

CHUBB®

Memoria 2018
Chubb Seguros Chile S.A.

CHUBB

Contenidos

Principales Indicadores	04
Carta del Gerente General	05
Directorio y Administración	08
Organigrama	09
La Entidad:	
Identificación de la Entidad	10
Propiedad de la Entidad	10
Administración	12
Actividades y Negocios	12
Política de Dividendos	14
Remuneración del Directorio	14
Resumen de la Información Divulgada durante el Ejercicio 2018	14
Análisis Razonado de los Estados Financieros	15
Auditores Externos	18
Resultado del Ejercicio	18
Cuentas de Capital y Reservas	18
Suscripción de la Memoria	19
Estados Financieros consolidados al 31 de Diciembre del 2018	20
Revelaciones a los Estados Financieros	25
Cuadros Técnicos	235

“Chubb tiene como misión llevar nuestra promesa de excelencia en servicio, suscripción y ejecución. Tenemos una combinación de personas, productos y lugares única, que nos permite satisfacer siempre las necesidades de nuestros clientes, independientemente del lugar del mundo en el que se encuentren.”

**Evan Greenberg,
Chairman & CEO**

Principales Indicadores Financieros

Principales Indicadores Financieros	2018	2017	2016	2015	2014
Cifras en M\$ a diciembre	M\$				
Prima Directa	166.523.077	124.742.706	137.584.844	129.963.744	121.189.572
Prima Aceptada	18.694.749	20.087.056	16.277.874	11.700.100	4.251.568
Prima Retenida	88.096.160	69.471.831	49.216.119	41.514.031	36.413.582
Ingreso por Primas Devengadas	83.863.663	65.604.433	42.956.893	42.812.499	36.863.449
Excesos de pérdidas	(11.720.829)	21.943.248	(9.054.833)	(10.581.387)	(8.508.118)
Costo de Siniestros	16.053.846	16.281.172	15.134.296	15.044.112	11.338.223
Resultado de Operación	7.143.175	171.205	(1.800.525)	1.544.058	(5.474.265)
Resultado de Inversiones	489.558	191.478	290.199	184.736	242.613
Utilidad del Ejercicio	5.308.044	441.566	(881.478)	1.426.165	(2.763.733)
Inversiones	57.866.688	31.001.690	24.662.855	25.573.823	21.860.610
Total Activos	243.374.391	198.645.325	211.177.329	192.015.047	156.183.232
Reservas Técnicas	145.733.088	131.661.262	144.826.523	123.385.336	96.238.697
Patrimonio	40.185.602	28.775.772	21.634.206	22.515.684	21.089.519
Siniestralidad	18,22%	23,44%	30,75%	36,24%	31,14%

Chubb se consolida en la industria aseguradora

Tengo el agrado de presentarles la Memoria Anual, los Estados Financieros y el informe de los Auditores Externos de Chubb Seguros Chile S.A. correspondientes al ejercicio del año 2018.

El ambiente macroeconómico del país, ha mostrado un cambio de tendencia en relación a los dos últimos años, con un crecimiento económico reflejado en una variación del PIB de un 4.0% durante el año recién pasado.

A pesar de estas buenas noticias, aún prevalecen incertidumbres provocadas por eventos externos, tales como la guerra comercial entre China y Estados Unidos, que ha afectado el precio del cobre y con ello, la ejecución de nuevos proyectos mineros, con el consecuente impacto sobre la industria minera.

Aun en medio de un entorno externo desafiante y bajo un ambiente interno cauteloso, el mercado de seguros generales logró crecer durante el 2018 en un 6.8%, muy por encima del escueto 1% de crecimiento del año 2017.

Las mayores alzas, se registraron en los ramos de Ingeniería (20.3%), Garantía y Crédito (12.6%) y Casco (10.7%), mientras que la única baja se presentó en el ramo “otros”, que se redujo en un 1.9%, impulsado principalmente por un decrecimiento en Salud (24,8%), Fidelidad (16,2%) y Seguros de Extensión y Garantía (29,4%).

Por su parte, Chubb Seguros Chile S.A., alcanzó un nivel de prima directa de M\$ 166.523.077, posicionándose en séptimo lugar en términos de prima, con un 6% de participación de mercado, subiendo así su nivel de participación y tamaño en relación al año anterior (octavo lugar, con un 5% de participación de mercado en el año 2017).

Asimismo, la compañía mantuvo su liderazgo de mercado en las Viajes, Transporte y, Responsabilidad Civil.

Por otro lado, la compañía experimentó el mayor incremento de utilidad dentro de las aseguradoras en relación al año 2017, registrando ganancias por M\$5.308.044.

El año 2018 será recordado por haber recibido la aprobación de la CMF de la fusión de ACE Seguros SA y Chubb de Chile Compañía de Seguros Generales S.A., lo que nos permitió terminar de unir dos grandes compañías, fortaleciendo fuertemente nuestra posición en Chile como uno de los principales referentes de seguros generales del país.

Incorporamos un nuevo ramo a nuestra propuesta de seguros, enfocado en lo que necesitan nuestros clientes hoy en día. Se trata de Garantía, cobertura que permite asegurar el cumplimiento de obligaciones contractuales.

Y a su vez, en nuestra búsqueda permanente por incorporar nuevas tecnologías e innovación, es que nos convertimos en la primera aseguradora en inspeccionar riesgos a través de drones, mediante tecnología con visión térmica y cámara de alta resolución de 30 FPS.

Pensando en nuestra responsabilidad en el desarrollo de nuestros corredores medianos o corredores de regiones, lanzamos una iniciativa de capacitación llamada “Chubb School” que se desarrolló durante todo el año en las principales ciudades del país.

Con mucha alegría celebramos el reconocimiento obtenido con el premio Best Company for Employee Financial Future 2018 por nuestro plan de beneficios para nuestros colaboradores.

Una de las noticias que nos enorgullece es habernos convertido en la aseguradora exclusiva de Seguros de Viajes para todas las aerolíneas chilenas.

Para concluir, quisiera agradecer primero el tremendo trabajo que realizaron nuestros colaboradores y ejecutivos de Chubb Chile por su invaluable contribución durante el 2018, basándonos firmemente en nuestros valores, ética y profesionalismo. Y, agradecer también el apoyo constante recibido por el directorio y accionistas.

Mario Romanelli
Gerente General
Chubb Seguros Chile S.A.

Directorio y Administración

Directorio

Cargo	Nombre	RUT
Director	Pablo Korze Hinojosa	10.936.072-4
Director	Bárbara Suit Jacob	10.992.518-7
Director	Juan Luis Ortega Guarderas	14.575.027-K
Director	William Stone	Extranjero
Director	Roberto Hidalgo	Extranjero
Director Suplente	Vivianne Sarniguet Kusmanic	10.117.853-6
Director Suplente	María Pía Muñoz	10.654.646-0
Director Suplente	Tomas San Vicente Encalada	24.138.277-K
Director Suplente	Xavier Pazminio	Extranjero
Director Suplente	Fernando Méndez	Extranjero

Administración

Cargo	Nombre	RUT
Gerente General	Mario Romanelli	22.902.803-0
Gerente de Administración y Finanzas	Giancarlo Merello	7.183.990-7
Gerente Operaciones	Michelle Lozano	14.206.555-K
Gerente Auditoria	Silvia Vidal	12.083.142-9
Director Multilínea	Cristian Alicó	9.497.445-3
Gerente P&C	Hugo Andrade	25.655.506-9
Gerente Negocios Corporativos	Raúl Rosales	8.611.754-1
Director de Recursos Humanos	Paola Pizarro	10.250.115-2
Gerente Siniestros	Tomás Campana	15.323.824-3
Gerente Negocio y Comunicaciones	Marcela Echeverría	13.922.187-7
Gerente de Riesgos	Jorge Esteban Torres	23.793.823-2
Gerente Legal y Cumplimiento	Karina Araya	9.910.259-4

Organigrama

(De Izquierda a Derecha de Pie)

Cristian Alicó
Director Multilíneas

Tomás Campaña
Gerente Siniestros

Marcela Echeverría
Gerente de Negocios & Comunicaciones

Jorge Esteban Torres
Gerente Riesgos

Hugo Andrade
Gerente P&C

Paola Pizarro
Director de Recursos Humanos

Giancarlo Merello
Gerente Administración & Finanzas

(De Izquierda a Derecha Sentados)

Karina Araya
Gerente Legal & Cumplimiento

Michelle Lozano
Gerente Operaciones

Mario Romanelli
Gerente General

Silvia Vidal
Gerente Auditoría

Raúl Rosales
Gerente Negocios Corporativos

La Entidad

1. Identificación de la Entidad

1.1 Identificación de la Entidad

Nombre:	Chubb Seguros Chile S.A.
Domicilio Legal:	Miraflores 222, piso 17, Santiago
Teléfono:	(56-2) 5498000
Fax:	(56-2) 6326289
Casilla:	493
Sitio Web:	www.chubb.com/cl-es
R.U.T.:	99.225.000-3
Tipo de Sociedad:	Sociedad Anónima Cerrada

1.2 Documentos Constitutivos

Chubb Seguros Chile S.A., comienza en el año 1956 a través de Cigna Compañía de Seguros (Chile) S.A. Una sociedad anónima cerrada del primer grupo -Seguros Generales- que fue creada mediante escritura pública, el 14 de Junio 1956, autorizada por la Comisión para el Mercado Financiero mediante resolución N°.D.S. 5473 del 16 de Julio del mismo año.

En el año 1999, Chubb compra a nivel mundial la operación de Cigna Seguros Generales, por lo cual en Chile, el 16 de septiembre de ese mismo año, se cambia la razón social de Cigna Compañía de Seguros (Chile) S.A. a Chubb Seguros Chile S.A., según consta en resolución Exenta N°.D.S.312 emitida por la Comisión para el Mercado Financiero.

El objeto de nuestra sociedad es asegurar los riesgos de pérdidas o deterioro en las cosas o el patrimonio y todos aquellos que se complementen o puedan contemplarse dentro del primer grupo -Seguros Generales-, como así mismo, contratar reaseguros sobre lo mismo.

1.3 Oficinas

Miraflores # 222 piso 11
Miraflores # 222 piso 16
Miraflores # 222 piso 17
Miraflores # 222 piso 18

2. Propiedad de la Entidad

Mediante un convenio celebrado con fecha 30 de Junio de 2015, se acordó que The Chubb Corporation fuera adquirida por ACE Limited, quien fuera la sociedad matriz del grupo ACE.

El proceso de adquisición global de The Chubb Corporation por parte de ACE Limited, fue completado a nivel mundial con fecha 14 de Enero de 2016, pasando esta última a cambiar su razón social a Chubb Limited, cambio que también se producirá en las sociedades locales de Chile, una vez que se pueda completar el proceso de fusión.

Al haberse efectuado esta adquisición, se creó un líder global de seguros que operará bajo el reconocido nombre de Chubb, convirtiéndose en una compañía de seguros de Propiedad y Responsabilidad Civil, Accidentes Personales y Salud más grande del mundo que transa en Bolsa, con operaciones en 54 países, con una excepcional fortaleza financiera y una amplia gama de productos de seguros personales y comerciales.

Luego de la aprobación de la fusión, ACE comenzó a operar bajo la razón social "Chubb Seguros Chile S.A."

Al 31 de diciembre de 2018, la sociedad tiene 198 accionistas. De acuerdo a las normas de la Comisión para el Mercado Financiero, se presenta una lista de los 12 mayores accionistas indicando para cada uno de ellos el número de acciones y el porcentaje de participación que poseen a esta fecha.

En efecto, con fecha 4 de Enero de 2018, mediante Resolución Exenta N°69, la Comisión para el Mercado Financiero

Accionistas	Nº de Acciones	% de Participación
Chubb Ina International Holding Ltd., Agencia En Chile	514.599.365	82,15%
Chubb Seguros Holdings Inc, Agencia En Chile	77.573.463	12,38%
Afia Finance Corporation, Agencia En Chile	20.666.998	3,30%
Afia Finance Corp. Chile Limitada	13.068.268	2,09%
Sucesion Domingo Schiaffino	29.985	0,00%
Chubb Ina Holdings Inc.	22.107	0,00%
Barnet V G	16.850	0,00%
Stuckrath H Vda. De Fritz Elena	16.581	0,00%
Perez Lanau Mercedes	16.180	0,00%
Urrutia M Ignacio	12.132	0,00%
Pettie R Zulmira	12.132	0,00%
Werkmeister Huhner Enrique S	12.132	0,00%
Total	626.046.193	100%

(“CMF”) otorgó su aprobación a la fusión por incorporación de “Chubb de Chile Compañía de Seguros Generales S.A.” (Chubb) en “ACE Seguros S.A.” (ACE), siendo Chubb absorbida por ACE y en consecuencia disuelta.

3. Administración

3.1. Descripción de la Organización

De acuerdo a sus estatutos, la Sociedad está administrada por un Directorio compuesto de cinco directores titulares y cinco suplentes quienes son designados por la junta ordinaria de accionistas.

3.2. Directorio

La Junta de Accionistas celebrada con fecha 30 de Abril de 2019 aprobó unánimemente el siguiente Directorio de la Sociedad:

Como directores titulares a los señores (i) Juan Luis Ortega; (ii) Barbara Smit, (iii) Roberto Hidalgo, (iv) Pablo Korze y (v) William Stone, y como sus respectivos suplentes a los señores (i) Fernando Méndez, (ii) Xavier Pazminio, (iii) María Pía Muñoz, (iv) Vivianne Sarniguet y (v) Tomás San Vicente, respectivamente. Los directores titulares y suplentes durarán en el ejercicio de sus funciones hasta la Junta Ordinaria de Accionistas que deba celebrarse dentro del primer cuatrimestre del año 2021.

4. Actividades y Negocios

4.1. Información Histórica de la Entidad

Chubb Seguros Chile S.A. pertenece a Chubb Limited, uno de los conglomerados más grandes del mundo en el campo de seguros y reaseguros, atendiendo necesidades de clientes en más de ciento cuarenta países.

Chubb Limited es una corporación mundial de seguros creada en 1985, orientado a prestar servicios especializados en seguros a grandes empresas.

Nuestros Valores

Tres valores principales identifican el pensamiento corporativo de Chubb Limited, a partir de los cuales esta organización asume su relación con asociados, corredores y clientes: Excelencia en todo lo que hacemos, servicio superior y una suscripción superior.

En Chubb cumplimos con la legislación y normativa vigente, así como con todas las políticas empresariales aplicables. Se trata de una realidad avalada no sólo por nuestras afirmaciones, sino también por nuestros hechos. Podemos asegurar con toda sinceridad que son nuestras convicciones en cuanto a carácter y comportamiento ético las que nos llevan a hacer siempre lo correcto. En Chubb Seguros tenemos un compromiso firme con nuestros clientes, nos esforzamos día a día en comprender cuáles son los riesgos a los que se enfrentan. Nuestras promesas no caen en el olvido.

Valoramos enormemente a nuestros empleados, socios y comunidades. Nuestros pilares son el tratamiento justo, la diversidad, la confianza y el respeto mutuo.

Reconocemos y recompensamos la excelencia en el lugar de trabajo. Trabajar al más alto nivel exige por nuestra parte una lógica de pensamiento y actuación propia de dueños del negocio.

Chubb en Chile

La operación en Chile, comienza en el año 1956 a través de Cigna Compañía de Seguros (Chile) S.A. En el año 1999 ACE compra a nivel mundial la operaciones de Cigna en los negocios de Property & Casualty, adquiriendo en Chile a Cigna Seguros Generales. El 16 de septiembre de ese año, se cambia la razón social de Cigna Compañía de Seguros (Chile) S.A. a ACE Seguros S.A.

El 7 de marzo de 2005, la Comisión para el Mercado Financiero autorizó la existencia de la Compañía Chubb Seguros de Vida S.A. y aprobó sus estatutos, lo cual muestra el compromiso de desarrollo del negocio por parte nuestra Casa Matriz.

Las empresas Chubb son compañías especializadas, innovadoras y con un plan de crecimiento basado en nuevos productos de seguros para nuestros clientes y una atención óptima. Contamos con el respaldo de una casa matriz sólida y dinámica. Somos una compañía de soluciones, condición que se expresa en nuestra capacidad para liberar a nuestros clientes del factor riesgo para permitirles concentrarse en sus objetivos y metas primordiales: el crecimiento y consolidación de sus negocios, según la especialidad de cada uno de ellos.

Chubb busca lograr un crecimiento rentable en el negocio de los seguros generales y de vida, apoyado en múltiples y novedosos canales de distribución de sus productos.

La compañía se distingue por buscar de manera permanente la satisfacción y la fidelidad de los clientes, a partir de la calidad y la innovación de sus productos servicios y de una efectiva respuesta a sus necesidades.

En apoyo de lo anterior, Chubb cuenta con un equipo de colaboradores calificado y experto, conocedor profundo del negocio caracterizado por un elevado concepto de servicio y una gran calidad humana.

El trabajo en equipo, el sentido de pertenencia, la eficiencia en el trabajo y el empeño por conquistar y mantener nuevos negocios serán el día a día de nuestro quehacer corporativo.

Chubb marca conceptos de vanguardia en la configuración de nuevos productos y canales de distribución para los mismos, expresando una condición de pionero en el establecimiento de una nueva cultura en el campo de los seguros a personas y se apoya también en la experiencia de cuarenta y siete años de trabajo en el campo de seguros por parte de compañías especializadas que las precedieron.

La compañía ha llegado al país para fortalecer ese legado, con el apoyo de una casa matriz con una visión de liderazgo en la industria de los seguros que la ha llevado a ocupar un papel protagónico a nivel mundial.

Nuestra presencia e inversión continua en Chile es también un voto de confianza en su desarrollo, en su progreso y en su vocación de paz. Queremos brindar soluciones, y generar un nuevo entorno en la concepción de las protecciones a los bienes y las personas, administrando un negocio del cual somos especialistas.

Con fecha 14 de Enero de 2016, fue completado el proceso de adquisición global de The Chubb Corporation por parte de ACE Limited a nivel mundial, pasando esta última a cambiar su razón social a Chubb Limited, cambio que también se producirá en las sociedades locales de los países donde tiene presencia el grupo, una vez que se puedan completar los procesos de fusión en cada uno, entre los que se incluye Chile.

