1. COSTOS DE SINIESTROS

Siniestros Directos: Se debe revelar el monto total de siniestros devengados durante el período proveniente de la cobertura directa otorgada por la Compañía. Corresponde a la suma de los siniestros pagados directos, los siniestros por pagar directos y menos los siniestros por pagar del período anterior directa. Además, se debe rebajar aquella parte directa de la cuenta 6.25.14.00 Recuperos. **Siniestros Cedidos:** se debe mostrar el monto total de siniestros devengados durante el período de cargo del reasegurador. Corresponde a la suma de los siniestros pagados cedidos, los siniestros por pagar cedidos y menos los siniestros por pagar del período anterior cedido. Además, se debe rebajar aquella parte cedida de la cuenta 6.25.14.00 Recuperos. **Siniestros Aceptados:** Se debe mostrar el monto total de siniestros devengados durante el período proveniente de la cobertura aceptada por la Compañía. Corresponde a la suma de los siniestros pagados aceptados, los siniestros por pagar aceptados y menos los siniestros por pagar del período anterior aceptado. Además se debe rebajar aquella parte aceptada de la cuenta 6.25.14.00 Recuperos.

Concepto	M\$
Siniestros Directo	21.138.330
Siniestros pagados directos (+)	13.100.427
Siniestros por pagar directos (+)	26.955.184
Siniestros por pagar directos período anterior (-)	-18.917.281
Siniestros Cedidos	19.010.899
Siniestros pagados cedidos (+)	8.279.726
Siniestros por pagar cedidos (+)	24.502.986
Siniestros por pagar cedidos período anterior (-)	-13.771.813
Siniestros Aceptados	0
Siniestros pagados aceptados (+)	0
Siniestros por pagar aceptados (+)	0
Siniestros por pagar aceptados período anterior (-)	0
TOTAL COSTO DE SINIESTROS	2.127.431

33 COSTOS DE ADMINISTRACIÓN

Concepto	
Remuneraciones	1.833.060
Gastos Asociados al canal de distribución	0
De Servicios Auditoría	51.597
De Mantención	3.051
De Materiales	111.364
De Publicidad	871.979
De Asesorías	617.878
De Depreciaciones	87.030
De Operaciones outsourcing	508.139
De Viajes y Traslados	32.004
De Gastos Generales	587.748
TOTAL	4.703.850

34 DETERIORO DE SEGUROS

Concepto	
Primas por cobrar a asegurados	-60.379
Primas por cobrar reaseguro aceptado	
Primas por cobrar por operaciones de coaseguro	
Siniestros por cobrar a reaseguradores	39.735
Siniestros por cobrar por operaciones de coaseguro	
Deterioro activo por reaseguro	
Participación de reaseguro en Reservas Técnicas	
Otros deterioros de seguros	
DETERIORO DE SEGUROS	-20.644

NOTA A LOS ESTADOS FINANCIEROS

07

35 RESULTADO DE INVERSIONES

1. RESULTADOS DE INVERSIONES

Resultado de inversiones	Inversiones a costo amortizado	Inversiones a valor razonable	Total
Total resultado neto inversiones realizadas	0	73.815	73.815
Total inversiones realizadas inmobiliarias	0	0	0
Resultado en venta de propiedades de uso propio			0
Resultado en venta de bienes entregados en leasing			0
Resultado en venta de propiedades de inversión			0
Otros			0
Total inversiones realizadas financieras	0	73.815	73.815
Resultado en venta instrumentos financieros		73.815	73.815
Otros			0
Resultado neto inversiones no realizadas	0	-1.075	-1.075
Total inversiones no realizada inmobiliaria	0	0	0
Variaciones en el valor de mercado respecto del valor costo corregido			0
Otros			0
Total inversiones no realizadas financieras	0	-1.075	-1.075
Ajuste de mercado de la cartera		-1.075	-1.075
Otros			0
Total resultado neto inversiones devengadas	0	26.438	26.438
Total inversiones devengadas inmobiliarias	0	0	0
Intereses por bienes entregados en leasing			0
Otros			0
Total inversiones devengadas financieras	0	49.135	49.135
Intereses		49.135	49.135
Dividendos			0
Otros			0
Total depreciación	0	0	0
Depreciación de propiedades de uso propio			0
Depreciación de propiedades de inversión			0
Otros			0
Total gastos de gestión	0	22.697	22.697
Propiedades de inversión			0
Gastos asociados a la gestión de la cartera de inversiones		22.697	22.697
Otros			0
Resultado inversiones por seguros con cuenta única de inversiones	0	0	0
Total deterioro de Inversiones			0
Propiedades de inversión			0
Bienes entregados en leasing			0
Propiedades de uso propio			0
Inversiones financieras			0
Deterioro préstamos resultado de inversiones			0
Otros			0
TOTAL RESULTADO DE INVERSIONES	0	99.178	99.178

2. CUADRO RESUMEN

Concepto	Resultado de inversiones	Monto inversiones
Inversiones nacionales	99.178	1.340.861
Renta Fija	98.269	1.299.348
Estatales	64.629	899.433
Bancarios	33.640	399.915
Corporativo		
Securitizados		
Mutuos hipotecarios endosables		
Otros renta fija		
Renta variable nacional	909	41.513
Acciones		
Fondos de inversión		
Fondos mutuos	909	41.513
Otra renta variable nacional		
Bienes Raices	0	0
Bienes raíces de uso propio		
Propiedad de inversión	0	0
Bienes raíces en leasing		
Bienes raíces de inversión		
Inversiones en el extranjero	0	0
Renta fija		
Acciones		
Fondos mutuos o de inversión		
Otros extranjeros		
Derivados		
Otras inversiones		
TOTAL	99.178.000	1.340.861.000

36 OTROS INGRESOS

Conceptos	Monto M\$
Intereses por Primas	0
Otros Ingresos	166.260
TOTAL OTROS INGRESOS	166.260

NOTA A LOS ESTADOS FINANCIEROS

07

37 OTROS EGRESOS

Conceptos	M\$
Aporte Bomberos	0
Descuentos comerciales	0
Gastos Bancarios	12.040
TOTAL OTROS EGRESOS	12.040

38 DIFERENCIA DE CAMBIO Y UNIDADES REAJUSTABLES

1. DIFERENCIA DE CAMBIO

Conceptos	Cargos	Abonos	Total diferencia
Diferencia de cambio por activos	445	-348.861	-349.306
Diferencia de cambio por activos financieros a valor razonable			0
Diferencia de cambio por activos financieros a costo amortizado			0
Préstamos			0
Diferencia de cambio por inversiones seguros cuenta única de inversión (CUI)			0
Diferencia de cambio por inversiones Inmobiliarias			0
Diferencia de cambio por cuentas por cobrar asegurados	445		-445
Diferencia de cambio por deudores por operaciones de reaseguro			0
Diferencia de cambio por deudores por operaciones de coaseguro			0
Diferencia de cambio por participación del reaseguro en las reservas técnicas			0
Diferencia de cambio por otros activos		-348.861	-348.861
Pasivos	-29.117	124.850	153.967
Pasivos financieros			0
Reservas técnicas	0	124.850	124.850
Reserva Rentas Vitalicias			0
Reserva Riesgo en Curso			0
Reserva Matemática			0
Reserva Valor del Fondo			0
Reserva Rentas Privadas			0
Reserva Siniestros			0
Reserva Seguro Invalidez y Supervivencia			0
Reserva Catastrófica de Terremoto			0
Reserva Insuficiencia de Prima			0
Otras Reservas Técnicas		124.850	124.850
Deudas con asegurados	-24.857		24.857
Deudas por operaciones reaseguro	-4.260		4.260
Deudas por operaciones por coaseguro			0
Otros pasivos			0
Patrimonio	-28.672	-224.011	-195.339

NOTA A LOS ESTADOS FINANCIEROS

07

2. UTILIDAD (PÉRDIDA) POR UNIDADES REAJUSTABLES

Conceptos	Cargos	Abonos	Total diferencia
Activos	0	437.102	437.102
Activos financieros a valor razonable			0
Activos financieros a costo amortizado			0
Préstamos			0
Inversiones seguros cuenta única de inversión (CUI)			0
Inversiones Inmobiliarias			0
Cuentas por cobrar asegurados		398.393	398.393
Deudores por operaciones de reaseguro		38.709	38.709
Deudores por operaciones de coaseguro			0
Participación del reaseguro en las reservas técnicas			0
Otros activos			0
Pasivos	-37.154	-54.422	-17.268
Pasivos financieros			0
Reservas técnicas	0	-54.422	-54.422
Reserva Rentas Vitalicias			0
Reserva Riesgo en Curso			0
Reserva Matemática			0
Reserva Valor del Fondo			0
Reserva Rentas Privadas			0
Reserva Siniestros			0
Reserva Seguro Invalidez y Supervivencia			0
Reserva Catastrófica de Terremoto			0
Reserva Insuficiencia de Prima			0
Otras Reservas Técnicas		-54.422	-54.422
Deudas con asegurados			0
Deudas por operaciones reaseguro	-181.868		181.868
Deudas por operaciones por coaseguro			0
Otros pasivos	144.714		-144.714
			0
Patrimonio	-37.154	382.680	419.834

39 UTILIDAD (PERDIDA) POR OPERACIONES DISCONTINUAS (VER NIIF 5)

La Compañía no realiza este tipo de operaciones.