4.2. Descripción de las Actividades o Negocios de la Entidad

a) Productos, negocios y actividades

El objeto de la Compañía es ejecutar a base de primas las operaciones de seguros y reaseguros comprendidos dentro del primer grupo a que se refiere el Decreto con Fuerza de Ley N° 251 de 1931, es decir, seguros generales, entendiendo por éstos los seguros de incendio, terremoto, vehículos motorizados, transporte terrestre y marítimo, etc., pudiendo también cubrir los riesgos de accidentes personales y de salud.

b) Contratos de Reaseguros

Los principales reaseguradores de la sociedad son:

Reasegurador	País
Chubb Tempest Reinsurance Ltd.	Bermuda
ACE Property & Casualty Insurance Company	Estados Unidos
Lloyd's Syndicate 2987 (Brit Syndicates Limited)	Inglaterra
XI Insurance Company SE	Inglaterra
Swiss Reinsurance America Corporation	Alemania
Lloyd's Syndicate 2003 Catlin	Inglaterra
Hannover Rück Se	Alemania
Lloyd's Syndicate 2003 (Catlin Underwriting Agencies Limited)	Inglaterra
Chubb Ina Overseas Insurance Company Ltd.	Bermuda
Liberty Mutual Insurance Company	Estados Unidos
National Unión Fire Insurance Company Of Pittsburgh Pa	Estados Unidos

Los principales corredores de reaseguradores de la sociedad son:

Corredores de Reaseguros	País
Guy carpenter & company corredores de reaseguros limitada	Chile
Cooper gay chile s.A.	Chile
Willis corredores de reaseguro limitada	Chile
Aon benfield corredores de reaseguros limitada	Chile
Cono sur re., Corredores de reaseguros limitada	Chile

c) Actividades financieras

Durante el ejercicio 2018, la Compañía invirtió sus disponibilidades de caja en instrumentos de renta fija de corto y mediano largo plazo, y marginalmente en renta variable local. Los principales instrumentos de inversión de renta fija fueron instrumentos del Estado, Instrumentos emitidos por el sistema financiero e instrumentos de deuda o crédito.

4.3 Mercados en los que participa

Referido a la participación en el mercado la compañía se ubica en la séptima posición, con un 6% del total del mercado.

Chubb, en el periodo Enero-Diciembre 2018, tuvo una prima directa de M\$166.523.077.-, con una variación de 33.5% respecto al ejercicio anterior.

4.4 Factores de Riesgo

La Compañía mantiene un Sistema de Gestión de Riesgos (SGR), el cual incorpora las mejores prácticas y elevados estándares de administración de riesgos del modelo global del Grupo Chubb, así como también se alinea con la normativa chilena en cuanto a principios de gobierno corporativo (NCG 309 de la CMF) y Sistemas de Gestión de Riesgos y Evaluación de Solvencia (NCG 325 de la CMF).

El SGR de Chubb establece la filosofía y el enfoque de administración de riesgos de la compañía, así como también su gobernanza del riesgo, todo lo anterior diseñado para proveer un enfoque coherente para la identificación, valoración, administración y mitigación del riesgo.

El SGR de Chubb identifica los riesgos más relevantes para la compañía, para los cuales se mantiene una estrategia específica de gestión, basada en las políticas de riesgos que son el marco general para la aplicación operativa del SGR.

Adicionalmente, la compañía ha desarrollado Indicadores de Riesgo (KRI) para los principales riesgos, los cuales permiten advertir oportunamente desviaciones con respecto al apetito de riesgo estipulado en las políticas. Durante 2018 se incorporaron alrededor de 10 nuevos indicadores, principalmente relacionados con los riesgos operativos de seguridad de información de tecnología.

En base a este monitoreo permanente, la compañía ha generado planes de acción para mantener sus riesgos dentro del apetito y tolerancia establecidos por el Directorio. De igual forma, anualmente, se hace una revisión e integral del SGR, con el fin de actualizar las políticas e incorporar o modificar lineamientos para riesgos emergentes u otros riesgos que, dada la dinámica del negocio, van cambiando con el tiempo.

5. Política de Dividendos

La Compañía no ha reconocido dividendos por el período comprendido entre el 01 de enero y el 31 de diciembre del 2018.

6. Remuneración del Directorio

El Directorio no percibió remuneraciones durante los ejercicios 2018 y 2017 por el desarrollo de sus funciones.

7. Resumen de la Información Divulgada Durante el Ejercicio 2018

I. Junta Ordinaria de Accionistas.

Se convocó a una Junta Ordinaria de Accionistas de la Sociedad con fecha 30 de abril de 2019, la cual tuvo como objetivo que los accionistas se pronunciaran acerca de las siguientes materias:

1. Se aprobó la Memoria y los Estados Financieros, correspondientes al ejercicio terminado el 31 de diciembre de 2018.
2. Se aprobaron sin observaciones los procedimientos a utilizarse en la distribución de dividendos.
3. Acordaron sin observaciones ni reservas el informe preparado por los auditores externos independientes de la Sociedad, y que dice relación con la situación financiera y tributaria de la Sociedad en el ejercicio comercial terminado al 31 de diciembre de 2018.
4. Se aprobó por la unanimidad de las acciones presentes en la sala, designar como auditores externos de la Sociedad para el ejercicio 2019, a la firma PriceWaterhouseCoopers Consultores, Auditores S.p.A.
5. Se informó que durante el ejercicio 2018 no se verificaron operaciones con partes relacionadas fuera de la Política de Habitualidad de la Sociedad. Asimismo, se dejó constancia que las operaciones celebradas dentro de dicha Política, se encuentran debidamente incluidas en los estados financieros y memoria de la Sociedad.

6. Con motivo de la renuncia del director titular don Manfredo Ferrada el 12 de abril de 2018, correspondió a la Junta pronunciarse acerca de la renovación total del directorio de Chubb Seguros Chile S.A. Luego de una proposición del accionista controlador de la Sociedad, la unanimidad de las acciones presentes aprobó un nuevo directorio en los siguientes términos:

Directores Titulares a los señores (i) Juan Luis Ortega; (ii) Barbara Suit, (iii) Roberto Hidalgo, (iv) Pablo Korze y (v) William Stone, y como sus respectivos suplentes a los señores (i) Fernando Méndez, (ii) Xavier Pazminio, (iii) María Pía Muñoz, (iv) Vivianne Sarniguet y (v) Tomás San Vicente, respectivamente. Se deja constancia de que los directores titulares y suplentes durarán en el ejercicio de sus funciones hasta la Junta Ordinaria de Accionistas que deba celebrarse dentro del primer cuatrimestre del año 2021.

7. Se designó a los clasificadores de Riesgo Feller Rate Clasificadora de Riesgo Ltda. y Clasificadora de Riesgo Humpreys Ltda., para que actúen como clasificadores de riesgo de la Sociedad hasta la próxima Junta Ordinaria de Accionistas.

8. Análisis Razonado de los Estados Financieros 2018

Todas las cifras están expresadas en miles de pesos (M\$) a diciembre 2018.

El período comprendido entre el 1 de enero y el 31 de diciembre de 2018 tuvo una utilidad de M\$5.308.044, que se compara con una utilidad de M\$441.566 obtenida diciembre de 2017. Este aumento de M\$4.866.478 entre ambos periodos en el resultado, se explica por un mayor margen de contribución de M\$15.750.055 y de una disminución en el resultado de intermediación de M\$2.639.497, un aumento en el resultado de inversiones M\$298.080. Los otros ingresos y egresos aumentaron en M\$155.063, la diferencia de cambio fue positiva en M\$5.225.372 y el resultado por impuestos del periodo fue negativo en M\$1.835.131.

El producto de inversiones financieras a valor razonable del período 2018 fue un abono a resultado de M\$489.558 y de un abono de M\$191.478 a diciembre 2017.

La rentabilidad analizada del patrimonio (ROE) sobre el capital pagado a diciembre 2018 es de 10,81% y a igual período de 2017 fue 0,98%.

Prima Directa

La prima directa del período terminado al 31 de diciembre del 2018 asciende a M\$166.523.077 cifra que representa un aumento de 25,09% con respecto al periodo anterior (M\$124.742.706)

La prima retenida del ejercicio terminado el 31 de diciembre 2018 es de M\$88.096.160 comparado con los M\$69.471.831 de igual periodo de 2017, siendo superior en M\$18.624.329 equivalente a un aumento del 21,14%. El porcentaje de retención con relación a la producción es de 52,90% en el ejercicio 219,22% del patrimonio a diciembre 2018 (241,42% a diciembre de 2017).

El Cuadro siguiente muestra la prima directa por líneas de Negocios y las variaciones significativas.

Prima Directa				
Líneas de Negocios	2018	2017	Diferencia anual	Variación
Cifras en M\$ a diciembre	M\$	M\$	M\$	%
Daños a los Bienes	80.178.591	58.031.469	22.147.122	38,16%
Responsabilidad Civil	20.937.351	14.112.150	6.825.201	48,36%
Transporte	19.484.732	10.772.237	8.712.495	80,88%
Ingeniería	5.351.251	5.532.947	(181.696)	(3,28%)
Garantía y Crédito	751.513	-	751.513	100,00%
Accidentes Personales	32.922.882	30.672.983	2.249.899	7,34%
SOAP	700.110	-	700.110	100,00%
Otros Seguros	6.196.647	5.620.920	575.727	10,24%
Total	166.523.077	124.742.706	41.780.371	33,49%

Costo de Intermediación

El resultado de Intermediación al igual que en el periodo anterior ha generado una utilidad a la compañía debido a un mayor ingreso por comisiones de reaseguros de M\$4.736.784 en el ejercicio actual y de M\$7.376.281 en el año 2017. Este costo representa al 31 de diciembre del 2018 un 2,84% de la prima directa (5,91% al 31 de diciembre del 2017). En términos porcentuales no han ocurrido cambios significativos ni en las comisiones directas como tampoco en las comisiones cedidas.

Costo de Siniestros

Por su parte, el costo de siniestros tuvo un aumento de 7,58% (M\$1.146.876) al comparar ambos períodos alcanzando los M\$16.281.172 a diciembre 2018. La siniestralidad medida sobre la prima retenida al 31 de diciembre 2018 es de 23,44%, aumento de un 7,32% con respecto al período anterior. Esta alta se viene dada fundamentalmente por la siniestralidad de los productos de daños a los bienes y accidentes personales que han afectado a la compañía durante el año.

Deterioro de Seguros

El deterioro de seguros del ejercicio terminado al 31 de diciembre 2018 es de M\$2.377.842 y de más M\$1.553.851 en el periodo anterior, aumentando entre los períodos estudiados en un monto de M\$823.991.

Costo de Administración

El costo de administración ascendió a M\$55.142.996, el aumento fue de un 35,53% al comparar ambos períodos (M\$14.456.600), producto de un aumento en gastos asociados al canal de distribución y otros de M\$12.088.273 (34,44%) y un aumento en gasto por remuneraciones de M\$2.368.327 (42,36%) El gasto neto al 31 de diciembre del 2018 es un 62,59% de la prima retenida, comparado con 58,57% a diciembre del 2017.

Costo y Margen de Operación

El margen de contribución a diciembre de 2018 alcanzó a M\$58.447.930, lo que representa un 36,89% superior a los M\$42.697.875 a diciembre de 2017.

El resultado operacional del período es una utilidad de M\$5.308.044 que se compara con una pérdida de \$441.566 a diciembre de 2017.

Inversiones Financieras e Inmobiliarias

El efecto en el resultado de las inversiones no realizadas 2018 cambio por IFRS 9 a Inversiones Neto de Inversiones devengadas comparado con una pérdida de M\$45.482 en el año 2017. El resultado de las inversiones devengadas reflejaron una utilidad de M\$493.532 al 2018, un 108,98% mayor respecto al 2017 M\$236.162. Lo anterior genero un resultado de Inversiones de M\$489.558, aumentando en un 155,67% con respecto al año 2017 el cual alcanzó los M\$191.478.

Los otros egresos e ingresos a diciembre del 2018 son M\$365.878, mayor a los del mismo período del año anterior en M\$210.815 (73,55%).

Activos y Pasivos

El activo total de la Compañía al 31 de diciembre del 2018 es de M\$243.374.391 con una variación respecto a diciembre del 2017 de 22,52% la que se explica por un mayor participación en las cuentas por cobrar de seguros y aumento en participación del reaseguro en las reservas técnicas.

Las reservas técnicas netas alcanzan a M\$60.261.248 y la obligación de invertir es de M\$90.547.952, suma que la Compañía mantiene invertida de acuerdo a las disposiciones legales y reglamentarias vigentes, quedando un superávit de inversiones representativas

de M\$20.962.634.

Al comparar ambos períodos las inversiones totales aumentaron al 31 de diciembre del 2018 en M\$21.011.275 equivalente a un 30,22% respecto del año 2017, alcanzando un total de M\$46.501.815 en el 2017.

Las inversiones en activos financieros a valor razonable para el ejercicio del 2018 fueron de M\$55.580.169, logrando un aumento de M\$6.877.158 (93,64%) respecto del año 2017, las inversiones en activos financieros a costo amortizado tuvieron variación M\$14.660.850 (88,62%) y las inversiones inmobiliarias disminuyeron en M\$12.160 (-0,53%) comparándolas con el ejercicio del año 2017.

De las cuentas de seguros se puede señalar que aumentaron en 11,01% entre los respectivos períodos. Las cuentas por cobrar de seguros representan un 25,68% del activo total al 31 de diciembre del 2018 (28,77% en diciembre del 2017). Además, la participación del reaseguro en las reservas técnicas representan 46,28% del activo total (50,65% en diciembre 2017). Las cuentas por cobrar de seguros representan un 156% del patrimonio, comparado con 199% a diciembre del 2017.

El pasivo aumento de M\$169.869.553 en el año 2017 a M\$203.188.789 en el año 2018, lo que representa una variación de 19,61% (M\$33.319.236). Las deudas por operaciones de Seguros aumentaron en M\$13.055.317 (53,26%), las reservas de siniestros aumentaron en M\$4.297.784 (6,01%), los otros pasivos aumentaron en M\$6.192.093 (45,21%) y las reservas de riesgo en curso aumentaron en M\$9.791.214 (16,69%), todas estas cifras comparadas respecto al año 2017 y son variaciones reales.

El patrimonio de la compañía al 31 de diciembre 2018 asciende a M\$40.185.602 y la utilidad del período es de M\$5.308.044 comparado con el patrimonio de M\$28.77.5772 y una utilidad de M\$441.566 del año 2017.

9. Auditores Externos

Se eligió como Auditores Externos de la sociedad a la firma PriceWaterhouseCoopers, Consultores Auditores Sp para prestar los servicios de auditoría externa.

	2018	2017
Endeudamiento Total	2,32	2,48
Endeudamiento Financiero	0,78	0,82

10. Resultados del Ejercicio

El resultado del ejercicio terminado el 31 de diciembre de 2018 tuvo una utilidad de M\$5.308.044

11. Cuentas de Capital y Reservas

La distribución de las pérdidas del ejercicio 2018, las cuentas de Patrimonio, capital y reservas quedan como sigue:

	M\$
Capital pagado	48.361.018
Resultados acumulados	(8.185.435)
Resultados acumulados períodos anteriores	(13.493.479)
Resultado del ejercicio	5.308.044
Reservas	91.260
Otros Ajustes	(81.241)
Total Patrimonio	40.185.602

12. Suscripción de la Memoria

Giancarlo Merello B.
Gerente de Administración y Finanzas

Mario Romanelli
Gerente General

Estados Financieros

Chubb Seguros Chile S.A.
Estados financieros
31 de diciembre de 2018

Contenido

- Informe de los auditores independientes
- Antecedentes de la Sociedad
- Estado de Situación Financiera
- Estado de Resultados
- Estado de Flujos de Efectivo
- Notas a los estados financieros

\$: Pesos chilenos

M\$: Miles de pesos chilenos

US\$: Dólares estadounidenses

UF: Unidad de fomento

INFORME DEL AUDITOR INDEPENDIENTE

Santiago, 28 de febrero de 2019

Señores Accionistas y Directores
Chubb Seguros Chile S.A.

Hemos efectuado una auditoría a los estados financieros adjuntos de Chubb Seguros Chile S.A., que comprenden los estados de situación financiera al 31 de diciembre de 2018 y 2017 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.

Santiago, 28 de febrero de 2019
Chubb Seguros Chile S.A.

2

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

Opinión

En nuestra opinión, los mencionados estados financieros presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Chubb Seguros Chile S.A. al 31 de diciembre de 2018 y 2017 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:

Nota N° 25.5	SOAP
Nota N° 44.1.3 y 2.3	Moneda Extranjera y Unidades Reajustables
Nota N° 45	Cuadro de Venta por Regiones
Cuadro Técnico N° 6.01	Margen de Contribución
Cuadro Técnico N° 6.02	Costo de siniestros
Cuadro Técnico N° 6.03	Reservas
Cuadro Técnico N° 6.04	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.

La Administración no nos proporcionó información suficiente y apropiada para verificar la distribución incluida en la Nota N° 45 del Cuadro de Venta por Regiones.

En nuestra opinión, excepto por los efectos de la situación descrita en el párrafo precedente, la información suplementaria se presenta razonablemente en todos los aspectos significativos en relación con los estados financieros tomados como un todo.

Santiago, 28 de febrero de 2019
Chubb Seguros Chile 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.

Énfasis en un asunto

Tal como se indica en Nota 1 con fecha 5 de enero de 2018 mediante Resolución Exenta N° 69 de la Comisión para el Mercado Financiero, otorgó su aprobación a la reforma de los estatutos de Ace Seguros S.A. y su fusión por incorporación con Chubb de Chile Compañía de Seguros Generales S.A., siendo Chubb absorbida por Ace. No se modifica nuestra opinión con respecto a este asunto.

Fernando Orihuela B.
RUT: 22.216.857-0

Pricewaterhousecoopers

Antecedentes de la Sociedad

Chubb Seguros Chile S.A.
La Sociedad opera en el primer grupo
(Seguros Generales)

Administración

Representante Legal
Mario Romanelli

Gerente General
Mario Romanelli

Gerente de Administración y Finanzas
Giancarlo Merello

Directorio

Presidente
Pablo Korze Hinojosa

Vicepresidente
Bárbara Suit

Director Titulares
Juan Luis Ortega
William Stone
Roberto Hidalgo

Directores Suplentes
Vivianne Sarniguet Kusmanic
María Pía Muñoz
Tomás San Vicente Encalada
Xavier Pazmino
Fernando Méndez

Mayores Accionistas

Chubb INA International Holding Ltd.
Agencia en Chile
Persona Jurídica

Chubb Seguros Holding INC, Agencia en
Chile Ltda.
Persona Jurídica

AFIA Finance Corporation Chile Ltda.
Agencia Chile Ltda.
Persona Jurídica

**Período Cubierto por los Estados
Financieros**

Los presentes estados financieros cubren
el período comprendido entre el 1 de
enero y el 31 de diciembre del 2018 y 2017.