NOTA A LOS ESTADOS FINANCIEROS

07

40 IMPUESTO A LA RENTA

1. RESULTADO POR IMPUESTOS

Conceptos	Monto M\$
Gastos por impuesta a la renta:	
Impuesto año corriente	4.985
Abono (cargo) por impuestos diferidos:	350.280
Originación y reverso de diferencias temporarias	350.280
Cambio en diferencias temporales no reconocidas	
Beneficio fiscal ejercicios anteriores	
Reconocimientos de pérdidas tributarias no reconocidas previamente	
Subtotales	-345.295
Impuesto por gastos rechazados Artículo N°21	
PPM por Pérdidas	
Acumuladas Artículo N°31 inciso 3	
Otros (1)	
CARGO (ABONO) NETO A RESULTADOS POR IMPUESTO A LA RENTA	-345.295

2. RECONCILIACIÓN DE LA TASA DE IMPUESTO EFECTIVA

Conceptos	Tasa de impuesto	Monto M\$
Utilidad antes de impuesto	0,2700	107.541
Diferencias permanentes		
Agregados o deducciones		
Impuesto único (gastos rechazados)	0,3500	4.985
Gastos no deducibles (gastos financieros y no tributarios)		
Incentivos de impuestos no reconocidos en el estado de resultados		
Otros	0,2700	-457.821
TASA EFECTIVA Y GASTO POR IMPUESTO A LA RENTA		-345.295

41 ESTADO DE FLUJOS DE EFECTIVO

Información a revelar sobre otros ingresos o egresos del estado de flujo de efectivo

No aplica.

Detalle saldo otros ingresos (egresos) de las actividades de operación, inversión y financiamiento

No aplica.

NOTA A LOS ESTADOS FINANCIEROS

07

42 CONTINGENCIAS Y COMPROMISOS

1. TIPO DE CONTINGENCIA O COMPROMISO

Tipo de Contingencia o Compromiso	Acreedor del Compromiso	ACTIVOS COMPROMETIDOS		Saldo Pendiente de Pago a la Fecha de Cierre de los EEFF M\$	Fecha Liberación Compromiso	Monto Liberación del Compromiso M\$	Observaciones
		Tipo	Valor Contable M\$				
Acciones Legales							
Juicios							
Activos en Garantía							
Pasivo Indirecto							
Otras							

2. SANCIONES

No aplica

43 HECHOS POSTERIORES

Información y fecha sobre autorización para publicar estados financieros

Estados financieros al 31 de diciembre de 2017 autorizado en junta de accionistas del 28 de febrero de 2017.

Fecha y descripción del hecho que puede afectar los estados financieros

Entre el 01 de enero de 2018 y el 01 de marzo de 2018 no existen hechos posteriores que afecten a la Compañía.

Combinación de negocio con fecha posterior a la fecha de cierre

No aplica.

NOTA A LOS ESTADOS FINANCIEROS

07

44 MONEDA EXTRANJERA

1. POSICION DE ACTIVOS Y PASIVOS EN MONEDA EXTRANJERA

Activos	Moneda US\$	EUR	Otras monedas	Consolidado (M\$)
Inversiones en moneda extranjera	3.649.473			3.649.473
Instrumentos Renta Fija				
Instrumentos de Renta Variable				
Otras Inversiones	3.649.473			3.649.473
Deudores por primas en moneda extranjera	8.514.843	55.553		8.570.396
Deudores por primas asegurados en moneda extranjera	8.506.877	55.553		8.562.430
Deudores por primas reaseguradores en moneda extranjera				
Coaseguradores	7.966			7.966
Participación del reaseguro en la reserva técnica	26.988.166	25.870		27.014.036
Deudores por siniestros en moneda extranjera	405.326			405.326
Otros deudores en moneda extranjera				
Otros activos en moneda extranjera				
Activos en moneda extranjera	39.557.808	81.423		39.639.231

Pasivos	Moneda US\$	Moneda EUR	Otras monedas	Consolidado (M\$)
Reservas en moneda extranjera	26.517.476	25.870		26.543.346
Reservas de primas en moneda extranjera	12.126.132			12.126.132
Reserva matematica en moneda extranjera				
Siniestros por pagar en moneda extranjera	14.053.231	25.870		14.079.101
Otras reservas en moneda extranjera	338.113			338.113
Primas por pagar en moneda extranjera	12.980.879			12.980.879
Primas por pagar asegurados en moneda extranjera				
Primas por pagar reaseguradores en moneda extranjera	12.916.094			12.916.094
Primas por pagar coaseguro en moneda extranjera	64.785			64.785
Deudas con instituciones financieras en moneda extranjera		43.376		43.376
Otros pasivos en moneda extranjera	875.188			875.188
TOTAL PASIVOS:	40.373.543	69.246		40.442.789
POSICION NETA	-815.735	12.177		-803.558

POSICION NETA (MONEDA ORIGEN)	-1.326.937,77	16.474,32		-1.310.463
--------------------------------------	----------------------	------------------	--	-------------------

TIPOS DE CAMBIOS DE CIERRE A LA FECHA DE INFORMACION	Moneda US\$	Moneda EUR	Otras monedas	Consolidado (M\$)
	614,7500	739,1500		1.353,9000

2. MOVIMIENTO DE DIVISAS POR CONCEPTO DE REASEGUROS

Conceptos	MONEDA PESO CHILENO		
	Entradas	Salidas	Movimiento Neto
Primas	260.274	0	260.274
Siniestros	2.236.880	0	2.236.880
Otros		-14.364.746	-14.364.746
MOVIMIENTO NETO	1.976.606	-14.364.746	-12.388.140