Clasificación De Riesgo

Clasificadora	Clasificación de Riesgo	Fecha de Clasificación
Humphreys Clasificadora de Riesgo Ltda.	AA	07-01-2019
Feller-Rate Clasificadora de Riesgo Ltda.	AA	07-01-2019

Estado de Situación Financiera

Al 31 de diciembre	2018	2017
	M\$	M\$
Activos	243.374.391	198.645.325
Inversiones Financieras	55.580.169	28.703.011
Efectivo y efectivo equivalente	24.376.255	12.159.947
Activos financieros a valor razonable	31.203.914	16.543.064
Activos financieros a costo amortizado	-	-
Préstamos	-	-
Avance tenedores de pólizas	-	-
Préstamos otorgados	-	-
Inversiones seguros cuenta única de inversión (CUI)	-	-
Participaciones en entidades del grupo	-	-
Participaciones en empresas subsidiarias (filiales)	-	-
Participaciones en empresas asociadas (coligadas)	-	-
Inversiones inmobiliarias	2.286.519	2.298.679
Propiedades de inversión	-	-
Cuentas por cobrar leasing	-	-
Propiedades, muebles y equipos de uso propio	2.286.519	2.298.679
Propiedades de uso propio	1.456.514	1.476.064
Muebles y equipos de uso propio	830.005	822.615
Activos no corrientes mantenidos para la venta	-	-
Cuentas activos de seguros	175.132.981	157.769.468
Cuentas por cobrar de seguros	62.492.142	57.153.808

Estado de Situación Financiera

Al 31 de diciembre	2018	2017
	M\$	M\$
Cuentas por cobrar asegurados	32.229.114	32.444.539
Deudores por operaciones de reaseguro	22.062.264	18.832.289
Siniestros por cobrar a reaseguradores	11.383.195	11.439.563
Primas por cobrar reaseguro aceptado	10.679.069	7.392.726
Activo por reaseguro no proporcional	-	-
Otros deudores por operaciones de reaseguro	-	-
Deudores por operaciones de coaseguro	3.974.938	5.009.889
Primas por cobrar por operaciones de coaseguro	3.639.097	4.438.611
Siniestros por cobrar por operaciones de coaseguro	335.841	571.278
Otras cuentas por cobrar	4.225.826	867.091
Participación del reaseguro en las reservas técnicas	112.640.839	100.615.660
Participación del reaseguro en la reserva riesgos en curso	49.079.908	44.003.802
Participación del reaseguro en las reservas seguros previsionales	-	-
Participación del reaseguro en la reserva rentas vitalicias	-	-
Participación del reaseguro en la reserva seguro invalidez y sobrevivencia	-	-
Participación del reaseguro en la reserva matemática	-	-
Participación del reaseguro en la reserva rentas privadas	-	-
Participación del reaseguro en la reserva de siniestros	63.560.931	56.584.098
Participación del reaseguro en la reserva de insuficiencia de primas	-	27.760
Participación del reaseguro en otras reservas técnicas	-	-
Otros activos	10.374.722	9.874.167

Estado de Situación Financiera

Al 31 de diciembre	2018	2017
	M\$	M\$
Intangibles	26.992	102.458
Goodwill	-	-
Activos intangibles distintos a Goodwill	26.992	102.458
Impuestos por cobrar	8.492.290	8.274.949
Cuenta por cobrar por impuesto	359.400	-
Activo por impuesto diferido	8.132.890	8.274.949
Otros activos varios	1.855.440	1.496.760
Deudas del personal	215.763	128.464
Cuentas por cobrar intermediarios	24.363	25.061
Deudores relacionados	575.546	524.242
Gastos anticipados	11.178	121.423
Otros activos, otros activos varios	1.028.590	697.570
Pasivo	203.188.789	169.869.553
Pasivos financieros	-	-
Pasivos no corrientes mantenidos para la venta	-	-
Cuentas pasivos de seguros	183.300.552	156.173.409
Reservas técnicas	145.733.088	131.661.262
Reserva de riesgos en curso	68.445.145	58.653.931
Reservas seguros previsionales	-	-
Reserva rentas vitalicias	-	-
Reserva seguro invalidez y sobrevivencia	-	-
Reserva matemática	-	-

Estado de Situación Financiera

Al 31 de diciembre	2018	2017
	M\$	M\$
Reserva valor del fondo	-	-
Reserva rentas privadas	-	-
Reserva de siniestros	75.759.449	71.461.665
Reserva catastrófica de terremoto	1.528.494	1.352.450
Reserva de insuficiencia de prima	-	193.216
Otras reservas técnicas	-	-
Deudas por operaciones de seguro	37.567.464	24.512.147
Deudas con asegurados	3.178.075	982.726
Deudas por operaciones reaseguro	21.543.910	11.850.120
Deudas por operaciones por coaseguro	5.625.089	3.606.093
Primas por pagar por operaciones de coaseguro	5.625.089	3.606.093
Siniestros por pagar por operaciones de coaseguro	-	-
Ingresos anticipados por operaciones de seguros	7.220.390	8.073.208
Otros pasivos	19.888.237	13.696.144
Provisiones	-	-
Otros pasivos, otros pasivos	19.888.237	13.696.144
Impuestos por pagar	2.300.185	2.788.448
Cuenta por pagar por impuesto	2.300.185	2.788.448
Pasivo por impuesto diferido	-	-
Deudas con relacionados	45.941	139.704
Deudas con intermediarios	6.415.189	4.686.954

Estado de Situación Financiera

Al 31 de diciembre	2018	2017
	M\$	M\$
Deudas con el personal	1.610.195	1.204.675
Ingresos anticipados	-	-
Otros pasivos no financieros	9.516.727	4.876.363
Patrimonio	40.185.602	28.775.772
Capital pagado	48.361.018	44.865.412
Reservas	91.260	-
Resultados acumulados	(8.185.435)	(16.089.640)
Resultados acumulados periodos anteriores	(13.493.479)	(16.531.206)
Resultado del ejercicio	5.308.044	441.566
Dividendos	-	-
Otros ajustes	(81.241)	-
Total	243.374.391	198.645.325

Estado de Resultados

Al 31 de diciembre	2018	2017
	M\$	M\$
Margen de contribución	58.447.930	42.697.875
Prima retenida	88.096.160	69.471.831
Prima directa	166.523.077	124.742.706
Prima aceptada	18.694.749	20.087.056
Prima cedida	97.121.666	75.357.931
Variación de reservas técnicas	4.232.497	3.867.398
Variación reserva de riesgo en curso	4.407.011	3.862.506
Variación reserva matemática	-	-
Variación reserva valor del fondo	-	-
Variación reserva catastrófica de terremoto	-	-
Variación reserva insuficiencia de prima	(174.514)	4.892
Variación otras reservas técnicas	-	-
Costo de siniestros del ejercicio	16.053.846	16.281.172
Siniestros directos	63.385.172	48.528.395
Siniestros cedidos	51.727.281	54.190.471
Siniestros aceptados	4.395.955	21.943.248
Costo de rentas del ejercicio	-	-
Rentas directas	-	-
Rentas cedidas	-	-
Rentas aceptadas	-	-
Resultado de intermediación	(4.736.784)	(7.376.281)

Estado de Resultados

Al 31 de diciembre	2018	2017
	M\$	M\$
Comisión agentes directos	-	-
Comisión corredores y retribución asesores previsionales	19.265.698	15.455.821
Comisiones de reaseguro aceptado	2.459.838	2.384.229
Comisiones de reaseguro cedido	26.462.320	25.216.331
Gastos por reaseguro no proporcional	11.720.829	12.447.816
Gastos médicos	-	-
Deterioro de seguros	2.377.842	1.553.851
Costos de administración	55.142.996	40.686.396
Remuneraciones	7.959.110	5.590.783
Otros costos de administración	47.183.886	35.095.613
Resultado de inversiones	489.558	191.478
Resultado neto inversiones realizadas	-	798
Inversiones inmobiliarias realizadas	-	-
Inversiones financieras realizadas	-	798
Resultado neto inversiones no realizadas	-	(45.482)
Inversiones inmobiliarias no realizadas	-	-
Inversiones financieras no realizadas	-	(45.482)
Resultado neto inversiones devengadas	493.532	236.162
Inversiones inmobiliarias devengadas	-	-
Inversiones financieras devengadas	590.128	295.912
Depreciación inversiones	-	-

Estado de Resultados

Al 31 de diciembre	2018	2017
	M\$	M\$
Gastos de gestión	96.596	59.750
Resultado neto inversiones por seguros con cuenta única de inversiones	-	-
Deterioro de inversiones	3.974	-
Resultado técnico de seguros	3.794.492	2.202.957
Otros ingresos y egresos	365.878	210.815
Otros ingresos	912.528	443.062
Otros egresos	546.650	232.247
Diferencia de cambio	1.189.825	(2.415.550)
Utilidad (pérdida) por unidades reajustables	1.792.980	172.983
Resultado de operaciones continuas antes de impuesto renta	7.143.175	171.205
Utilidad (pérdida) por operaciones discontinuas y disponibles para la venta (netas de impuesto)	-	-
Impuesto renta	1.835.131	(270.361)
Resultado del periodo	5.308.044	441.566
Estado otro resultado integral [sinopsis]		
Resultado en la evaluación propiedades, muebles y equipos	(81.241)	-
Resultado en activos financieros	-	-
Resultado en coberturas de flujo de caja	-	-
Otros resultados con ajuste en patrimonio	-	-
Impuesto diferido	-	-
Otro resultado integral	(81.241)	-
Resultado integral	5.226.803	441.566

Estado de Flujos de Efectivo

Al 31 de diciembre	2018	2017
	M\$	M\$
FLUJO DE EFECTIVO DE LAS ACTIVIDADES DE LA OPERACIÓN		
Ingresos de las actividades de la operación		
Ingreso por prima de seguro y coaseguro	170.589.045	124.394.375
Ingreso por prima reaseguro aceptado	15.408.405	22.216.651
Devolución por rentas y siniestros	1.839.783	1.593.187
Ingreso por rentas y siniestros reasegurados	54.098.798	54.160.177
Ingreso por comisiones reaseguro cedido	28.013.145	22.006.829
Ingreso por activos financieros a valor razonable	176.669.262	89.686.358
Ingreso por activos financieros a costo amortizado	-	-
Ingreso por activos inmobiliarios	-	-
Intereses y dividendos recibidos	423.223	445.036
Préstamos y partidas por cobrar	-	-
Otros ingresos de la actividad aseguradora	477.933	713.768
Ingresos de efectivo de la actividad aseguradora	447.519.594	315.216.381

Estado de Flujos de Efectivo

Al 31 de diciembre	2018	2017
	M\$	M\$
EGRESOS DE LAS ACTIVIDADES DE LA OPERACIÓN		
Egreso por prestaciones seguro directo y coaseguro	96.453.646	96.795.051
Pago de rentas y siniestros	72.658.735	77.533.304
Egreso por comisiones seguro directo	17.549.610	14.869.321
Egreso por comisiones reaseguro aceptado	4.863.480	2.384.229
Egreso por activos financieros a valor razonable	190.196.061	93.575.734
Egreso por activos financieros a costo amortizado	-	-
Egreso por activos inmobiliarios	-	-
Gasto por impuestos	5.159.882	1.083.627
Gasto de administración	62.749.143	31.143.515
Otros egresos de la actividad aseguradora	170.332	67.852
Egresos de efectivo de la actividad aseguradora	449.800.889	317.452.633
Flujo de efectivo neto de actividades de la operación	(2.281.295)	(2.236.252)

Estado de Flujos de Efectivo

Al 31 de diciembre	2018	2017
	M\$	M\$
FLUJO DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN		
Ingresos de actividades de inversión		
Ingresos por propiedades, muebles y equipos	4.228	5.272
Ingresos por propiedades de inversión	-	-
Ingresos por activos intangibles	-	-
Ingresos por activos mantenidos para la venta	-	-
Ingresos por participaciones en entidades del grupo y filiales	-	-
Otros ingresos relacionados con actividades de inversión	-	-
Ingresos de efectivo de las actividades de inversión	4.228	5.272
EGRESOS DE ACTIVIDADES DE INVERSIÓN		
Egresos por propiedades, muebles y equipos	221.225	373.651
Egresos por propiedades de inversión	-	-
Egresos por activos intangibles	(67.093)	(103.207)
Egresos por activos mantenidos para la venta	-	-
Egresos por participaciones en entidades del grupo y filiales	-	-
Otros egresos relacionados con actividades de inversión	-	-
Egresos de efectivo de las actividades de inversión	154.132	270.444
Flujo de efectivo neto de actividades de inversión	(149.904)	(265.172)

Estado de Flujos de Efectivo

Al 31 de diciembre	2018	2017
	M\$	M\$
FLUJO DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIAMIENTO		
Ingresos de actividades de inversión		
Ingresos por emisión de instrumentos de patrimonio	-	-
Ingresos por préstamos a relacionados	-	-
Ingresos por préstamos bancarios	-	-
Aumentos de capital	6.543.350	6.700.000
Otros ingresos relacionados con actividades de financiamiento	-	-
Ingresos de efectivo de las actividades de financiamiento	6.543.350	6.700.000
EGRESOS DE ACTIVIDADES DE FINANCIAMIENTO		
Dividendos a los accionistas	-	-
Intereses pagados	-	-
Disminución de capital	-	-
Egresos por préstamos con relacionados	-	-
Otros egresos relacionados con actividades de financiamiento	-	-
Egresos de efectivo de las actividades de financiamiento	-	-
Flujo de efectivo neto de actividades de financiamiento	6.543.350	6.700.000
Efecto de las variaciones de los tipo de cambio	8.104.157	(2.546.817)
Aumento (disminución) de efectivo y equivalentes	12.216.308	1.651.759
Efectivo y efectivo equivalente	12.159.947	10.508.188
Efectivo y efectivo equivalente	24.376.255	12.159.947
Componentes del efectivo y equivalentes al final del periodo		
Efectivo en caja	12.082	767.222
Bancos	24.364.173	11.392.725
Equivalente al efectivo	-	-

Estado de Cambio en el Patrimonio – Estados financieros consolidados

2018	Capital pagado	Sobre precio de acciones	Reserva ajuste por calce	Reserva descalce seguros OUI	Otras reservas	Reservas	Resultados acumulados periodos anteriores	Resultado del ejercicio	Resultados acumulados	Resultado en la evaluación de propiedades, inmuebles y equipos	Resultados en activos financieros	Resultado en coberturas de flujo de caja	Otros resultados con ajuste en patrimonio	Otros ajustes	Patrimonio
EJERCICIO ACTUAL															
Patrimonio previamente reportado	44.865.412	5.864	-	-	-	-	(16.089.640)	-	(16.089.640)	-	-	-	-	-	28.775.772
Ajustes patrimonio periodos anteriores	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ajuste por correcciones de errores o cambios contables	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Patrimonio	44.865.412	5.864	-	-	-	-	(16.089.640)	-	(16.089.640)	-	-	-	-	-	28.775.772
Resultado integral	-	-	-	-	-	-	-	5.308.044	5.308.044	-	(81.241)	-	-	(81.241)	5.226.803
Resultado del periodo	-	-	-	-	-	-	-	5.308.044	5.308.044	-	-	-	-	-	5.308.044
Ingresos (gastos) registrados con abono (cargo) a patrimonio	-	-	-	-	-	-	-	-	-	-	(81.241)	-	-	(81,241)	(81,241)
Resultado en la evaluación propiedades, muebles y equipos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Resultado en activos financieros	-	-	-	-	-	-	-	-	-	-	(81,241)	-	-	(81,241)	(81,241)
Resultado en coberturas de flujo de caja	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Otros resultados con ajuste en patrimonio	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Impuesto diferido	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Otro resultado integral	-	-	-	-	-	-	-	-	-	-	(81,241)	-	-	(81,241)	(81,241)
Transferencias a resultados acumulados	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Operaciones con los accionistas	3.495.606	-	-	-	91.260	91.260	2.596.161	-	2.596.161	-	-	-	-	-	6.183.027
Aumento (disminución) de capital	3.495.606	-	-	-	-	-	-	-	-	-	-	-	-	-	3.495.606
Distribución de dividendos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Otras operaciones con los accionistas	-	-	-	-	91.260	91.260	2.596.161	-	2.596.161	-	-	-	-	-	2.687.421
Cambios en reservas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Transferencia de patrimonio a resultado	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Otros ajustes	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Patrimonio	48.361.018	-	-	-	91.260	91.260	(13.493.479)	5.308.044	(8.185.435)	-	(81,241)	-	-	(81,241)	40.185.602

Estado de Cambio en el Patrimonio – Estados financieros consolidados

2017	Capital pagado	Sobre acciones	Reserva por calce	Reserva de seguros CUI	Otras reservas	Reservas	Resultados acumulados periodos anteriores	Resultado del ejercicio	Resultados acumulados	Resultado en evaluación de propiedades, muebles y equipos	Resultados financieros	Resultado de coberturas de flujo de caja	Otros resultados con ajuste en patrimonio	Otros ajustes	Patrimonio	M\$
EJERCICIO ACTUAL																
Patrimonio previamente reportado	38.165.412	-	-	-	-	-	(15.649.728)	(881.478)	(16.531.206)	-	-	-	-	-	21.634.206	
Ajustes patrimonio periodos anteriores	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Ajuste por correcciones de errores o cambios contables	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Patrimonio	38.165.412	-	-	-	-	-	(15.649.728)	(881.478)	(16.531.206)	-	-	-	-	-	21.634.206	
Resultado integral	-	-	-	-	-	-	-	441.566	441.566	-	-	-	-	-	441.566	
Resultado del periodo	-	-	-	-	-	-	-	441.566	441.566	-	-	-	-	-	441.566	
Ingresos (gastos) registrados con abono (cargo) a patrimonio	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Resultado en la evaluación propiedades, muebles y equipos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Resultado en activos financieros	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Resultado en coberturas de flujo de caja	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Otros resultados con ajuste en patrimonio	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Impuesto diferido	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Otro resultado integral	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Transferencias a resultados acumulados	-	-	-	-	-	-	(881.478)	881.478	-	-	-	-	-	-	-	
Operaciones con los accionistas	6.700.000	-	-	-	-	-	-	-	-	-	-	-	-	-	6.700.000	
Aumento (disminución) de capital	6.700.000	-	-	-	-	-	-	-	-	-	-	-	-	-	6.700.000	
Distribución de dividendos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Otras operaciones con los accionistas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Cambios en reservas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Transferencia de patrimonio a resultado	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Otros ajustes	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Patrimonio	44.865.412	-	-	-	-	-	(16.531.206)	441.566	(16.089.640)	-	-	-	-	-	28.775.772	

Nota 1
Entidad que Reporta

Razón Social:
Chubb Seguros Chile S.A.

Rut: 99.225.000-3

Domicilio: Miraflores 222 Piso 17 -
Santiago

Principales Cambios societarios de fusiones y Adquisiciones:
El 16 de septiembre de 1999, se cambia la razón social de Cigna Compañía de Seguros (Chile) S.A. a ACE Seguros S.A., según consta en resolución Exenta No. 312 emitida por la Comisión para el mercado Financiero.

Con fecha 28 de septiembre de 2017, se realizó una Junta Extraordinaria de Accionistas de la Sociedad donde se aprobó, con el voto favorable del 99,91% de las acciones emitidas con derecho a voto, fusionar Chubb de Chile compañía de Seguros Generales S.A. (“Chubb”), con ACE, mediante la absorción de Chubb por ACE incorporándose a ACE la totalidad de los activos, pasivos, patrimonio y accionistas de Chubb, el aumento del capital social en la suma de \$ 3.495.605.610 y la modificación de los artículos quinto y primero transitorio del estatuto de la Sociedad, para reflejar los efectos de la fusión, el cambio del nombre de la Sociedad por el de “Chubb Seguros Chile S.A.” y la modificación de los artículos del estatuto de la Sociedad pertinentes al efecto.

Con fecha 4 de enero de 2018 mediante resolución exenta N° 69 la Comisión para el Mercado Financiero aprobó a la sociedad denominada “Ace Seguros S.A.” y su fusión con “Chubb de Chile Compañía de Seguros Generales”, siendo esta última sociedad, absorbida por la primera. Con misma fecha se cambia la razón social de ACE Seguros S.A. a Chubb Seguros Chile S.A.

Estado de situación financiera	ACE Seguros S.A.	Chubb de Chile Compañía de seguros Generales S.A.	Total Fusionado	Ajustes por forma	Total Fusionado pro Forma
31 de Diciembre 2017					M\$
Total activo	198.645.325	30.133.919	228.779.244	-	228.779.244
Total inversiones financieras	28.703.011	7.465.774	36.168.785	-	36.168.785
Total inversiones inmobiliarias	2.298.679	13.214	2.311.893	-	2.311.893
Total cuentas de seguros	157.769.468	19.861.376	177.630.844	-	177.630.844
Otros activos	9.874.167	2.793.555	12.667.722	-	12.667.722

Memoria 2018 Chubb Seguros Chile S.A.

Estado de situación financiera	ACE Seguros S.A.	Chubb de Chile Compañía de seguros Generales S.A.	Total Fusionado	Ajustes por forma	Total Fusionado pro Forma
31 de Diciembre 2017					M\$
Total pasivo	169.869.553	23.950.893	193.820.446	-	193.820.446
Total cuentas de seguros	156.173.409	23.088.953	179.262.362	-	179.262.362
Otros pasivos	13.696.144	861.940	14.558.084	-	14.558.084
Total patrimonio	28.775.772	6.183.026	34.958.798	-	34.958.798
Total pasivo y patrimonio	198.645.325	30.133.919	228.779.244	-	228.779.244
Capital pagado	44.865.412	3.495.606	48.361.018	-	48.361.018
Resultados acumulados	(16.089.640)	2.596.160	(13.493.480)	-	(13.493.480)
Resultados acumulados periodos anteriores	(16.531.206)	2.692.193	(13.839.013)	-	(13.839.013)
Resultado del ejercicio	441.566	(96.033)	345.533	-	345.533
Otros ajustes	-	91.260	91.260	-	91.260
Total pasivo y patrimonio	198.645.325	30.133.919	228.779.244	-	228.779.244

Grupo Económico: Chubb Group

**Nombre de la Controladora
última del grupo:**

Chubb INA International Holding Ltd.,
Agencia en Chile

**Nombre de la Controladora última del
grupo:** Chubb Limited

Actividades principales:
Seguros Generales

N° Resolución exenta CMF:
N°5473

Fecha de Resolución exenta CMF:
16 de julio de 1956

Accionistas			
Nombre Accionista	Rut	Tipo de persona	Porcentaje
Chubb INA International Holding Ltd., Agencia en Chile	59.056.540-7	Jurídica extranjera	94,53%
AFIA Finance Corporation, Agencia en Chile	59.056.550-4	Jurídica extranjera	3,30%
AFIA Finance Corp. Chile Ltda.	82.266.000-2	Jurídica nacional	2,09%

Clasificadores de Riesgo				
Nombre Clasificadora de Riesgo	Rut	Clasificación de riesgo	Nº registro Clasificadora de riesgo	Fecha de Clasificación
Humphreys Clasificadora de Riesgo Limitada	79.839.720-6	AA	3	07-01-2019
Feller-Rate Clasificadora de Riesgo Limitada	79.844.680-0	AA	9	07-01-2019

Audidores Externos:

Pricewaterhousecoopers Consultores, Auditores SpA.

Numero Registro Auditores Externos CMF: 8

Nombre del Socio que firma el informe con la opinión

Orihuela Bertin Luis Fernando

RUN del socio de la firma auditora
22.216.857-0

Tipo de opinión a los estados financieros de diciembre:

Opinión sin salvedades, con párrafos explicativos.

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

28-02-2019

Fecha sesión directorio en que se aprobaron los estados financieros

28-02-2019

Nota 2
Bases de Preparación

a) Declaración del Cumplimiento:

Los Estados Financieros al 31 de Diciembre de 2018 han sido preparados de acuerdo a las Normas Internacionales de Información Financiera (NIIF) y las normas impartidas por la Comisión para el Mercado Financiero en los casos que corresponda, en conformidad con lo establecido en la Circular N° 2.022 emitida por la Comisión para el Mercado Financiero en adelante “CMF” el 17 de mayo de 2011 y sus modificaciones.
Los estados financieros al 31 de diciembre de 2018, fueron aprobados por el Directorio de la Sociedad en sesión celebrada con fecha 28 de Febrero de 2019

b) Período contable: Los presentes estados financieros comprenden los siguientes períodos:

- Estados de situación financiera al 31 de diciembre de 2018 y 31 de diciembre de 2017.
- Estados de resultados por los ejercicios terminados al 31 de diciembre de 2018 y 2017.
- Estados de cambios en el patrimonio por los ejercicios terminados al 31 de diciembre de 2018 y 2017.
- Estados de flujos de efectivo por los ejercicios terminados al 31 de diciembre de 2018 y 2017.

- Notas a los estados financieros por el ejercicio terminado al 31 de diciembre de 2018.

c) Bases de Medición: Los Estados Financieros han sido preparados sobre la base del modelo de costo con excepción de las inversiones las cuales son valuadas a valor razonable.

d) Moneda Funcional y de Presentación: Los estados financieros son presentados en miles de pesos chilenos, que es la moneda funcional y de presentación de la Compañía.

e) Nuevas normas e Interpretaciones para fechas futuras

D) Normas, interpretaciones y enmiendas obligatorias por primera vez para los ejercicios financieros iniciados el 1 de enero de 2018.

Norma	Título	Normas e interpretaciones
NIIF 9	“Instrumentos Financieros”	Publicada en julio 2014. El IASB ha publicado la versión completa de la NIIF 9, que sustituye la guía de aplicación de la NIC 39. Esta versión final incluye requisitos relativos a la clasificación y medición de activos y pasivos financieros y un modelo de pérdidas crediticias esperadas que reemplaza el actual modelo de deterioro de pérdida incurrida. La parte relativa a contabilidad de cobertura que forma parte de esta versión final de NIIF 9 había sido ya publicada en noviembre 2013.
NIIF 15	“Ingresos procedentes de contratos con clientes”	Publicada en mayo 2014. Establece los principios que una entidad debe aplicar para la presentación de información útil a los usuarios de los estados financieros en relación a la naturaleza, monto, oportunidad e incertidumbre de los ingresos y los flujos de efectivo procedentes de los contratos con los clientes. Para ello el principio básico es que una entidad reconocerá los ingresos que representen la transferencia de bienes o servicios prometidos a los clientes en un monto que refleje la contraprestación a la cual la entidad espera tener derecho a cambio de esos bienes o servicios. Su aplicación reemplaza a la NIC 11 Contratos de Construcción; NIC 18 Ingresos ordinarios; CINIIF 13 Programas de fidelización de clientes; CINIIF 15 Acuerdos para la construcción de bienes inmuebles; CINIIF 18 Transferencias de activos procedentes de clientes; y SIC-31 Ingresos-Permutas de Servicios de Publicidad.

D) Normas, interpretaciones y enmiendas obligatorias por primera vez para los ejercicios financieros iniciados el 1 de enero de 2018.

Norma	Título	Normas e interpretaciones
CINIIF 22	“Transacciones en Moneda Extranjera y Contra prestaciones Anticipadas”	Esta Interpretación se aplica a una transacción en moneda extranjera (o parte de ella) cuando una entidad reconoce un activo no financiero o pasivo no financiero que surge del pago o cobro de una contra prestación anticipada antes de que la entidad reconozca el activo, gasto o ingreso relacionado (o la parte de estos que corresponda). La interpretación proporciona una guía para cuándo se hace un pago / recibo único, así como para situaciones en las que se realizan múltiples pagos / recibos. Tiene como objetivo reducir la diversidad en la práctica.
Enmienda a NIIF 2	“Pagos Basados en Acciones”	Publicada en junio 2016. La enmienda clarifica la medición de los pagos basados en acciones liquidados en efectivo y la contabilización de modificaciones que cambian dichos pagos a liquidación con instrumentos de patrimonio. Adicionalmente, introduce una excepción a los principios de NIIF 2 que requerirá el tratamiento de los premios como si fuera todo liquidación como un instrumento de patrimonio, cuando el empleador es obligado a retener el impuesto relacionado con los pagos basados en acciones.
Enmienda a NIIF 15	“Ingresos Procedentes de Contratos con Clientes”	Publicada en abril 2016. La enmienda introduce aclaraciones a la guía para la identificación de obligaciones de desempeño en los contratos con clientes, contabilización de licencias de propiedad intelectual y la evaluación de principal versus agente (presentación bruta versus neta del ingreso). Incluye nuevos y modificados ejemplos ilustrativos como guía, así como ejemplos prácticos relacionados con la transición a la nueva norma de ingresos.
Enmienda a NIIF 4	“Contratos de Seguro”, con respecto a la aplicación de la NIIF 9 “Instrumentos Financieros”	Publicada en septiembre 2016. La enmienda introduce dos enfoques: (1) enfoque de superposición, que da a todas las compañías que emiten contratos de seguros la opción de reconocer en otro resultado integral, en lugar de pérdidas y ganancias, la volatilidad que podría surgir cuando se aplica la NIIF 9 antes que la nueva norma de contratos de seguros) y (2) exención temporal de NIIF 9, que permite a las compañías cuyas actividades son predominantemente relacionadas a los seguros, aplicar opcionalmente una exención temporal de la NIIF 9 hasta el año 2021, continuando hasta entonces con la aplicación de NIC 39.
Enmienda a NIC 40	“Propiedades de Inversión”, en relación a las transferencias de propiedades de inversión	Publicada en diciembre 2016. La enmienda clarifica que para transferir para, o desde, propiedades de inversión, debe existir un cambio en el uso. Para concluir si ha cambiado el uso de una propiedad debe existir una evaluación (sustentado por evidencias) de si la propiedad cumple con la definición.
Enmienda a NIIF 1	“Adopción por primera vez de las NIIF”, relacionada con la suspensión de las excepciones a corto plazo para los adoptantes por primera vez con respecto a la NIIF 7, NIC 19 y NIIF 10.	Publicada en diciembre 2016.

I) Normas, interpretaciones y enmiendas obligatorias por primera vez para los ejercicios financieros iniciados el 1 de enero de 2018.

Norma	Título	Fecha de Publicación
Enmienda a NIC 28	“Inversiones en Asociadas y Negocios Conjuntos”, en relación a la medición de la asociada o negocio conjunto al valor razonable.	Publicada en diciembre 2016.

La adopción de las normas, enmiendas e interpretaciones antes descritas, no tienen un impacto significativo en los estados financieros de la Compañía.

II) Normas, interpretaciones y enmiendas emitidas, cuya aplicación aún no es obligatoria, para las cuales no se ha efectuado adopción anticipada.

Norma	Título	Normas e interpretaciones	Aplicación obligatoria para ejercicios iniciados a partir de:
NIIF 16	“Arrendamientos”	Publicada en enero de 2016 establece el principio para el reconocimiento, medición, presentación y revelación de arrendamientos. NIIF 16 sustituye a la NIC 17 actual e introduce un único modelo de contabilidad para el arrendatario y requiere que un arrendatario reconozca los activos y pasivos de todos los contratos de arrendamiento con un plazo de más de 12 meses, a menos que el activo subyacente sea de bajo valor. NIIF 16 es efectiva para períodos anuales que comienzan en o después del 1 de enero 2019 y su aplicación anticipada está permitida para las entidades que aplican la NIIF 15 antes de la fecha de la aplicación inicial de la NIIF 16.	01-01-2019
NIIF 17	“Contratos de Seguros”	Publicada en mayo de 2017, reemplaza a la actual NIIF 4. La NIIF 17 cambiará principalmente la contabilidad para todas las entidades que emitan contratos de seguros y contratos de inversión con características de participación discrecional. La norma se aplica a los períodos anuales que comiencen a partir del 1 de enero de 2021, permitiéndose la aplicación anticipada siempre y cuando se aplique la NIIF 15, “Ingresos de los contratos con clientes” y NIIF 9, “Instrumentos financieros”.	01-01-2021
CINIIF 23	“Posiciones tributarias inciertas”	Publicada en junio de 2016. Esta interpretación aclara cómo se aplican los requisitos de reconocimiento y medición de la NIC 12 cuando hay incertidumbre sobre los tratamientos fiscales.	01-01-2019

II) Normas, interpretaciones y enmiendas emitidas, cuya aplicación aún no es obligatoria, para las cuales no se ha efectuado adopción anticipada.

Norma	Título	Normas e interpretaciones	Aplicación obligatoria para ejercicios iniciados a partir de:
Enmienda a NIIF 9	“Instrumentos Financieros”	Publicada en octubre de 2017. La modificación permite que más activos se midan al costo amortizado que en la versión anterior de la NIIF 9, en particular algunos activos financieros prepagados con una compensación negativa. Los activos calificados, que incluyen son algunos préstamos y valores de deuda, los que de otro modo se habrían medido a valor razonable con cambios en resultados (FVTPL). Para que califiquen al costo amortizado, la compensación negativa debe ser una “compensación razonable por la terminación anticipada del contrato”.	01-01-2019
Enmienda a NIC 28	“Inversiones en asociadas y negocios conjuntos”	Publicada en octubre de 2017. Esta modificación aclara que las empresas que contabilizan participaciones a largo plazo en una asociada o negocio conjunto - en el que no se aplica el método de la participación- deben contabilizarse utilizando la NIIF 9. El Consejo del IASB ha publicado un ejemplo que ilustra cómo las empresas aplican los requisitos de la NIIF 9 y la NIC 28 a los intereses de largo plazo en una asociada o una empresa conjunta.	01-01-2019
Enmienda a NIIF 3	“Combinaciones de negocios”	Publicada en diciembre de 2017. La enmienda aclaró que obtener el control de una empresa que es una operación conjunta, se trata de una combinación de negocios que se logra por etapas. La adquirente debe volver a medir su participación mantenida previamente en la operación conjunta al valor razonable en la fecha de adquisición.	01-01-2019
Enmienda a NIIF 11	“Acuerdos Conjuntos”	Publicada en diciembre de 2017. La enmienda aclaró, que la parte que obtiene el control conjunto de una empresa que es una operación conjunta no debe volver a medir su participación previamente mantenida en la operación conjunta.	01-01-2019
Enmienda a NIC 12	“Impuestos a las Ganancias”	Publicada en diciembre de 2017. La modificación aclaró que las consecuencias del impuesto a la renta de los dividendos sobre instrumentos financieros clasificados como patrimonio deben reconocerse de acuerdo donde se reconocieron las transacciones o eventos pasados que generaron beneficios distribuibles.	01-01-2019
Enmienda a NIC 23	“Costos por Préstamos”	Publicada en diciembre de 2017. La enmienda aclaró que, si un préstamo específico permanece pendiente después de que el activo calificado esté listo para su uso previsto o venta, se convierte en parte de los préstamos generales.	01-01-2019

II) Normas, interpretaciones y enmiendas emitidas, cuya aplicación aún no es obligatoria, para las cuales no se ha efectuado adopción anticipada.

Norma	Título	Normas e interpretaciones	Aplicación obligatoria para ejercicios iniciados a partir de:
Enmienda a NIC 19	“Beneficios a los empleados”	Publicado en febrero de 2018. La enmienda requiere que las entidades, utilicen suposiciones actualizadas para determinar el costo del servicio actual y el interés neto por el resto del período después de una modificación, reducción o liquidación del plan; y reconocer en ganancias o pérdidas como parte del costo del servicio pasado, o una ganancia o pérdida en la liquidación, cualquier reducción en un excedente, incluso si ese excedente no fue previamente reconocido debido a que no superaba el límite superior del activo.	01-01-2019
Enmienda a NIC 1	“Presentación de estados financieros” y NIC 8 “Políticas contables, cambios en las estimaciones y errores contables”	Publicada en octubre de 2018. Usa una definición consistente de materialidad en todas las NIIF y el Marco Conceptual para la Información Financiera; aclara la explicación de la definición de material; e incorporar algunas de las guías en la NIC 1 sobre información inmaterial.	01-01-2020
Enmienda a NIIF 10	“Estados Financieros Consolidados” y NIC 28 “Inversiones en asociadas y negocios conjuntos”	Publicada en septiembre 2014. Esta modificación aborda una inconsistencia entre los requerimientos de la NIIF 10 y los de la NIC 28 en el tratamiento de la venta o la aportación de bienes entre un inversor y su asociada o negocio conjunto. La principal consecuencia de las enmiendas es que se reconoce una ganancia o pérdida completa cuando la transacción involucra un negocio (se encuentre en una filial o no) y una ganancia o pérdida parcial cuando la transacción involucra activos que no constituyen un negocio, incluso si estos activos están en una subsidiaria.	Indeterminado

III) Aplicación IFRS N° 16, para el ejercicio iniciado el 1 de enero de 2019

Producto de la adopción de la nueva norma contenida en la NIIF 16 sobre arrendamientos, a partir del 1 de enero de 2019, todos los contratos de arrendamiento se reconocerán en el estado de situación financiera, eliminando cualquier distinción entre arrendamientos financieros y operativos. Producto de lo anterior se deberá reconocer un activo no corriente (el derecho de uso del bien arrendado) y un pasivo financiero equivalente al valor presente de los flujos por pago de renta, siendo las únicas excepciones aquellos arrendamientos a corto plazo o aquellos que representen valores no significativos.

La Sociedad aplicará la norma desde la fecha de adopción obligatoria, aplicando

el enfoque de transición simplificada, es decir, sin reexpresar los importes comparativos para el año anterior a la adopción. Los activos por derecho de uso se medirán al monto del pasivo por arrendamiento en la adopción (ajustado por cualquier gasto de arrendamiento pagado por anticipado o acumulado).