3. MARGEN DE CONTRIBUCION DE LAS OPERACIONES DE SEGUROS EN MONEDA EXTRANJERA

Conceptos	Moneda US\$	Moneda EUR	Consolidado (M\$)
Prima directa	17.049.911	63.142	17.113.053
Prima cedida	18.268.322	63.142	18.331.464
Prima aceptada			
Ajuste reserva técnica	-2.301.218		-2.301.218
Total ingreso de explotación	-3.519.629		-3.519.629
Costo de intermediación	-312.790	-6.231	-319.021
Costos de siniestros	1.768.458		1.768.458
Costo de administración			
Total costo de explotación	1.455.668	-6.231	1.449.437
Productos de inversiones			
Otros ingresos y egresos			
Utilidad (perdida) por unidades reajustables			
RESULTADO ANTES DE IMPUESTO	-4.975.297	6.231	-4.969.066

NOTA A LOS ESTADOS FINANCIEROS

07

4. POSICION EN ACTIVOS Y PASIVOS EN UNIDADES REAJUSTABLES

Activos	UF	Moneda US\$	Consolidado (M\$)
Inversiones	0	0	0
Instrumentos renta fija	0	0	0
Instrumentos de renta variable	0	0	0
Otras inversiones	0	0	0
Deudores por primas	11.358.804	1.223.007	12.581.811
Asegurados	10.503.114	1.222.897	11.726.011
Reaseguradores	0	0	0
Coaseguradores	855.690	110	855.800
Participación del reaseguro en la reserva técnica	11.759.155	2.494.272	14.253.427
Deudores por siniestros	6.698.871	522.066	7.220.937
Otros deudores	0	0	0
Otros activos	0	0	0
TOTAL ACTIVOS:	29.816.830	4.239.345	34.056.175

Pasivos	UF	Moneda US\$	Consolidado (M\$)
Reservas	31.157.006	3.556.596	34.713.602
Reservas de primas	8.878.605	1.805.203	10.683.808
Reserva matemática	0	0	0
Reserva de siniestros	22.278.401	1.751.393	24.029.794
Otras reservas (Sólo Mutuales)	0	0	0
Primas por pagar	3.938.647	-80.796	3.857.851
Asegurados	0	0	0
Reaseguradores	2.244.179	-82.138	2.162.041
Coaseguros	1.694.468	1.342	1.695.810
Deudas con inst. financieras	0	0	0
Otros pasivos	2.249.822	132.218	2.382.040
TOTAL PASIVOS:	37.345.475	3.608.018	40.953.493
POSICION NETA	-7.528.645	631.327	-6.897.318

POSICION NETA (UNIDAD)	-280.939,08	1.026.965,43	746.026
-------------------------------	-------------	--------------	---------

VALOR DE LA UNIDAD AL CIERRE A LA	26.798,14	614,75	
--	-----------	--------	--

FECHA DE INFORMACION

5. MARGEN DE CONTRIBUCION DE LAS OPERACIONES DE SEGUROS EN UNIDADES REAJUSTABLES

Conceptos	UF	UD	Consolidado
Prima directa	14.555.738	2.994.812	17.550.550
Prima cedida	10.100.369	2.845.304	12.945.673
Prima aceptada	0	0	0
Ajuste reserva técnica	1.835.672	163.461	1.999.133
Total ingreso de explotación	6.291.041	312.969	6.604.010
Costo de intermediación	-618.819	-125.500	-744.319
Costo de siniestros	63.996	151.870	215.866
Costo de administración	0	0	0
Total costo de explotación	-554.823	26.370	-528.453
Producto de inversiones	0	0	0
Otros ingresos y egresos	0	0	0
Utilidad (pérdida) por unidades reajustables	0	0	0
RESULTADO ANTES DE IMPUESTO	6.845.864	286.599	7.132.463

NOTA A LOS ESTADOS FINANCIEROS

07

45 CUADRO DE VENTAS POR REGIONES [Seguros generales]

REGION	INCENDIO	PÉRDIDA BENEFICIOS	TERREMOTO	VEHÍCULOS	TRANSPORTES	ROBO	CASCOS	OTROS	TOTAL
I	14.135	27.178	118.665	0	0	0	0	195.064	355.042
II	106.928	265.692	622.990	0	0	0	0	196.676	1.192.286
III	45.676	149.736	262.464	0	0	0	0	83.072	540.948
IV	6.023	6.138	56.529	0	0	0	0	3.529	72.219
V	86.513	132.338	423.962	0	0	0	0	637.191	1.280.004
VI	39.301	69.636	159.640	0	80.022	0	0	40.076	388.675
VII	34.977	88.208	194.394	0	80.665	0	0	49.488	447.732
VIII	68.588	170.132	211.874	0	0	0	0	362.370	812.964
IX	13.870	11.330	37.512	0	0	0	0	14.999	77.711
X	89.322	111.858	295.584	0	0	0	0	47.499	544.263
XI	360	0	120	0	0	0	0	4.066	4.546
XII	19.083	25.160	29.489	0	0	0	0	73.224	146.956
XIV	0	0	0	0	0	0	0	3.892	3.892
XV	21.417	292	76.238	0	0	0	0	9.318	107.265
METROP.	2.927.233	4.644.141	12.763.874	0	193.990	36.818	18.752	8.988.756	29.573.564
TOTAL	3.473.426	5.701.839	15.253.335	0	354.677	36.818	18.752	10.709.220	35.548.067

46 MARGEN DE SOLVENCIA

1. PRIMAS Y FACTOR DE REASEGURO

	Incendio	Vehículos	Otros	GRANDES RIESGOS	
				Incendio	Otros
PRIMA pi	8.559.748	0	9.965.322	0	0
PRIMA DIRECTA pi	8.559.748	0	9.965.322	0	0
6.31.11.10 pi	8.559.748	0	9.965.322	0	0
6.31.11.10 dic i-1*IPC1	4.405.036	0	5.874.340	0	0
6.31.11.10 pi-1*IPC2	4.405.036	0	5.874.340	0	0
PRIMA ACEPTADA pi	0	0	0	0	0
6.31.11.20 pi					
6.31.11.20 dic i-1*IPC1					
6.31.11.20 pi-1*IPC2					
FACTOR DE REASEGURO pi					
COSTO DE SINIESTROS pi	875.803	0	1.335.817	0	0
6.31.13.00 pi	875.803	0	1.335.817	0	0
6.31.13.00 dic i-1*IPC1	3.594.952	0	3.176.340	0	0
6.31.13.00 pi-1*IPC2	3.594.952	0	3.176.340	0	0
COSTO DE SIN. DIRECTO pi	13.444.486	0	7.803.474	0	0
6.31.13.10 pi	13.444.486	0	7.803.474	0	0
6.31.13.10 dic i-1*IPC1	13.105.352	0	5.560.896	0	0
6.31.13.10 pi-1*IPC2	13.105.352	0	5.560.896	0	0
COSTO DE SIN. ACEPTADO pi	0	0	0	0	0
6.31.13.30 pi					
6.31.13.30 dic i-1*IPC1					
6.31.13.30 pi-1*IPC2					

NOTA A LOS ESTADOS FINANCIEROS

07

2. | SINIESTROS ÚLTIMOS TRES AÑOS

	Incendio	Vehículos	Otros	GRANDES RIESGOS	
				Incendio	Otros
PROMEDIO SIN. ULT. 3 AÑOS	14.321.631		6.252.700		
COSTO SIN. DIR. ULT. 3 AÑOS	42.964.894		18.758.101		
COSTO SIN. DIRECTOS pi	13.444.486	0	7.803.474	0	0
6.31.13.10 pi	13.444.486	0	7.803.474		
6.31.13.10 dic i-1*IPC1	13.105.352	0	5.560.896		
6.31.13.10 pi-1*IPC2	13.105.352	0	5.560.896		
COSTO SIN. DIRECTOS pi-1	13.105.352	0	5.560.896	0	0
6.31.13.10 pi-1*IPC2	13.105.352	0	5.560.896	0	0
6.31.13.10 dici-2*IPC3	16.123.411	0	4.488.724		
6.31.13.10 pi-2*IPC4	16.123.411	0	4.488.724		
COSTO SIN. DIRECTOS pi-2	16.415.056	0	5.393.731	0	0
6.31.13.10 pi-2*IPC4	16.123.411	0	4.488.724	0	0
6.31.13.10 dici-3*IPC5	2.292.971	0	2.500.562		
6.31.13.10 pi-3*IPC6	2.001.326	0	1.595.555		
COSTO SIN. ACEPTADOS pi					
6.31.13.30 pi	0	0	0	0	0
6.31.13.30 dic i-1*IPC1					
6.31.13.30 pi-1*IPC2					
COSTO SIN. ACEPTADOS pi-1					
6.31.13.30 pi-1*IPC2	0	0	0	0	0
6.31.13.30 dici-2*IPC3	0	0	0	0	0
6.31.13.30 pi-2*IPC4					
COSTO SIN. ACEPTADOS pi-2					
6.31.13.30 pi-2*IPC4	0	0	0	0	0
6.31.13.30 dici-3*IPC5	0	0	0	0	0
6.31.13.30 pi-3*IPC6					

3. | RESUMEN

	MARGEN DE SOLVENCIA										
	EN FUNCIÓN DE LAS					EN FUNCIÓN DE LAS					Total
	F.P.	Primas	F.R%		PRIMAS	F.S.	Siniestros	F.R%		SINIESTROS	
CIA.			SVS	CIA.				SVS			
Incendio	0,45	8.559.748	0,651	15%	577.783	0,67	14.321.632	0,651	15%	1.439.324	1.439.324
Vehículos											
Otros	0,40	1.155.977	0,1712	29%	1.155.977	0,54	6.252.700	0,1712	29%	979.173	979.173
Grandes Riesgos											
Incendios											
Otros											
TOTAL											2.595.301