La Sociedad al 1 de enero de 2019, espera reconocer activos y pasivos por arrendamiento aproximadamente por M\$ 1.063.743 (después de ajustes por pagos anticipados y por pagos de arrendamiento reconocidos al 31 de diciembre de 2018) y activos y pasivos por impuesto sobre la renta diferido por M\$ 287.210

f) Hipótesis de Negocio en marcha

La Compañía prepara sus estados financieros bajo la hipótesis de negocio en marcha.

g) Reclasificaciones: La compañía no ha realizado reclasificaciones que deban ser reveladas.

h) Cuando una entidad no aplique un requerimiento establecido en las NIIF:

Los presentes estados financieros han sido preparados de acuerdo a las Normas Internacionales de Información Financiera (NIIF), y las normas impartidas por la CMF.

i) Ajustes a periodos anteriores y otros cambios:

La NIIF 9 reemplaza las disposiciones de la NIC 39 relacionadas con el reconocimiento, clasificación y medicino de activos financieros y pasivos financieros, baja de instrumentos financieros, deterioro de activos financieros y contabilidad de cobertura.

La adopción de la NIIF9 instrumentos financieros dio como resultado cambios en las políticas contables y ajustes a los montos reconocidos en los estados financieros. Las nuevas políticas contables y ajustes a los montos reconocidos en los estados financieros. Las nuevas políticas contables se explican en la Nota 3. De conformidad con las disposiciones transitorias de la NIIF 9, las cifras comparativas no se re expresaron con excepción de ciertos aspectos de contabilidad de cobertura.

En relación a una vista comparativa entre la información presentada en los Estados Financieros de 01 de enero de 2018 bajo la NCG N°311 y la aplicación de NIIF N°9, se adjunta el siguiente cuadro.

Código FECU	Detalle	(No auditado) FECU 01-01-2018	Ajuste IFRS N°9	FECU IFRS N°9 01-01-2018
M\$				
5.20.00.00	Total Pasivo y Patrimonio	228.779.244	-	228.779.244
5.21.00.00	Pasivo	193.820.446	-	177.362.292
5.22.00.00	Patrimonio	34.958.798	-	34.958.798
5.22.10.00	Capital Pagado	48.361.018	-	48.361.018
5.22.20.00	Reservas	-	-	-
5.22.31.00	Resultados acumulados periodos anteriores	(13.839.013)	(2.610)	(13.841.623)
5.22.32.00	Resultado del ejercicio	345.533	-	345.533
5.22.33.00	Dividendos	-	-	-
5.22.40.00	Otros ajuste	-	(2.610)	(2.610)

El cambio de la primera adopción de NIIF 9, no genero impacto en la Obligación de invertir y las relaciones de endeudamiento.

Nota 3 Políticas Contables

1. Bases de Reparación: Los Estados financieros presentados por Chubb Seguros Chile S.A. son individuales.

2. Diferencia de Cambio:

Cuentas que representan la variación por la depreciación o apreciación del peso chileno con respecto a una moneda extranjera para aquellos activos y pasivos reajustables, expresados en moneda extranjera. Su efecto se refleja en el Estado de resultados integrales de la compañía, de acuerdo a la NCG N°322 de la Comisión para el Mercado Financiero.

3. Combinación de Negocios:

No aplica para la Compañía

4. Efectivo y Efectivo equivalente:

La Compañía para propósitos del estado de flujo de efectivo, considera como efectivo las disponibilidades en caja y bancos y aquellas inversiones de corto plazo de fácil liquidez y convertibles en efectivo, tales como depósitos y otros. Todo de acuerdo a la Circular N°2022 del 17 de Mayo del año 2011.

5. Inversiones Financieras:

En ciertos casos las NIIF requieren que activos y pasivos sean registrados a su valor Fair Value, entendiéndose por este, como el valor al cual un activo puede ser comprado o vendido o un pasivo puede ser vendido o liquidado en una transacción actual o futura entre partes debidamente informadas en condiciones de independencia mutua. Las bases para la medición de activos y pasivos para su valor Fair Value, son los precios vigentes en mercados de activos. Inversiones financieras se presentan valorizadas de acuerdo a las instrucciones de la

Comisión Para el Mercado Financiero, principalmente en la norma de carácter general N°311 emitida el 28 de Junio del 2011.

i. Renta Variable Nacional

Al cierre de los Estados financieros, la Compañía no posee inversiones asociadas a este tipo de operaciones.

ii. Renta Variable Extranjera

Al cierre de los Estados financieros, la Compañía no posee inversiones asociadas a este tipo de operaciones.

iii. Renta Fija Nacional

Para los instrumentos de renta fija nacional, como valor razonable se utiliza el valor presente de los flujos futuros, descontados a la TIR de mercado del instrumento, la cual corresponde a la informada en el vector de precios (Información de precios de valores de oferta pública), entregada por la Superintendencia de Pensiones, correspondientes al primer día hábil siguiente al cierre de los estados financieros. En caso que un determinado título no aparezca en el vector de precios se debe seguir lo dictado en la NCGN°311 de la CMF, Título II, punto 2.2.2. Letra c). Cualquier diferencia entre la tasa de compra y el valor de mercado se reflejará directamente en el estado de resultados integrales de la compañía.

La Política y Procedimiento de Inversiones de Chubb Seguros Chile S.A. se enmarcan dentro de lo normado por Casa Matriz Chubb Limited (previamente ACE Limited), en el Decreto Fuerza Ley 251 y Normas de Carácter General N° 152, 212, 323, 325,1835 y sus modificaciones posteriores emitidas por la Comisión para el Mercado Financiero (Ex Superintendencia de Valores y Seguros).

Para efectos de la medición de los límites impuestos y descritos más adelante, se toma como base el saldo de la cuenta Reserva Técnica ("RT") más la cuenta Patrimonio de Riesgo ("PR") al cierre mensual de los Estados Financieros. En caso que el monto mantenido en inversiones por la compañía supere la suma de RT + PR, todos los límites de inversión se calcularán sobre la base del monto mantenido en inversiones.

Los instrumentos autorizados para invertir serán: de Renta Fija, de emisores chilenos, emitidos en Chile y denominados en Pesos Chilenos y/o Unidades de Fomento.

Como Renta Fija, se entenderá la suma de inversión en Títulos Estatales, Títulos Corporativos, Títulos Bancarios y Fondos Mutuos.

Se entenderá por Títulos Estatales, la suma de la inversión en: (i) títulos emitidos por la Tesorería General de la República o por el Banco Central de Chile, (ii) letras de crédito emitidas por los Servicios Regionales y Metropolitano de Vivienda y Urbanización, (iii) Bonos de Reconocimiento emitidos por el Instituto de Normalización Previsional u otras Instituciones de Previsión y (iv) otros títulos emitidos o garantizados por el Estado de Chile denominados en Unidades de Fomento.

Se entenderá por Títulos Corporativos, la suma de la inversión en Bonos y Efectos de Comercio emitidos por empresas chilenas en Chile con clasificación de riesgo igual o superior a A+ y Nivel 2 respectivamente por al menos dos compañías Clasificadoras de Riesgo y denominados en Unidades de Fomento.

Se entenderá por Títulos Bancarios, la suma de la inversión en Bonos, Efectos de Comercio, Depósitos a Plazo, Letras y Mutuos Hipotecarios emitidos por Bancos e Instituciones Financieras Chilenas en Chile con clasificación de riesgo igual o superior a A+ y Nivel 2 respectivamente por al menos dos compañías Clasificadoras de Riesgo y denominados en Unidades de Fomento.

Se entenderá por Fondos Mutuos Fondos aquellos de emisores Bancarios con inversiones en renta fija a plazos inferiores a un año.

La Política de Inversiones de la Compañía es consistente con el modelo de negocio indicado más adelante, ya que establece que la Compañía mantendrá una postura conservadora de inversiones, utilizando solamente inversiones para obtener flujos de efectivo para cubrir reservas y otras obligaciones de corto plazo.

Medición y Clasificación:

Las Inversiones de la compañía se miden a Fair Value por patrimonio como se ha traducido habitualmente en español, es un concepto clave de medición bajo IFRS, el cual está presente en prácticamente todos los estándares de normatividad emitida por IASB, es un pilar fundamental en el entendimiento de medición de las normas internacionales.

Valor Razonable según la definición que actualmente está siendo discutida entre IASB y FASB es: “El precio que podría ser recibido al vender un activo o pagado para transferir un pasivo en una transacción ordenada entre participantes del mercado a una fecha de medición determinada.”

iv. Deterioro de Inversiones

El riesgo de crédito corresponde al riesgo de incumplimiento de deudores y contrapartes de Chubb, y el riesgo de pérdida de valor de los activos, debido a un deterioro en la calidad de crédito de éstos.

En el caso de nuestros activos, la exposición al riesgo de crédito se produce en los siguientes casos:

- Insolvencia del ente emisor de los instrumentos financieros de la cartera de inversiones.

El riesgo de crédito del portafolio de inversiones está dado por la capacidad de los emisores de los instrumentos financieros para cumplir con sus obligaciones de pago en los montos y fechas establecidos, calidad crediticia.

Chubb Seguros Chile S.A. realiza en forma permanentemente una correcta evaluación y análisis del tipo de instrumento a invertir y el tipo de inversor siguiendo las directrices de la política de inversiones acordadas con la matriz y a través de la asesoría de inversiones de un AFG externo, Comités periódicos de inversiones con la participación de la gerencia de inversiones, AFG y otros supervisores y revisiones trimestrales del Gerente de Inversiones de Latinoamérica.

Los métodos utilizados para medir dicho riesgo son los siguientes:

· Análisis Financieros que AFG realiza en forma periódica sobre las empresas emisoras de los instrumentos que Chubb posee, los cuales son compartidos en los Comités de Inversiones.

· Revisión mensual de las clasificaciones y topes de diversificación por emisor y grupo empresarial de los instrumentos financieros del Área Contable de Chubb Seguros Chile S.A.

· De acuerdo a lo señalado en los dos puntos anteriores, la Compañía cuenta con una Política conservadora de Inversiones, adversa al riesgo y enfocada en mantener respaldadas las obligaciones de la Compañía con activos representativos de acuerdo a los requerimientos de la Comisión para el Mercado Financiero.

Aplicación de Deterioro de inversiones

Conforme lo establecido en el IFRS 9, una entidad debe aplicar los requerimientos de deterioro de valor a los activos financieros que se miden a costo amortizado y a los activos que se midan a valor razonable con cambios en otro resultado integral (Patrimonio). A continuación, se resumen brevemente los principios del estándar IFRS 9.

En relación al primero de los elementos de la IFRS 9, esta clasifica las operaciones en función de una evaluación, a la fecha de análisis, sobre el riesgo de crédito de la operación en comparación con el riesgo de la operación con el riesgo de crédito que la misma tenía en el momento de la concesión inicial.

Si al momento de evaluar una operación, esta mantiene el mismo nivel de riesgo de crédito que aquel con el que se valoró en el momento de su concesión, aunque teniendo en cuenta el comportamiento normal de la operación en el tiempo, el tipo de

interés establecido debería seguir cubriendo las pérdidas esperadas. Por tanto, así como en la cuenta de resultados se van reconociendo los ingresos percibidos, la normativa establece que, desde el momento en el que se concede una operación, deben cubrirse las pérdidas esperadas de la misma. Por el contrario, si la operación ha sufrido un incremento significativo del riesgo respecto de la fecha de concesión o reconocimiento inicial, el tipo de interés aplicado ya no permite cubrir el riesgo potencial y se hace necesario exigir unos mayores niveles de provisiones.

Determinación de provisión (pérdida esperada)

Debido a que la pérdida esperada de una operación no es inalterable ante distintas situaciones macro económicas, la IFRS 9 requiere, siempre que no sea un esfuerzo desproporcionado, la inclusión de provisiones de condiciones económicas.

A continuación se presenta la evolución del deterioro de inversiones, según IFRS 9, para el ejercicio terminado el 31 de diciembre de 2018:

Evolución del Deterioro de Inversión	En Rendimiento	Bajo Rendimiento	Sin Rendimiento	Total
M\$				
Estimación por deterioro al cierre al 31-12-2017 (Nic 39)	-	-	-	-
Cifras re expresadas a través de las utilidades acumuladas iniciales	-	-	-	-
Estimación por deterioro al 01-01-2018 (Calculado de acuerdo a la NIFF 9)	2.610	-	-	2.610
Activos financieros individuales transferidos a bajo rendimiento (pérdidas crediticias esperadas sobre la vida del instrumento)	-	-	-	-
Activos financieros individuales transferidos a sin rendimiento (activos financieros con crédito deteriorado)	-	-	-	-
Nuevos activos financieros originados o adquiridos	-	-	-	-
Bajas	-	-	-	-
Recuperaciones	-	-	-	-
Cambio en los parámetros de riesgo	-	-	-	-
Otros Cambios	-	-	-	-
Disminución y aumento de la provisión por deterioro de 2018	1.364	-	-	1.364
Estimación por deterioro al cierre al 31-12-2017 (Calculada de acuerdo a la Nii f9)	3.974	-	-	3.974

v. Renta Fija Extranjera

Al cierre de los Estados financieros, la Compañía no posee inversiones asociadas a este tipo de operaciones.

6. Operaciones de Cobertura:

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

7. Inversiones Seguros Cuenta Única de Inversión (CUI): No aplica para compañías del primer grupo.

8. Deterioro de Activos:

a) Mutuos Hipotecarios Endosables

Al cierre de los Estados financieros, la Compañía no posee inversiones asociadas a este tipo de operaciones.

b) Créditos de consumo

Se calcula de acuerdo a lo establecido en la NCG N°208. Al cierre de los Estados financieros, la Compañía no posee inversiones asociadas a este tipo de operaciones.

c) Intangibles, Propiedades, muebles y equipos de uso propio

Se calcula de acuerdo a lo establecido en NIC 36, la compañía estima si existen indicios de que los elementos del rubro han sufrido una pérdida de valor. Si existen tales indicios, se estima el valor recuperable del activo. En el caso de los activos que no se encuentren en condiciones de uso y de los intangibles con vida útil indefinida la estimación del valor recuperable es realizada con independencia de la existencia de indicios de deterioro. Si el valor en libros excede el importe recuperable, se reconoce una pérdida por este exceso, reduciendo el valor libro del activo hasta su valor recuperable.

d) Deudores por prima

Se calcula de acuerdo a lo establecido en la Circular N°1499 de la Comisión para el Mercado Financiero. Se realiza la provisión dependiendo si la prima esta respalda por documentos o no, si tiene especificación de pago y por la antigüedad de la deuda.

e) Siniestros por cobrar a reaseguradoras

Se calcula de acuerdo a la Circular N°848 de la Comisión para el Mercado Financiero, emitida en Enero de 1989. Esto es, si al cabo de 6 meses, contados desde que el reasegurador, según contrato debía cancelar a la compañía, mantiene la deuda, se debe provisionar el 100% de la suma adeudada.

f) Activos financieros a costo amortizado

Se constituirá una provisión para todos los instrumentos financieros valorizados a costo amortizado de acuerdo a la Circular N° 311 de la Comisión para el Mercado Financiero, que no cuenten con clasificación de riesgo o que teniéndola presenten clasificación de riesgo inferior a BBB o N-3, según corresponda. En el caso de existir más de una clasificación de riesgo, deberá considerarse la menor de ellas. Dicha provisión se constituirá, para las inversiones señaladas precedentemente, en la parte que exceda el 10% del patrimonio neto de la compañía o el 5° de dicho patrimonio, en el caso que los emisores de los instrumentos sean empresas relacionadas a la compañía.

g) Conforme lo establecido en el IFRS 9, una entidad debe aplicar los requerimientos de deterioro

de valor a los activos financieros que se miden a costo amortizado y a los activos que se midan a valor razonable con cambios en otro resultado integral (Patrimonio). A continuación, se resumen brevemente los principios del estándar IFRS 9. En relación al primero de los elementos de la IFRS 9, esta clasifica las operaciones en función de una evaluación, a la fecha de análisis, sobre el riesgo de crédito de la operación en comparación con el riesgo de la operación con el riesgo de crédito que la misma tenía en el momento de la concesión inicial.

Si al momento de evaluar una operación, esta mantiene el mismo nivel de riesgo de crédito que aquel con el que se valoró en el momento de su concesión, aunque teniendo en cuenta el comportamiento normal de la operación en el tiempo, el tipo de interés establecido debería seguir cubriendo las pérdidas esperadas. Por tanto, así como en la cuenta de resultados se van reconociendo los ingresos percibidos, la normativa establece que, desde el momento en el que se concede una operación, deben cubrirse las pérdidas esperadas de la misma. Por el contrario, si la operación ha sufrido un incremento significativo del riesgo respecto de la fecha de concesión o reconocimiento inicial, el tipo de interés aplicado ya no permite cubrir el riesgo potencial y se hace necesario exigir unos mayores niveles de provisiones.

Determinación de provisión (pérdida esperada)

Debido a que la pérdida esperada de una operación no es inalterable ante distintas situaciones macro

económicas, la IFRS 9 requiere, siempre que no sea un esfuerzo desproporcionado, la inclusión de provisiones de condiciones económicas.

El criterio General a considerar es que para aquellas operaciones que se encuentran clasificadas en el Stage 1, las provisiones deben cubrir la pérdida esperada a doce meses vista muestras que en los casos de las operaciones clasificadas en los Stage 2 y 3, las provisiones deben cubrir la pérdida potencial a toda la vida de la operación.

9. Inversiones Inmobiliarias:

a) Propiedad de Inversión

Inversión en Bienes raíces Nacionales Los bienes raíces nacionales se valorizan al menor valor entre: El costo corregido por IPC deducida la depreciación acumulada, calculada de acuerdo a las normas del Colegio de Contadores de Chile A.G. y El valor de la tasación comercial, que corresponde al menor de dos tasaciones, realizadas conforme al anexo adjunto en la NCGN°316 de la CMF. En caso que el valor de la tasación sea menor que el costo), se realiza un ajuste contable por la diferencia, mediante una provisión con cargo a resultados, que se mantiene hasta una nueva tasación. En caso que el valor de la tasación sea mayor que el costo corregido, no se realiza ningún ajuste contable nueva tasación. En caso que el valor de la tasación sea mayor que el costo corregido, no se realiza ningún ajuste contable.

i. Inversión en bienes raíces extranjeros

Los bienes raíces extranjeros se valorizan al menor valor entre. Al cierre de los Estados financieros, la Compañía no posee inversiones asociadas a este tipo de operaciones.

ii. Bienes raíces en construcción

Al cierre de los Estados financieros, la Compañía no posee inversiones asociadas a este tipo de operaciones.

b) Cuentas por cobrar leasing

Al cierre de los Estados financieros, la Compañía no posee inversiones asociadas a este tipo de operaciones.

c) Propiedades de uso propio

Las propiedades de uso propio de la Compañía, son valorizadas al costo menos depreciaciones y pérdidas por deterioro acumulado. En el costo se incluye el precio de adquisición más impuestos indirectos no recuperables más todos los costos directamente atribuibles a la ubicación del activo en el lugar y en las condiciones necesarias para que pueda operar. La depreciación es reconocida en el Estado de Resultado Integral y se calcula según el método de depreciación lineal en base la vida útil de cada grupo de activos.

d) Muebles y equipos de uso propio (ver NIC 16)

Los muebles y equipos de uso propio de la Compañía, son valorizados al costo menos depreciaciones y pérdidas por deterioro acumulado. En el costo se incluye el precio de adquisición más impuestos indirectos no recuperables más todos los costos

directamente atribuibles a la ubicación del activo en el lugar y en las condiciones necesarias para que pueda operar. La depreciación es reconocida en el Estado de Resultado Integral en base al método de depreciación lineal en base la vida útil de cada grupo de activos.