NOTA A LOS ESTADOS FINANCIEROS

07

47 CUMPLIMIENTO CIRCULAR 794 [sólo Seguros Generales]

1. CUADRO DE DETERMINACIÓN DE CRÉDITO A ASEGURADOS REPRESENTATIVO DE RESERVA DE RIESGO EN CURSO, PATRIMONIO DE RIESGO Y PATRIMONIO LIBRE

Conceptos	M\$
Crédito asegurados no vencido total Nota 1	18.765.721
Crédito asegurados no vencido de pólizas individuales Nota 2	0
Crédito asegurados no vencido de cartera de pólizas	18.765.721
Prima directa no ganada neta de descuento Nota 3	22.832.338
Prima por cobrar no vencida no devengada de cartera de pólizas	0
Prima por cobrar no vencida no devengada de pólizas individuales	18.765.721
Prima por cobrar total no vencida no devengada representativa de reserva de riesgo en curso y patrimonio	18.765.721

2. CUADRO DE DETERMINACIÓN DE PRIMA NO DEVENGADA A COMPARAR CON CRÉDITO A ASEGURADOS

	Seguros no revocables		Pólizas calculadas individualmente	Otros ramos	Descuento columna otros ramos por factor P.D	Total
	1	2				
Prima Directa no devengada 6.35.11.10 1				24.161.359	24.161.359	24.161.359
Descuentos de cesión no devengado total 2				1.329.021	1.329.021	1.329.021
Total a comparar con crédito otorgado 3 = 1 - 2				22.832.338		

$$\text{Factor P.D.} = \frac{\text{Cta. 5.31.11.10}}{\text{Cta. 5.31.11.10} + \text{Cta. 5.31.11.20}} = 1,0000000$$

3. CUADRO PRIMA POR COBRAR REASEGURADOS

ENTIDAD CEDENTE	Prima aceptada no devengada (miles de \$)	Descuento de aceptación no devengado (miles de \$)	Prima aceptada no devengada neta de descuento (miles de \$)	Primas por cobrar no vencida (miles de \$)	Prima por cobrar vencida no provisionada representativa de pat. Libre (miles de \$)	Prima por cobrar no vencida representativa de reserva de riesgo en curso (miles de \$)	Primas por cobrar no vencida representativa de reserva de siniestros (miles de \$)
	a	b	c = a - b	d	e	f = Min (c, d)	g = d - f
TOTAL			0			0	0

4. CUADRO DETERMINACIÓN DE CREDITO DEVENGADO Y NO DEVENGADO POR POLIZAS INDIVIDUALES

IDENTIFICACIÓN DE LA POLIZA		VIGENCIA		Moneda	Prima directa no devengada	CREDITO ASEGURADO		Crédito asegurado no vencido no devengado
Asegurado	Nº Poliza	Desde	Hasta			Vencido	No Vencido	
TOTAL					24.161.359			

NOTA A LOS ESTADOS FINANCIEROS

07

48

SOLVENCIA

1. CUMPLIMIENTO REGIMEN DE INVERSIONES Y ENDEUDAMIENTO

Obligación de invertir las Reservas Técnicas y Patrimonio de Riesgo	27.771.900
Reservas Técnicas	22.404.844
Patrimonio de Riesgo	5.367.056
Inversiones representativas de Reservas Técnicas y Patrimonio de Riesgo	27.761.602
Superávit (Déficit) de Inversiones representativas de Reservas Técnicas y Patrimonio de Riesgo	-10.298
Patrimonio Neto	6.111.683
Patrimonio Contable	6.149.090
Activo no efectivo (-)	37.407
ENDEUDAMIENTO	
ENDEUDAMIENTO FINANCIERO	4.3900
Financiero	0,7200

2. OBLIGACIÓN DE INVERTIR

Total Reserva Seguros Previsionales

Reserva de Rentas Vitalicias

Reserva de Rentas Vitalicias	
Participación del Reaseguro en la Reserva de Rentas Vitalicias	

Reserva Seguro Invalidez y Supervivencia

Reserva Seguro Invalidez y Supervivencia	
Participación del Reaseguro en la Reserva Seguro Invalidez y Supervivencia	

Total Reservas Seguros No Previsionales

Reserva de Riesgo en Curso

Reserva de Riesgo en Curso	3.098.717
Reserva de Riesgo en Curso	22.835.810
Participación del Reaseguro en la Reserva de Riesgo en Curso	19.737.093

Reserva Matemática

Reserva Matemática	0
Reserva Matemática	
Participación del Reaseguro en la Reserva Matemática	

Reserva Valor del Fondo

Reserva de Rentas Privadas

Reserva de Rentas Privadas	0
Reserva de Rentas Privadas	
Participación del Reaseguro en la Reserva de Rentas Privadas	

Reserva de Siniestros

Reserva de Siniestros	2.453.190
Reserva de Siniestros	26.957.174
Participación del Reaseguro en la Reserva de Siniestros	24.503.984

Reserva Catastrófica de Terremoto

Reserva Catastrófica de Terremoto	338.113
Reserva Catastrófica de Terremoto	
Participación del Reaseguro en la Reserva Catastrófica de Terremoto	

Total Reservas Adicionales

Reserva de Insuficiencia de Primas

Reserva de Insuficiencia de Primas	381.905
Reserva de Insuficiencia de Primas	381.905
Participación del Reaseguro en la Reserva de Insuficiencia de Primas	

Otras Reservas Técnicas

Otras Reservas Técnicas	0
Otras Reservas Técnicas	
Participación del Reaseguro en Otras Reservas Técnicas	

Primas por Pagar (Sólo seguros generales - ver cuadro)

Primas por Pagar (Sólo seguros generales - ver cuadro)	16.132.919
Reserva de Riesgo en Curso de Primas por Pagar (RRCPP)	14.371.724
Reserva de Siniestros de Primas por Pagar (RSPP)	1.761.195

TOTAL OBLIGACIÓN DE INVERTIR RESERVAS TECNICAS

22.404.844

Patrimonio de Riesgo

Patrimonio de Riesgo	5.367.056
Margen de Solvencia	2.595.301
Patrimonio de Endeudamiento	5.367.056
[(PE+PI)/5] Cías Seg. Generales [(PE+PI-RVF)/20] + [RVF/140] Cías Seg. Vida	5.367.056
Pasivo Exigible + Pasivo Indirecto - Reservas Técnicas	4.430.437
Patrimonio Mínimo UF 90.000 (UF 120.000 Si es Reaseguradora)	2.411.831

TOTAL OBLIGACIÓN DE INVERTIR (RESERVAS TÉCNICAS + PATRIMONIO DE RIESGO)

27.771.900

NOTA A LOS ESTADOS FINANCIEROS

07

3. PRIMAS POR PAGAR

Primas por pagar	Montos	
Deudores por reaseguros	16.132.919	16.132.919
Deudas por operaciones reaseguro	14.371.724	14.371.724
Primas por pagar por operaciones de coaseguro	1.761.195	1.761.195
Otras primas por pagar operaciones reaseguro	0	0
Prima cedida no ganada menos descuento cesión no ganado	19.210.903	19.210.903
Prima cedida no ganada (PCNG)	20.539.924	20.539.924
Descuento de cesión no ganado (DCNG)	1.329.021	1.329.021
Reserva de riesgo en curso de primas por pagar (RRCPP)	16.132.919	16.132.919
Reserva de siniestros de primas por pagar (RSPP)	0	0

Cuadro primas por pagar a reaseguradores para el cálculo de reservas técnicas

Ramos generales								
Primas por pagar a reaseguradores y coaseguradores PPR	440.424	1.166.180	879.134	6.764.446	1.424.167	439.574	439.568	2.214
Prima cedida no ganada PCNG	596.582	1.618.347	1.171.734	8.715.931	1.859.241	585.882	585.873	7.358
Descuento de cesión no ganado DCNG	38.132	89.736	73.620	424.024	94.826	36.721	36.720	1.013
Reserva de siniestros por prima por pagar RSPP	0	0	0	0	0	0	0	0
Reserva riesgo en curso por primas por pagar RRCPP	440.424	1.166.180	879.134	6.764.446	1.424.167	439.574	439.568	2.214

Cuadro primas por pagar a reaseguradores para el cálculo de reservas técnicas

Ramos generales								
Primas por pagar a reaseguradores y coaseguradores PPR	2.000	0	32.671	0	973.203	1.081.861	0	0
Prima cedida no ganada PCNG	1.000	0	50.512	0	1.138.817	0	1.272.729	0
Descuento de cesión no ganado DCNG	0	0	0	94.594	0	104.836	0	0
Reserva de siniestros por prima por pagar RSPP	0	0	0	0	0	0	0	0
Reserva riesgo en curso por primas por pagar RRCPP	2.000	0	32.671	0	973.203	1.081.861	0	0

Cuadro primas por pagar a reaseguradores para el cálculo de reservas técnicas

Ramos generales								
Primas por pagar a reaseguradores y coaseguradores PPR	0	182.013	0	2.020.987	240.257	285	13.975	0
Prima cedida no ganada PCNG	0	249.700	0	2.355.846	289.510	371	3.692	0
Descuento de cesión no ganado DCNG	0	25.805	0	249.677	49.907	58	449	0
Reserva de siniestros por prima por pagar RSPP	0	0	0	0	0	0	0	0
Reserva riesgo en curso por primas por pagar RRCPP	0	182.013	0	2.020.987	240.257	285	13.975	0

Cuadro primas por pagar a reaseguradores para el cálculo de reservas técnicas

Ramos generales								
Primas por pagar a reaseguradores y coaseguradores PPR	12.719	0	0	0	0	0	5.447	0
Prima cedida no ganada PCNG	19.237	0	0	0	0	0	6.474	0
Descuento de cesión no ganado DCNG	5.905	0	0	0	0	0	1.335	0
Reserva de siniestros por prima por pagar RSPP	0	0	0	0	0	0	0	0
Reserva riesgo en curso por primas por pagar RRCPP	12.719	0	0	0	0	0	5.447	0