10. Intangibles:

Los activos intangibles son identificados como Otros Activos, estos surgen como resultado de una transacción legal o son desarrollados internamente por la compañía. Son activos cuyo costo puede ser estimado confiablemente y de los cuales la compañía espera obtener beneficios económicos en el futuro. Los activos intangibles son reconocidos 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, todo, siguiendo los lineamientos de la NIC 38 o la que la reemplace. La amortización es reconocida en el Estado de Resultado Integral en base al método de amortización lineal en base la vida útil de cada intangible.

11. Activos no Corrientes Mantenedidos para la venta:

Al cierre de los Estados Financieros la compañía no posee operaciones asociadas a esta operación.

12. Operaciones de Seguros:

a) Primas

i. Primas Asegurados:

Prima devengada a favor de la compañía, originados por primas cuyos pagos a la fecha de los estados financieros, se encuentran señalados en la póliza, propuesta, plan de pago u otro antecedente. Su efecto se refleja en el Estado de resultados integral al cierre del periodo contable.

b) Otros activos y pasivos derivados de los contratos de seguro y reaseguro

i. Derivados implícitos en contratos de seguro: No Aplica

ii. Contratos de seguro adquiridos en combinaciones de negocios o cesiones de cartera: No Aplica

iii. Gastos de adquisición
Las comisiones y gastos de adquisición directamente relacionados con la venta de nueva producción no se activan en ningún caso, contabilizándose en la cuenta de resultados del ejercicio en que se incurrir. Los costos de adquisición son los costos asociados directamente a la venta del seguro. Para el efecto de ser descontados desde la reserva, se aceptarán como costos de adquisición susceptibles de ser descontados de la prima directa, exclusivamente las comisiones de intermediación y aquellos costos directos asociados a la venta del seguro, en los cuales no se hubieran incurrido sino se hubieran emitido los contratos de seguros (gastos directos).

c) Reservas Técnicas

i. Reserva de riesgo en curso:

Reserva de riesgo en curso: Esta reserva 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, calculada de acuerdo a la Norma de Carácter General N° 306 de la CMF y sus modificaciones. La variación de esta reserva se refleja directamente en el Estado de resultados integral.

ii. Reservas de Rentas Privadas: No Aplica

iii. Reservas Matemática: No Aplica

iv. Reserva seguro de invalidez y sobrevivencia (SIS): No Aplica.

v. Reserva de Rentas Vitalicias: No Aplica

vi. Reservas de Siniestros:
Reserva de riesgo en curso: Esta reserva 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, calculada de acuerdo a la Norma de Carácter General N° 306 de la CMF y sus modificaciones. La variación de esta reserva se refleja directamente en el Estado de resultados integral.
Reservas de Siniestros Ocurridos y no Reportados: Esta reserva refleja la obligación de la compañía por los siniestros ocurridos a la fecha de los estados financieros,

pero que no han sido todavía reportados a la Compañía a dicha fecha, calculándose de acuerdo a la Norma de Carácter General N° 306 de la CMF y sus modificaciones. Se utiliza el método denominado “simplificado” de la referida norma. La variación de esta reserva se refleja directamente en el Estado de resultados integral.

vii. Reserva Catastrófica de Terremoto: Esta reserva se constituye en forma adicional a la Reserva de Riesgos en Curso, y se determina en base a 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 parámetros señalados a continuación:

a) 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.

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

viii. Reserva de insuficiencia de Prima:

Reserva de Insuficiencia de Primas (Test TIP): Esta reserva se constituye solamente en caso de que el respectivo test de insuficiencia de primas TIP arroje como resultado una insuficiencia. En dicho caso, la reserva de insuficiencia se reconoce íntegramente en el período, reflejándose por tanto su variación directamente en el Estado de resultados integral. El test TIP que aplica esta aseguradora es una variación de la metodología estándar definida en la NCG 306 de la CMF.

ix. Reserva adicional por test de adecuación de pasivos:

Reserva de Insuficiencia de Pasivos (Test TAP): Esta reserva se constituye solamente en caso de que el respectivo test de adecuación de pasivos TAP arroje como resultado una insuficiencia. En dicho caso, la reserva de insuficiencia se reconoce íntegramente en el período, reflejándose por tanto su variación directamente en el Estado de resultados integral. El test TAP que aplica esta aseguradora sigue las instrucciones generales dadas en la NCG 306 de la CMF, así como los principios básicos del IFRS 4.

x. Otras reservas técnicas

La Compañía no reconoce Reservas Técnicas distintas de las establecidas por la Norma de Carácter General N° 306 y sus modificaciones.

xi. Participación del reaseguro en las reservas técnicas:

Para el reconocimiento de la cesión de riesgo en reaseguro se reconoce un activo por dicha cesión; la metodología de constitución y reconocimiento es consistente con la aplicada en la constitución de las reservas directas. Este activo no estará sujeto a la aplicación del concepto de deterioro.

d) Calce

No Aplica

13. Participación en Empresas

Relacionadas:

Las Transacciones que eventualmente se puedan generar entre empresas relacionadas, se valorizarán a valor razonable y serán de rápida liquidación.

14. Pasivos Financieros:

Los pasivos financieros inicialmente se reconocen en el estado de situación financiera a su valor razonable, tras su reconocimiento se valorizan a su costo amortizado, excepto los pasivos financieros generados como operaciones de cobertura, estos siguen los criterios del punto 6 “Operaciones de cobertura”. Cuando los pasivos se dan de baja en el estado de situación financiera la diferencia entre el valor libro y la contrapartida entregada se reconoce en el estado de resultados integrales de la compañía.

15. Provisiones:

Las provisiones son pasivos en los que existe incertidumbre acerca de su cuantía o vencimiento. Se reconocen en el Estado de Situación financiera cuando se cumplen las siguientes circunstancias:

- a) Cuando la compañía tiene una obligación presente (ya sea legal o implícita) resultado de hechos pasados;
- b) Cuando a la fecha de los EEEFF sea probable que la compañía tenga que desprenderse de recursos para cancelar la obligación; y
- c) Cuando se puede estimar de manera fiable la cuantía del monto.

16. Ingresos y Gastos de Inversiones:

Activos financieros a valor razonable: Los cambios de valor razonable se registran directamente en el estado de resultados integrales, distinguiendo entre la parte atribuible a los rendimientos, que se registra como intereses o en su caso como dividendos, y la parte que se registra como resultados realizados y no realizados.

17. Costos por Intereses:

Los costos por intereses que son directamente atribuibles a la adquisición, construcción o producción de un activo forman parte del costo de dichos activos, los demás costos se reconocen como gastos del ejercicio y se reconocen en el estado de resultado integral de la Compañía.

18. Costos de Siniestros:

Dentro del costo de siniestros se incluyen 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. Los siniestros correspondientes al reaseguro cedido se registran en función de los contratos de reaseguro suscritos con las compañías reaseguradoras.

19. Costos de Intermediación:

En el costo de intermediación se incluyen todas las comisiones y gastos asociados a la actividad de vender un seguro y sus negociaciones por reaseguro. Se incluyen los gastos por concepto de sueldo base y comisiones generados por los agentes de venta contratados por la compañía. Se incluyen además las comisiones efectivamente desembolsadas a los corredores y asesores previsionales por la producción intermediada por ellos. Estos pagos se ven reflejados directamente en el estado de resultados integrales de la Compañía, en el período en el cual fueron devengados.

20. Transacciones y Saldos en Moneda Extranjera:

Las transacciones en moneda extranjera se convierten a la moneda funcional utilizando los tipos de cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias en moneda extranjera que resultan de la liquidación de estas transacciones y de la conversión a los tipos de cambio de cierre de los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en el estado de resultados integrales.

21. Impuesto a la Renta e Impuesto Diferido:

La Compañía determina el impuesto a la renta en base a la renta líquida imponible determinada según las normas tributarias vigentes. La Compañía reconoce los efectos de impuestos diferidos originados en diferencias temporarias, pérdidas tributarias, y otros eventos que crean diferencias entre la base contable y tributaria de activos y pasivos, de acuerdo a lo dispuesto NCG N°322 de la Comisión para el Mercado Financiero y en conformidad a lo establecido en la normativa NIC N°12, excepto por lo indicado en el párrafo siguiente. Con fecha 26 de septiembre de 2014 se promulgó la ley 20.780, publicada el 29 de septiembre de 2014, la cual introduce modificaciones al sistema tributario en Chile en lo referente al impuesto a la renta, entre otras materias. En relación con dicha Ley, el 17 de octubre de 2014 la CMF emitió el Oficio Circular N° 856, en el cual dispuso que la actualización de los activos y pasivos por impuestos a la renta diferidos que se producen como efecto directo del incremento en

la tasa de impuestos de primera categoría introducido por la Ley 20.780 (Reforma Tributaria) se realizarán contra patrimonio y no como indica la NIC 12. En Nota 21 se detallan los impactos relacionados con el registro de los efectos derivados de la reforma y la aplicación del Oficio Circular citado.

22. Operaciones Discontinuas:

Al cierre de los estados financieros, la Compañía no posee este tipo de operaciones .

23. Otros:

Al cierre de los estados financieros, la Compañía no ha determinado otras políticas contables.

Nota 4

Políticas Contables Significativas

a) Determinación de valores razonables de activos y pasivos

La Compañía determina a valor razonable sus inversiones financieras según lo revelado en nota 3.5.

b) Las pérdidas por deterioro de determinados activos

La Compañía determina el deterioro de activos según lo revelado en nota 3.8.

c) Cálculo de provisiones para riesgos y gastos

La Compañía determina sus provisiones según lo revelado en nota 3.15.

d) Cálculo actuarial de los pasivos

La Compañía realiza el cálculo actuarial de los pasivos según lo revelado en nota 3.12.c).

e) Vida útil de los activos intangibles y de los elementos de las Propiedades, muebles y equipos de uso propio

La Compañía valúa la vida útil de los activos intangibles en forma proporcional a la duración de los contratos que originaron su registro. El método de amortización de las Propiedades, muebles y equipos de uso propio es revelado en la nota 3.9.c) y 3.9.d).

f) Cualquier cambio material en el valor de los activos o pasivos dentro del año próximo

Al cierre de los estados financieros, no existen cambios materiales en el valor de activos o pasivos a revelar.

Nota 5

Primera Adopción

No Aplica

Nota 6

Administración de Riesgo

Consideraciones Generales

Chubb Seguros Chile S.A. (Chubb) es parte del grupo asegurador Chubb Limited, con casa matriz basada en Suiza y operaciones en 54 países.

Chubb tiene a nivel mundial aproximadamente USD \$168 mil millones en activos y USD \$38 mil millones en primas brutas suscritas durante 2018 y emplea aproximadamente a 31.000 personas en todo el mundo.

Chubb Limited, se cotiza en la Bolsa de Valores de Nueva York (NYSE:CB) y está incluida en el índice S&P 500. Chubb mantiene las clasificaciones de solidez financiera AA de Standard & Poor's y A++ de A.M. Best.

Chubb ofrece seguros de propiedad, seguros patrimoniales y de accidentes personales y responsabilidad civil comercial y personal, accidentes personales a un variado grupo de clientes corporativos e individuales. La compañía se distingue globalmente por su amplia oferta de productos y servicios, gran capacidad de distribución, excepcional fortaleza financiera, excelencia en suscripción, conocimientos técnicos superiores en la gestión de siniestros y operaciones locales.

A nivel local la las ventas se concentran en las líneas propiedad, transporte, responsabilidad civil, accidentes personales y líneas personales, alcanzando individualmente a participaciones destacadas a nivel de mercado.

En relación a la focalización de sus negocios, su perfil es de riesgos diversificados, donde los riesgos técnicos y carteras masivas son pilares relevantes para su competitividad. Es un jugador relevante en nichos técnicamente complejos y en varios de ellos lidera a nivel mercado, cuenta con capacidad de suscripción y reaseguro, y actúa sobre la base de un modelo de negocios matricial. Su desempeño técnico histórico ha sido coherente con el perfil de riesgos y el modelo de retención y transferencia de riesgos que realiza, generando ingresos adecuados para los diversos agentes involucrados.

La estructura financiera de la Compañía es eficiente. Respalda una parte relevante de su capital de trabajo en primas por cobrar a asegurados, y destina su cartera de inversiones a sustentar el patrimonio de resguardo y liquidez para enfrentar eventuales descalces en relación a los flujos operacionales con sus reaseguradores. Cartera que es muy conservadora en términos de composición y tipos de instrumentos.

El programa de reaseguro de Chubb se destaca su eficiencia, y está basado en mecanismos de transferencia de pérdidas técnicas, lo que constituye una gestión financiera de relevancia.

El accionista mayoritario ha manifestado un permanente apoyo patrimonial al accionar de Chubb, debido a la alta solvencia del grupo al que pertenece, aplicando políticas globales de administración de riesgos, y comprometiendo soporte y capacidad de reaseguro, además de recursos gerenciales de alto nivel. Asimismo, a nivel operacional, la Compañía ha mostrado históricamente elevados niveles de rendimiento técnico, los que también se respaldan en conservadoras políticas de suscripción de su matriz.

A nivel de Reaseguro, la política de la Compañía es conservadora en relación a la retención de riesgos a nivel local, debido a que quien asume gran parte de los riesgos a través de contratos de reaseguros con la Compañía es Chubb Tempest Re. Ltd., institución de elevada solvencia.

Hechos Recientes

Resultados del ejercicio 2018

Durante 2018, la Compañía generó primas directas y aceptadas por \$ 185.218 millones, manteniendo su posición relevante en las líneas objetivo de la compañía, principalmente en los negocios de Propiedad Corporativa, Responsabilidad Civil, Transporte y Líneas Personales.

Su prima retenida neta mostró crecimiento real del 27% y tuvo costos por siniestros de \$ 16.054 millones durante el ejercicio, una disminución del 1% con respecto al año. El Margen de contribución de la aseguradora alcanzó a \$58.448 millones, con un resultado por intermediación de \$4.737 millones.

Los costos de administración ascendieron a \$55.143 millones, incrementándose un 36% con respecto al año anterior.

A Diciembre de 2018 el patrimonio contable de la Compañía ascendía a \$40.186 millones.

Fusión de compañías ACE y Chubb

Con fecha 28 de septiembre de 2017, se realizó una Junta Extraordinaria de Accionistas donde se aprobó, fusionar Chubb de Chile Compañía de Seguros Generales S.A. con ACE Seguros S.A., mediante la absorción de Chubb por ACE incorporándose a ACE la totalidad de los activos, pasivos, patrimonio y accionistas de Chubb.

Con fecha 5 de Enero de 2018, mediante la Resolución Exenta N°69, la CMF otorgó su aprobación a esta transacción, con lo que a partir de dicha fecha, la compañía fusionada empezó a operar bajo la razón social de Chubb Seguros Chile S.A.

Al ser una fusión por absorción, la compañía fusionada adoptó el Manual de Gobierno Corporativo y el Sistema de Gestión de Riesgos de la compañía absorbente y que habían sido aprobados por el Directorio de la compañía en el segundo semestre de 2017, los cuales, dada su inminencia, fueron actualizados contemplando la operación de la compañía fusionada.

ADMINISTRACIÓN DEL RIESGO FINANCIERO

La Compañía, como actividad clave de su administración, se preocupa en forma constante de revisar y monitorear los riesgos a los que se expone para que éstos sean debidamente medidos y gestionados, y en adición para minimizar los efectos que dichos riesgos podrían tener sobre su estado de resultado, situación financiera, y posición competitiva.

Chubb realiza la evaluación de sus riesgos a través de un equipo multidisciplinario de personas, las cuales poseen gran experiencia y adecuado conocimiento en diferentes áreas y quienes son adecuadamente y oportunamente supervisadas en su gestión.

Riesgo Crédito

El riesgo de crédito corresponde al riesgo de incumplimiento de deudores y contrapartes de Chubb, y el riesgo de pérdida de valor de los activos, debido a un deterioro en la calidad de crédito de éstos.

La exposición al riesgo de crédito deriva de las transacciones de la

aseguradora con, entre otros, emisores de instrumentos financieros, deudores de créditos, asegurados, reaseguradores e intermediarios.

En el caso de nuestros activos, la exposición al riesgo de crédito se produce en los siguientes casos:

- Insolvencia del ente emisor de los instrumentos financieros de la cartera de inversiones.
- El riesgo de crédito del portfolio de inversiones está dado por la capacidad de los emisores de los instrumentos financieros para cumplir con sus obligaciones de pago en los montos y fechas establecidos, calidad crediticia.
- Chubb realiza en forma permanente una correcta evaluación y análisis del tipo de instrumento a invertir y el tipo de inversor siguiendo las directrices de la política de inversiones acordadas con la matriz y a través de la asesoría de inversiones de un AFG externo, Comités periódicos de inversiones con la participación de la gerencia de administración y finanzas, AFG y otros supervisores y revisiones trimestrales del Gerente de Inversiones de Latinoamérica.
- Los métodos utilizados para medir dicho riesgo son los siguientes:

Análisis Financieros que AFG realiza en forma periódica sobre las empresas emisoras de los instrumentos que Chubb posee, los cuales son compartidos en los Comités de Inversiones y Manejo de Capital.

Revisión mensual de las clasificaciones y topes de diversificación por emisor y grupo empresarial de los instrumentos financieros del Área Contable de Chubb.

A continuación se detalla información en relación al portfolio de inversiones, considerando el tipo de instrumento, su calificación de riesgo de crédito y vencimiento:

Activos por Cobrar según antigüedad	
2018	M\$
Vencimiento inversiones	5.371.937
1 a 3 meses	2.363.765
3 a 6 meses	2.883.188
6 a 9 meses	1.148.219
9 a 12 meses	6.131.608
12 a 24 meses	13.305.197
más de 24 meses	31.203.914
Total	16.543.443

Tipo de Instrumento	Clasif. de Riesgo	Valor Mercado
Bono empresa	A-	64.612
	AA	3.032.135
	AA-	2.695.919
	AA+	611.655
	AAA	2.910.693
Total		9.315.014
Bono Financiero	AA	472.253
	AA-	543.374
	AAA	2.504.039
Total		3.519.666
Bono Gobierno	AAA	11.973.273
Depósito a plazo	AA	1.916.348
	AA-	2.254.036
	AAA	2.225.506
Total		6.395.890
LH	AAA	71
Total		71
Total		31.203.914

- Incobrabilidad del asegurado / Retraso en la Cobranza de Primas / Caducidad de póliza

El riesgo de crédito de incobrabilidad del asegurado corresponde al riesgo de incumplimiento de nuestros deudores por primas y contrapartes de Chubb, los cuales derivan de la confianza que Chubb deposita en sus asegurados en relación al pago de primas y que en forma posterior, éstos, no posean la capacidad de pago necesaria para dar cumplimiento a sus obligaciones.