Cuadro primas por pagar a reaseguradores para el cálculo de reservas técnicas

Ramos						
Primas por pagar a reaseguradores y coaseguradores PPR	0	0	0	6.744	2.048	16.132.919
Prima cedida no ganada PCNG	0	0	0	9.428	2.659	20.539.924
Descuento de cesión no ganado DCNG	0	0	0	1.166	497	1.329.021
Reserva de siniestros por prima por pagar RSPP	0	0	0	0	0	0
Reserva riesgo en curso por primas por pagar RRCPP	0	0	0	6.744	2.048	16.132.919

NOTA A LOS ESTADOS FINANCIEROS

07

4. | ACTIVOS NO EFECTIVOS

Activo No Efectivo	Gastos organización y puesta en marcha	Programas computacionales	Derechos, marcas, patentes	Menor valor de inversiones	Reaseguro no proporcional	Otro	Total inversiones no efectivas
Cuenta del estado financiero		5.151				5.153	
Activo no efectivo (Saldo inicial)	0	3.762	0	0	0	68.831	72.593
Fecha inicial		2016-12-31				2016-04-01	
Activo no efectivo	0	26.768	0	0	0	10.639	37.407
Amortización del período		17.146				58.192	
Plazo de amortización (meses)		36				36	

5. | INVENTARIO DE INVERSIONES

Activos representativos de reservas técnicas y patrimonio	Inventario no representativo de R.T. Y PR	Inventario representativo de R.T. Y PR	Total inversiones	Superavit de inversiones
Instrumentos emitidos por el estado o banco central		899.433	899.433	
Depósitos a plazo o títulos representativos de captaciones emitidos por bancos e instituciones financieras		399.915	399.915	
Bonos y pagarés bancarios				
Letras de crédito emitidas por bancos e instituciones financieras				
Bonos, pagarés y debentures emitidos por empresas públicas o privadas				
Participación en convenios de créditos (Créditos sindicados)				
Mutuos hipotecarios endosables				
Préstamos otorgados a personas naturales o jurídicas				
Acciones de sociedades anónimas abiertas admitidas				
Cuotas de Fondos Mutuos Nacionales		41.513	41.513	
Cuotas de fondos de inversión nacionales				
Instrumentos de deuda o crédito emitidos por Estados o Bancos Centrales Extranjeros				
Títulos emitidos por instituciones financieras o empresas extranjeras				
Acciones de sociedades anónimas extranjeras				
Cuotas de fondos mutuos o de inversión extranjeros				
Cuotas de fondos mutuos o de inversión constituidos en el país cuyos activos están invertidos en el extranjero				
Notas estructuradas				
Bienes raíces no habitacionales situados en el extranjero				
Cuenta corriente en el extranjero				
Bienes raíces nacionales	0	0	0	0
Bienes raíces no habitacionales para uso propio o de renta				
Bienes raíces no habitacionales entregados en leasing				
Bienes raíces habitacionales para uso propio o de renta				
Bienes raíces habitacionales entregados en leasing				
21) Crédito a asegurados por prima no vencida y no devengada (1er.grupo)		18.765.721	18.765.721	
22) Siniestros por cobrar a reaseguradores (por siniestros) pagados a asegurados no vencido		3.002.460	3.002.460	-10.298
Crédito no vencido seguro de invalidez y sobrevivencia D.L. N° 3500 y crédito por saldo cuenta individual (2do.grupo)				
Avance a tenedores de pólizas de seguros de vida (2do.grupo)				
Crédito a cedentes por prima no vencida y no devengada (1er.grupo)				
Crédito a cedentes por prima no vencida devengada (1er.grupo)				
Préstamos otorgados a asegurados por pólizas de seguros de crédito				
Derivados				
Inversiones depositadas bajo el N°7 del DFL N°251	0	0	0	0
AFR				
Fondos de Inversión Privados Nacionales				
Fondos de Inversión Privados Extranjeros				
Otras Inversiones depositadas		4.652.560	4.652.560	
Bancos				
Caja	979		979	
Muebles y equipos de uso propio	143.652		143.652	
Acciones de sociedades anónimas cerradas				
Otros activos representativos de RT y PR				
ACTIVOS	144.631	27.761.602	27.906.233	-10.298

NOTA A LOS ESTADOS FINANCIEROS

49 SALDOS POR COBRAR A ENTIDADES RELACIONADAS

1. SALDOS POR COBRAR A ENTIDADES RELACIONADAS

No aplica

2. SALDOS POR PAGAR A ENTIDADES RELACIONADAS

No aplica

3. TRANSACCIONES CON PARTES RELACIONADAS

No aplica

4. REMUNERACIONES A DIRECTORES, CONSEJEROS, ADMINISTRADORES Y PERSONAL CLAVE

Remuneraciones a directores, consejeros, administradores y personal clave [sinopsis]	Directores	Consejeros	Gerentes	Otros	TOTALES
Remuneraciones pagadas	0	0	214.074	0	214.074
Dieta de Directorio	35.945	0	0	0	35.945
Dieta comité de directores	163.646	0	0	0	163.646
Participación de utilidades	0	0	0	0	0
Otros	0	0	0	0	0
TOTAL	199.591	0	214.074	0	413.665

Memoria 2017