La capacidad de pago podría verse afectada por factores que afecten directamente el valor adeudado, tales como inflación, tipo de cambio, tasas de interés y plazos.

Chubb realiza en forma permanente evaluaciones en relación al servicio u otros factores que podrían afectar la cobranza, a objeto de eliminar cualquier generador interno de morosidad.

Análisis y seguimiento semanal de la antigüedad de deuda de la cartera de asegurados, a objeto de realizar Comités de Cobranzas con los casos críticos a solucionar.

Reuniones periódicas con brokers, a objeto de buscar estrategias de alianzas para gestionar cobros pendientes.

La compañía al cierre de 2018 mantiene como primas vencidas más de 90 días, un 16% con respecto al total de la cartera.

Activos por cobrar según antigüedad al cierre de 2018	
Primas por cobrar	M\$
Vencido entre 1 a 4 meses	16.515.760
Vencido más de 4 meses	7.169.973
Por vencer en hasta 3 meses	29.418.934
Por vencer meses posteriores	5.170.263
Deterioro (-)	13.349.099
Ajuste No Identificados (-)	4.831.794
Total	40.094.037

Riesgo de Liquidez:

El riesgo de liquidez dice relación con la adecuada y prudente gestión y administración de fondos, a objeto de mantener los flujos necesarios para el pago de sus obligaciones.

La naturaleza de las obligaciones de seguros en términos de siniestralidad es incierta y por lo tanto los flujos de pago de Chubb podrían variar en el tiempo y montos. Esta incertidumbre podría traducirse en un riesgo en el caso que dicha situación pudiera afectar la capacidad de Chubb para cumplir oportunamente con sus obligaciones o implicar costos relevantes por los mayores fondos líquidos a requerir. No obstante, Chubb gestiona sus activos y pasivos corrientes, privilegiando el oportuno pago de sus obligaciones del giro, colocando especial énfasis en sus pagos del giro; siniestros, intermediarios, aplicando para ello una adecuada y continua planificación de necesidades de capital de trabajo.

Chubb realiza una proyección anual de su cash flow un año antes de que acontezca, incorporando análisis de los vencimientos de pasivos financieros estimados, posterior a ello cash flows diarios, semanales y mensuales, los cuales están alineados a la proyección de Balances y Estados de Resultados.

El duration de nuestro portfolio de Inversiones es inferior al vencimiento promedio de nuestros pasivos y mantenemos un porcentaje de nuestra cartera en inversiones que son realizables en un muy corto plazo.

El análisis de vencimientos de pasivos financieros y flujos de activos es el siguiente:

Pasivos por pagar Corto Plazo 2018	
Corto Plazo	M\$
Asegurados por pagar	3.178.075
Coaseguros por pagar	5.625.089
Reaseguros por pagar	21.543.910
Otros pasivos por pagar	19.887.380
Reservas Técnicas	33.092.249
Total	83.326.703

Activos por cobrar Corto Plazo 2018	
Corto Plazo	M\$
Asegurados por cobrar	32.229.114
Coaseguros por cobrar	3.974.938
Reaseguros por cobrar	22.062.264
Otras cuentas por cobrar de seguros	4.225.826
Efectivo y Equivalente	24.376.255
Inversiones vencimiento menor a 12 meses	11.767.109
Total activo corto plazo	98.635.506
Ratio Activo/Pasivo - Corto Plazo	1,18

Riesgo de Mercado:

Corresponde al riesgo de pérdidas por fluctuaciones de los precios de mercado de la cartera de activos de la Compañía. La exposición a este riesgo deriva de fluctuaciones de precios de inversiones de renta variable (por ejemplo acciones, fondos mutuos o de inversión), monedas, tasas de interés y bienes raíces. Es importante de destacar que la Compañía solo posee Instrumentos de Renta Fija en moneda dólar o UF.

a) Valor en riesgo (VaR)

El riesgo de mercado de la cartera de inversiones se mide mensualmente a través del Valor en Riesgo (VaR) sujeta a las instrucciones de la Norma de Carácter General (NCG) 148, publicada por la Comisión para el Mercado Financiero el año 2002 y sus respectivas modificaciones realizadas. Para realizar el cálculo del VaR se utiliza el sistema SYSVAR de la Asociación de Aseguradores de Chile (AACH) el cual se encuentra parametrizado de manera estándar de acuerdo a la NCG 148. Este indicador es aplicado a la cartera de inversiones e intenta medir, en condiciones normales de mercado, la posible pérdida máxima durante un horizonte de inversión determinado (un mes), con un nivel de confianza determinado (95%).

Según NCG48, se entiende como cartera de inversión todos los activos financieros y bienes raíces de propiedad de la Compañía, a excepción de aquellos expresados en Moneda Nacional o Unidades de Fomento que tenga un vencimiento menor a un año.

Al 31 de diciembre de 2018 la cartera de inversiones de Chubb refleja los siguientes valores:

Chubb Seguros Chile S.A.	
Cartera Propia Total Valor Presente	804.853,88
VaR Neto	4.201,70
VaR / Patrimonio	0,298%

Utilización de Productos Derivados

Al 31 de diciembre de 2018, la Compañía no tiene este tipo de productos y/u operaciones.

I.- Objetivos, Políticas y Procesos Para la Gestión de Riesgos de Seguros

a) Reaseguros

Considerando la relevancia que tiene el reaseguro en la gestión de los riesgos técnicos de Chubb, es relevante para nuestra operación mantener sistemas de evaluación de riesgo asociado a nuestros reaseguradores y corredores de reaseguro. La naturaleza y extensión de esta evaluación varía dependiendo del tipo de reasegurador. Nuestro riesgo está definido por:

No pago de los siniestros por cobrar a reaseguradores / Retención de un porcentaje de riesgo superior al que la Compañía puede soportar por su nivel de capital / Errores en el registro de los contratos de Reaseguro.

Y entre los métodos que utilizamos para gestión del riesgo, mencionamos los siguientes:

- Revisión y actualización de la Política de reaseguro, la cual define un procedimiento para la definición de una estrategia de reaseguro, que permita reducir la exposición al riesgo de la Compañía, estabilizar su posición financiera, favorecer un uso más eficiente de capital y expandir la capacidad de negocio.
- Revisión de las clasificaciones de riesgo, estados financieros de los reaseguradores.
- Revisión del “Security List” preparado por nuestra Casa Matriz sobre los reaseguradores autorizados para operar con parte de las Compañías afiliadas y otros a nivel mundial. Este análisis se realiza en base a un estudio sobre su estructura legal y regulatoria, estructura de propiedad e información financiera.
- Verificación local de las reaseguradoras sobre su inscripción y autorización de la CMF y posean al menos 2 informes de clasificación de riesgo mayores a la nota BBB.
- confección de Capital Plan, proyección en la cual la Compañía analiza y estima según su plan de negocios los niveles de retención y posición de solvencia para el año en curso y el siguiente. En base a esta proyección se define la estructura de reaseguro conveniente para mitigar el riesgo de insolvencia.

- Control a nivel local por parte del área contable de la base de reaseguro. A objeto de controlar que los porcentajes de cesión correspondan a los contratos y asimismo los descuentos de reaseguro.

En este sentido, Chubb Seguros tuvo contratado con Chubb Tempest Re, los Reaseguros automáticos de las pólizas y endosos emitidos por la Compañía.

En base a los contratos de reaseguros existentes las exposiciones máximas al riesgo por línea de negocios es la siguiente:

Línea	Máxima exposición al riesgo en USD
Property	500.000
Boiler & Machinery	500.000
CAR / EAR	1.000.000
Energy	500.000
Casualty	200.000
Marine	100.000
D&O	1.000.000
E&O	200.000
SME	200.000
A&H	350.000
CAT	2.000.000

b) Cobranza

Es la función de recuperar un capital en riesgo y la conversión de las cuentas por cobrar en efectivo; cumpliendo las expectativas y promesas de pago que presentó el cliente al momento de obtener el crédito.

El riesgo de asumir cualquier la modalidad de pago, implica un riesgo de crédito. El asegurado podría no tener la capacidad de pago suficiente para financiar sus obligaciones. Sin lugar a dudas que las garantías lo mitigan, sin embargo, teniendo en cuenta el tipo de crédito del cual se trata, la Compañía posee bases históricas para utilizar en el momento de la emisión y suscripción de la póliza y también la posibilidad de acceder a bases públicas de morosos.

Entre los métodos que utilizamos para gestionar dicho riesgo, se encuentran:

- 1.- Revisión del registro y conformación de la cartera de créditos, realizando reportes periódicos, que me permitan hacer seguimiento y acciones para la recuperación de créditos otorgados.
- 2.- Aplicación de nuestra estrategia de cobranza, la cual incluye definición de topes de meses para financiar y tasa de interés, clasificando la cartera por antigüedad, manejo los créditos difíciles, medición de riesgos internos y riesgos externos y definición de procedimientos de recuperación.

3.- Difusión e inducción de una cultura de Cobranza y control interno sobre la cultura de riesgos.

4.- Realización periódica de Comités de Cobranzas.

c) Distribución

El modelo de negocios de Chubb Seguros Chile S.A. forma parte de la estrategia global del grupo asegurador al cual pertenece y que contempla respaldar los productos que requiere la posición competitiva en segmentos masivos, alcanzando retornos adecuados para respaldar las exigencias patrimoniales y regulatorias. Para tales efectos Chubb Seguros Chile S.A. realiza constantes esfuerzos en canales de distribución en sus diferentes líneas de negocios a través de corredores para los negocios corporativos de propiedad y responsabilidad civil y a través de sponsors para los negocios masivos.

d) Mercado Objetivo

Chubb Seguros Chile S.A. está focalizado en riesgos diversificados, donde los riesgos técnicos y carteras masivas son pilares relevantes para su competitividad. Es un jugador relevante en nichos técnicamente complejos y en varios de ellos lidera a nivel mercado, cuenta con capacidad de suscripción y reaseguro, y actúa sobre la base de un modelo de negocios matricial.

Chubb Seguros Chile S.A. tiene una estrategia de diversificación para su portafolio de productos, manteniendo un equilibrio entre los negocios masivos y los negocios corporativos. La compañía ha orientado sus ventas dentro del área de negocios masivos a los

seguros personales de accidentes, fraude, desempleo, incendio, entre otros, y por otra parte los negocios corporativos proveen productos altamente especializados de daños a la propiedad, responsabilidad civil, transporte y líneas financieras.

II.- Objetivos, políticas y procesos para la gestión de riesgo de mercado, liquidez y crédito en los contratos de reaseguro

Como objetivo general, Chubb Seguros Chile S.A. ha destinado importantes esfuerzos para aumentar su presencia en los negocios masivos y corporativos, para lo cual sigue una política de expansión enfocada principalmente en la rentabilidad técnica desde el punto de vista de suscripción.

Todos los años la Compañía realiza un plan de negocios para el siguiente año. En base a este plan de negocios la Compañía revisa año a año que la estructura operativa y de capital existente sea la adecuada, con el fin de asegurar una posición de financiera sólida y el cumplimiento de los límites de solvencia impuestos por la CMF.

Para ello, Chubb Seguros cuenta con un Sistema de Gestión de Riesgos cuyo principal objetivo es identificar, monitorear, controlar y realizar seguimiento de los riesgos relevantes a los que la Compañía está expuesta, de modo de asegurar que la exposición de los riesgos de la compañía sea identificada, medida y se dé respuesta adecuada para su gestión, con el fin de maximizar las utilidades sin poner en peligro la solvencia de la institución y asimismo cumplir con

la normativa vigente tanto interna como regulatoria que en materia de administración de riesgos se encuentra actualizada.

Por otra parte, el Sistema de Gestión de Riesgos contempla en sus políticas, el apetito de riesgo, los niveles de tolerancia, así como también señala lineamientos específicos y políticas de ejecución, junto con mecanismos de monitoreo y control, para cada uno de los siguientes aspectos:

- Suscripción
- Reaseguros
- Reservas
- Administración de Capital
- Inversiones
- Crédito
- Liquidez
- Descalce

III.- Exposición al riesgo de seguro, mercado, liquidez y crédito en los contratos de seguros.

a) Riesgo de Mercado y seguros

Este riesgo es muy limitado en Chubb Seguros, debido a que la cartera de productos de la Compañía es mayoritariamente de corto plazo y en su gran mayoría, anual.

b) Riesgo de Liquidez

El riesgo principal de liquidez viene dado por un evento catastrófico, pero que se ve mitigado por la liquidez de las inversiones y el contrato de reaseguro catastrófico que la Compañía mantiene activo.

c) Riesgo de Crédito

El riesgo de crédito en contratos de seguros está dirigido a la incobrabilidad de pólizas, riesgo

que se mide mediante la provisión de incobrabilidad. Se monitorea permanentemente (semanal y mensualmente) la morosidad de la cartera con el fin de tomar acciones inmediatas.

IV.- Metodología de Administración de Riesgos de seguros, Mercado, Liquidez y Crédito

a) Riesgo de Seguros

La administración del riesgo de seguros es realizada a través del monitoreo mensual de siniestralidad y costos por cada producto y línea de negocios, de modo de detectar oportunamente los cambios de tendencias y así tomar las medidas correctivas de ajuste de tarifas y/o condiciones en los contratos de seguros.

b) Riesgo de Mercado

La administración del riesgo de mercado es realizada a través del monitoreo de nuestra estricta política de inversiones. Las políticas de inversiones y de descalce proveen los lineamientos para el manejo de activos y de tipos de cambio, los cuales son ejecutados por nuestro administrador de fondos y monitoreados y validados por la compañía tanto a nivel local, como a nivel regional.

c) Riesgo de Liquidez

Chubb Seguros Chile S.A. realiza proyecciones de su cash flow de forma diaria, semanal y mensual, las cuales están alineadas a la proyección de Balances y Estados de Resultados. Adicionalmente, cada trimestre se monitorea los indicadores de riesgo delineados en la política de riesgo de Liquidez.

d) Riesgo de Crédito

Mensualmente la Compañía mide la provisión de incobrabilidad de las pólizas, la cual no podrá ser superior al límite fijado en las políticas de riesgo de crédito para contratos de seguros.

En caso de detectarse cambio de tendencia, se toman las medidas preventivas (control de riesgo en la suscripción) y correctivas (mayor gestión de cobranzas) de modo de limitar este riesgo.

V.- Concentración de Seguros.

A.- Prima Directa por Zona Geográfica / Producto /Ramo

Región	Incendio	Perdida Beneficios	Terremoto	Transporte	Robo	Otros	Total
I	285.962	421.976	466.287	164.804	(2.045)	674.519	2.011.503
II	127.094	77.684	199.165	(3.571)	-	257.073	657.445
III	104.811	-	105.088	-	-	56.259	266.158
IV	136.446	50.873	640.410	2.137	181	159.706	989.753
V	373.708	17.575	875.689	1.262.531	1.167	818.668	3.349.338
VI	366.916	613.898	1.299.584	552.114	494	766.308	3.599.314
VII	2.357.434	8.795	2.438.034	45.643	75	526.674	5.376.655
VIII	295.664	191.268	418.380	291.470	(642)	863.605	2.059.745
IX	22.418	(4)	95.042	45.008	512	193.474	356.450
X	187.928	127.978	341.757	995.627	55	494.791	2.148.136
XI	5.312	3.394	3.952	-	-	11.435	24.093
XII	66.566	6.625	135.232	142.519	(273)	174.733	525.402
XIV	26.937	58.980	22.853	25.966	(358)	54.346	188.724
XV	193	146	889	-	27	49.050	50.305
METROP.	18.168.406	3.745.971	20.072.559	15.954.767	22.243.382	64.734.971	144.920.056
Total	22.525.795	5.325.159	27.114.921	19.479.015	22.242.575	69.835.612	166.523.077

B.- Siniestros por / Producto / Ramo

Ramo	Costo retenido de siniestros (M\$)	Número de siniestros
1	3.968.706	1.850
2	18.046	10
3	(1.413.068)	1.253
4	(1.077.102)	-
6	(322.516)	119
7	11.784	3
8	4.511.900	1.570
15	1.882.975	2.427
16	(13.257)	12
17	783.010	1.205
18	513.093	1.741
19	44.754	198
20	26.523	7
21	161.888	73
22	18.034	2
23	1.289.079	96
24	12.694	2
25	16	-
31	4.158.200	10.293
32	295.085	555
50	1.184.002	3.123
Total	16.053.846	24.539

C.- Canales de Distribución (Prima Directa)

Región	Agentes	Corredores	Total
I	-	2.011.503	2.011.503
II	-	657.445	657.445
III	-	266.158	266.158
IV	-	989.753	989.753
V	-	3.349.338	3.349.338
VI	-	3.599.314	3.599.314
VII	-	5.376.655	5.376.655
VIII	-	2.059.745	2.059.745
IX	-	356.450	356.450
X	-	2.148.136	2.148.136
XI	-	24.093	24.093
XII	-	525.402	525.402
XIV	-	188.724	188.724
XV	-	50.305	50.305
METROP.	-	144.920.056	144.920.056
Total	-	166.523.077	166.523.077

IV.- Análisis de Sensibilidad

Los análisis de sensibilidad realizados por Chubb Seguros Chile S.A. son los siguientes:

Análisis de Sensibilidad para tasas de interés - Riesgo de Mercado (VAR)

La Compañía realiza análisis de sensibilidad en relación a cada tipo de riesgo de mercado. En el caso de las Inversiones para efectos del Riesgo de tasa de Interés, realiza un Stress Testing en el cual se estima una máxima pérdida probable al estresar la tasa de interés asociada al instrumento.

Este cálculo corresponde a todos los activos financieros y bienes raíces a excepción de aquellos expresados en moneda nacional o unidades de fomentos con vencimientos menor a un año.

Análisis de Sensibilidad sobre ocurrencia de eventos catastróficos

Las políticas de suscripción de la Compañía contemplan dentro del proceso de suscripción de cada cuenta, un análisis de sensibilidad para riesgos catastróficos (cálculos de PML), los que se realizan apoyados en una plataforma web llamada RISK Management Solution, esta plataforma pertenece a una empresa externa y es compartida por todo el mercado reasegurador a nivel mundial. Este análisis realiza un cálculo de la pérdida máxima probable en atención a las características de ubicaciones geográficas y constructivas de cada riesgo y en forma posterior, se evalúa el impacto de cartera.

Los análisis de sensibilidad que realiza en Chubb Seguros Chile S.A. son confeccionados a nivel individual (Cuenta a cuenta) y a nivel de portafolio, lo anterior con la finalidad de mantener bajo control nuestras exposiciones catastróficas. Este monitoreo es realizado con frecuencia trimestral.

Escenarios				
Tipo	Descripción del Escenario	Valor Presente afecto a Riesgo	Perdida Potencial (en un Mes)	% del Valor Presente Afecto
1	Una caída del 20% en el valor de mercado de todos los bienes raíces de la compañía	1.456.514.045	(291.302.864)	(0,51%)
2	Un incremento de 100 puntos básicos (un 1%) en todas las tasas de interés utilizadas para valorizar, a valor de mercado, los instrumentos de renta fija que mantengan en cartera las compañías sujetas a VAR	19.436.728.669	(539.749.470)	(0,95%)
3	Una caída del 30% en el valor de mercado de todos los instrumentos de renta variable que mantengan en cartera la compañía	-	-	0,00%
Total		20.893.242.714	(831.052.334)	(1,46%)

Análisis de Sensibilidad para Inflación / Tipo de Cambio / Colocaciones - Riesgo de Mercado / Estados Financieros Projectados.

Administradora General de Fondos, SURA realiza estudios de económicos sobre inflación y tipo de cambio en forma trimestral, resultados que participa a la encuesta de operadores del Banco Central y posteriormente en base a la información publicada por el Banco Central, se discuten en Comité de Inversiones la variación y se comparan las tasas en relación a los tipos de cambios utilizados en las Proyecciones anuales del Capital Plan, los cuales consideran estados de resultados y balances proyectados.

Análisis de Sensibilidad en el siniestro medio

El coste medio de siniestralidad es calculado como el cociente del costo de siniestros y otras obligaciones contractuales del mismo tipo sobre prima devengada y ramo a ramo (Severidad).

Se trabaja en base a la mejor estimación de la esperanza por ramo, utilizando el método de los momentos y tomando la distribución con menor error cuadrado y en base a los siniestros ocurridos en los últimos 5 años. Las distribuciones que se tomaron en cuenta en el estudio fueron: Lognormal, Gamma, Loggamma y Weibull.

Uno de los objetivos principales de este análisis de sensibilidad es obtener la probabilidad de que el siniestro promedio incremente su valor y los efectos que causaría en la siniestralidad.

En el escenario propuesto se establece un siniestro promedio mayor en 50% contra el real y se calcula la probabilidad de que este incremente aún más.

Se adjunta análisis de sensibilidad al 31 de diciembre 2018:

Escenario: Un Incremento del 50% del Siniestro Promedio

Cod. Ramo	Ramo	Siniestro Promedio	Siniestro Promedio Escenario	Probabilidad de Ocurrencia	Distribución Prob	Parámetros		N° Sin	Siniestralidad Neta Esperada
						Θ, α	τ, β		
01	Incendio	3.294.820	4.942.230	0,4083%	GAMMA	0,7807	0,0000	2.566	9,5%
08	Robo	2.584.670	3.877.005	5,1513%	WEIBULL	786.821	0,6817	1.411	18,9%
17	T. Terrestre	3.999.971	5.999.956	100,0000%	WEIBULL	1.169.339	0,7375	703	60,5%
18	T. Marítimo	1.384.285	2.076.427	2,5945%	LOG NORMAL	12	1,7452	1.466	32,3%
19	T. Aéreo	1.180.418	1.077.627	1,2250%	WEIBULL	375.134	0,9551	167	43,2%
21	Eq construcción y maq.	12.186.948	18.280.423	100,0000%	WEIBULL	3.868.318	0,6761	167	39,3%
15	R. Civil General	5.522.466	8.283.699	0,0000%	LOG NORMAL	13	2,5528	843	18,8%
50	Otros	535.031	802.546	0,1216%	WEIBULL	104.592	0,9343	7.684	12,9%

Análisis de Sensibilidad de Gastos

El análisis de sensibilidad de gastos, utilizado por Chubb Seguros Chile S.A. está orientado a evaluar cómo se impactaría el resultado si la Compañía experimentara un incremento en los gastos de administración.

La incertidumbre está dada por la posibilidad de que los gastos sean diferentes a los planeados. Para estudiar el impacto que pueden tener los gastos administrativos sobre el resultado general de la Compañía, se estudió la volatilidad de la variable, que está representada por la varianza y el coeficiente de variación.

Utilizando una historia trimestral de 3 años, se obtiene un coeficiente de variación de 21.65%, lo que indica que los resultados observados de la compañía no varían con respecto a la media en más de un 21.65%. El máximo costo probable se estima en un 23.9% más de gasto con respecto al actual. Estos números se ven impactados por la fusión de ACE y Chubb que resultaron en un incremento importante en el monto de los gastos, pero que se ve compensado con un incremento similar en el volumen de primas retenidas, tal como se indica en la sección inicial de esta nota. A continuación se muestra gráficamente la volatilidad de la variable para el año 2018.

Volatilidad Gastos Administrativos

III - Control Interno

Chubb cuenta con un Plan de Auditoría Interna, preparado por la Unidad de Auditoría Interna quien tiene como objetivo principal, evaluar los procesos internos de la Compañía buscando su mejora continua, y para lo cual utiliza su conocimiento del negocio, aplica objetivos estratégicos de la corporación, verifica la correcta administración de los riesgos y determina la eficacia de los controles establecidos, que son los que conducen a la eficiencia y efectividad de los procesos.

El resultado de las evaluaciones que la Unidad de Auditoría Interna realiza, formula observaciones y/o sugerencias las cuales se transforman en mejoras a los ciclos revisados, teniendo como finalidad que las operaciones de Chubb cuenten con un control interno eficiente y en constante mejoramiento.

La Unidad de AI cuenta también con un reglamento de Auditoría Interna, el cual describe la composición del Comité de auditoría, el cual tiene como objetivo principal contribuir activamente a optimizar el sistema de control interno de Chubb, con la finalidad de apoyar al Directorio y a la Administración en el cumplimiento de sus responsabilidades, delegando al mencionado Comité de auditoría esta importante actividad de supervisión y control.

La definición de los ciclos a evaluar y/o auditar es efectuada principalmente por el Directorio, quienes reciben sugerencias de las respectivas gerencias y aquellos que el Directorio designe.

La definición de los ciclos a evaluar y/o auditar es efectuada principalmente por el Directorio, quienes reciben sugerencias de las respectivas gerencias y aquellos que el Directorio designe.

Una vez definidas las áreas sujetas a revisión, se procede con la planificación de la auditoría interna en temas relativos a la profundidad de la revisión, fechas, plazos entrega de informes, actividades y cronogramas para la implementación de recomendaciones.

Chubb cuenta con un modelo de Gestión y Control que tiene por objeto ejercer una adecuada Supervisión para asegurar el cumplimiento de los objetivos estratégicos definidos y administrar oportunamente los riesgos. El Directorio se reúne periódicamente con el objeto de controlar, revisar y monitorear los riesgos de los negocios y operaciones que esta realiza.

Nota 7
Efectivo y Efectivo Equivalente

La composición del rubro es la siguiente:

Efectivo y Efectivo Equivalente	CLP	USD	EUR	OTRA	Total M\$
Efectivo y efectivo equivalente	9.039	3.043	-		12.082
Bancos	17.108.550	7.255.623			24.364.173
Otro efectivo y equivalente al efectivo	-				-
Total	17.117.589	7.258.666	-	-	24.376.255

Nota 8
Activos Financieros a Valor Razonable

8.1 Inversiones a valor Razonable

	Nivel 1 (*)	Nivel 2 (*)	Nivel 3 (*)	Total	Costo Amortizado	Efecto en resultados	Efectos en OCI (Other Comprehensive Income)
Inversiones nacionales	31.203.914	-	-	31.203.914	31.281.433	-	77.519
Renta Fija	31.203.914	-	-	31.203.914	31.281.433	-	77.519
Instrumentos del Estado	11.973.273	-	-	11.973.273	11.990.277	-	17.004
Instrumentos Emitidos por el Sistema Financiero	9.915.623	-	-	9.915.623	9.958.484	-	42.861
Instrumento de Deuda o Crédito	9.315.018	-	-	9.315.018	9.332.672	-	17.654
Instrumentos de Empresas Nacionales Transados en el Extranjero	-	-	-	-	-	-	-
Mutuos Hipotecarios	-	-	-	-	-	-	-
Otros	-	-	-	-	-	-	-
Renta Variable	-	-	-	-	-	-	-
Acciones de Sociedades Anónimas Abiertas	-	-	-	-	-	-	-
Acciones de Sociedades Anónimas Cerradas	-	-	-	-	-	-	-
Fondos de Inversión	-	-	-	-	-	-	-
Fondos Mutuos	-	-	-	-	-	-	-
Otras	-	-	-	-	-	-	-

Memoria 2018 Chubb Seguros Chile S.A.

	Nivel 1 (*)	Nivel 2 (*)	Nivel 3 (*)	Total	Costo Amortizado	Efecto en resultados	Efectos en OCI (Other Comprehensive Income)
Inversiones en el extranjero	-	-	-	-	-	-	-
Renta Fija	-	-	-	-	-	-	-
Títulos emitidos por Estados y Bancos Centrales Extranjeros	-	-	-	-	-	-	-
Títulos emitidos por Bancos y Financieras Extranjeras	-	-	-	-	-	-	-
Títulos emitidos por Empresas Extranjeras	-	-	-	-	-	-	-
Renta Variable	-	-	-	-	-	-	-
Acciones de Sociedades Extranjeras	-	-	-	-	-	-	-
Cuotas de Fondos de Inversión Extranjeros	-	-	-	-	-	-	-
Cuotas de Fondos de Inversión Constituidos en el país cuyos activos están invertidos en valores extranjeros	-	-	-	-	-	-	-
Cuotas de Fondos Mutuos Extranjeros	-	-	-	-	-	-	-
Cuotas de Fondos Mutuos Constituidos en el País cuyos Activos están invertidos en valores extranjeros	-	-	-	-	-	-	-
Otros	-	-	-	-	-	-	-
Derivados	-	-	-	-	-	-	-
Derivados de cobertura	-	-	-	-	-	-	-
Derivados de inversión	-	-	-	-	-	-	-
Otros	-	-	-	-	-	-	-
Total	31.203.914	-	-	31.203.914	31.281.433	-	77.519

* Nivel 1: a) Instrumentos cotizados con mercados activos; donde el valor razonable está determinado por el precio observado en dichos mercados.

Nivel 2: b) Instrumentos cotizados con mercados no activos, donde el valor razonable se determina utilizando una técnica o modelos de valoración, sobre la base de información de mercado.

Nivel 3: c) Instrumentos no cotizados, donde también el valor razonable se determina utilizando técnicas o modelos de valoración, salvo que con la información disponible no sea posible determinar un valor razonable de manera fiable, en cuyo caso la inversión se valoriza a costo histórico.

8.2 Derivados de cobertura e inversión

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

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

Nota 9

Activos Financieros A Costo Amortizado

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

Nota 10

Préstamos

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

Nota 11

Inversiones por Seguros con Cuenta única de Inversión

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

Nota 12

Participaciones en Entidades del Grupo

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

Nota 13

Otras Notas de Inversiones Financieras

13.1 Movimiento de la cartera de inversiones

Movimiento Cartera Inversiones al 31-12-2018		
	Valor Razonable	Costo Amortizado
Saldo inicial	16.543.043	-
Adiciones	190.196.061	-
Ventas	(111.725)	-
Vencimientos	(176.557.537)	-
Devengo de Interés	590.128	-
Prepagos	-	-
Dividendos	-	-
Sorteo	-	-
Valor razonable Utilidad/Perdida reconocida en:	-	-
Resultado	-	-
Patrimonio	(87.218)	-
Deterioro	-	-
Diferencia de Tipo de cambio	82.297	-
Utilidad o perdida por unidad reajutable	548.865	-
Reclasificación (1)	-	-
Otros (2)	-	-
Saldo Final	31.203.914	-

(1) Se debe explicar la razón de la reclasificación efectuada.

(2) Se debe abrir si supera el 2% del saldo de la cuenta.

13.2 Garantías

La Compañía no posee garantías a la fecha de cierre de los estados financieros.

13.3 Instrumentos financieros compuestos por derivados implícitos

La Compañía, a la fecha de cierre de los presentes estados financieros, no posee derivados implícitos.

13.4 Tasa de reinversión - TSA - NCG N° 209

Tasa de reinversión según lo establecido en la Norma de Carácter General N° 209, aplicando las tablas al 100%.

Tasa de Reinversión Aplicando 100%
las tablas

(%) (*)

0,00

(*) Corresponde a la TIR de reinversión que hace que el valor presente neto de los flujos de activos y pasivos sea igual a cero.

13.5 Información cartera de inversiones

Tipo de inversión (títulos del N°1 y 2 del art. N°21 del DFL 251)	Monto al 31-12-2018			Monto por Tipo de Inst. (Seguros CUI) (2)	Total Inv. (1)+(2) (3)	Inv. Custodiables en M\$ (4)	% Inv. Custodiables (4)/(3) (5)
	Costo Amortizado (1)	Valor Razonable (1)	TOTAL (1)				
Instrumentos del estado	-	11.973.273	11.973.273	-	11.973.273	11.973.273	100%
Instrumentos sistema bancario	-	9.915.623	9.915.623	-	9.915.623	9.915.623	100%
Bonos de empresa	-	9.315.018	9.315.018	-	9.315.018	9.315.018	100%
Mutuos hipotecarios	-	-	-	-	-	-	0%
Acciones S.A. Abiertas	-	-	-	-	-	-	0%
Acciones S.A. Cerradas	-	-	-	-	-	-	0%
Certif. de dep. Americano	-	-	-	-	-	-	0%
Fondos de inversión	-	-	-	-	-	-	0%
Fondos mutuos	-	-	-	-	-	-	0%
Total	-	31.203.914	31.203.914	-	31.203.914	31.203.914	0%

13.5 Información cartera de inversiones

Tipo de inversión (títulos del N°1 y 2 del art. N°21 del DFL 251)	Detalle de custodia de inversiones (columna n°3)											
	Empresa de Deposito y Custodia de Valores				Banco			Otro			Compañía	
	Monto (6)	% C/R Total Inv. (7)	% C/R Inv.Custodiables (8)	Nombre de la Empresa Custodia de Valores (9)	Monto (10)	%C/R Total Inv. (11)	Nombre del Banco Custodio (12)	Monto (13)	% (14)	Nombre del Custodio (15)	Monto (16)	% (17)
Instrumentos del estado	11.973.273	100%	100%	Deposito Central de Valores	-	0%	-	-	0%	-	-	0%
Instrumentos sistema bancario	9.915.623	100%	100%	Deposito Central de Valores	-	0%	-	-	0%	-	-	0%
Bonos de empresa	9.315.018	100%	100%	Deposito Central de Valores	-	0%	-	-	0%	-	-	0%
Mutuos hipotecarios	-	0%	0%	-	-	0%	-	-	0%	-	-	0%
Acciones S.A. Abiertas	-	0%	0%	-	-	0%	-	-	0%	-	-	0%
Acciones S.A. Cerradas	-	0%	0%	-	-	0%	-	-	0%	-	-	0%
Certif. de dep. Americano	-	0%	0%	-	-	0%	-	-	0%	-	-	0%
Fondos de inversión	-	0%	0%	-	-	0%	-	-	0%	-	-	0%
Fondos mutuos	-	0%	0%	-	-	0%	-	-	0%	-	-	0%
Total	31.203.914	100%	100%	-	-	0%	-	-	0%	-	-	0%

13.6 inversión en cuotas de fondos por cuenta de los asegurados - ncg n°176

No aplica

Nota 14

Inversiones inmobiliarias

14.1 Propiedades de inversión

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

14.2 Cuentas por Cobrar Leasing

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

14.3 Propiedades de uso Propio

Descripción	Terrenos	Edificios	Otros	Total
Saldo inicial 01-01-2018	35.859	1.459.756	-	1.495.615
Mas: Adiciones, mejoras y transferencias	-	-	-	-
Menos: Ventas, bajas y transferencias	-	-	-	-
Menos: Depreciación del ejercicio	-	(19.550)	-	(19.550)
Ajustes por revalorización	-	-	-	-
Otros	-	-	-	-
Valor Contable propiedades de uso propio	35.859	1.440.205	-	1.476.064
Valor Razonable a la fecha de cierre	35.859	1.440.205	-	1.476.064
Deterioro (Provisión)	-	-	-	-
Valor Final a la fecha de cierre	35.859	1.440.205	-	1.476.064

Nota 15

Activos no corrientes mantenidos para la venta

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

Nota 16

Cuentas por cobrar asegurados

16.1 Saldos adeudados por asegurados

Concepto	Saldos con empresas relacionadas	Saldos con terceros	Total
Cuentas por cobrar asegurados. (+)	-	35.792.252	35.792.252
Cuentas por cobrar Coaseguro (+)	-	7.666.624	7.666.624
Deterioro (-)	-	11.229.762	11.229.762
Total (=)	-	32.229.114	32.229.114
Activos corrientes (corto plazo)	-	32.229.114	32.229.114
Activos no corrientes (largo plazo)	-	-	-

16.2 Deudores por Primas por Vencimiento

Vencimiento de Saldos	Primas Documentadas	Primas Seguro inv. y sob. DI3500	Primas asegurados				Cuentas por cobrar coas. (No líder)	Otros Deudores	
			Con especificación de forma de pago						Sin especificar forma de pago
			Plan pago PAC	Plan pago PAT	Plan pago CUP	Plan pago Cía.			
SEGUROS REVOCABLES									
1. Vencimientos anteriores a la fecha de los estados financiero	-	-	71.157	8.915	-	6.481.599	14.154.360	2.510.897	458.805
Meses anteriores	-	-	25.595	3.074	-	3.208.622	2.130.801	1.457.760	344.121
Septiembre 2018	-	-	6.167	949	-	591.215	869.415	38.853	30.474
Octubre 2018	-	-	5.725	1.259	-	481.211	1.221.199	116.879	20.649
Noviembre 2018	-	-	10.821	1.346	-	674.819	4.467.694	22.893	34.624
Diciembre 2018	-	-	22.849	2.287	-	1.525.932	5.465.251	874.512	28.937
2. Deterioro	-	-	52.984	6.628	-	4.955.667	4.523.092	1.646.555	433.619
Pagos vencidos	-	-	52.984	6.628	-	4.955.667	4.523.092	1.646.555	433.619
Voluntario	-	-	-	-	-	-	-	-	-
3. Ajustes por no identificación	-	-	16.597	2.079	-	1.511.764	3.301.354	-	-
4. Subtotal (1-2-3)	-	-	1.576	208	-	14.168	6.329.914	864.342	25.186
5. Vencimiento posteriores a la fecha de los estados financiero	-	-	1.027.946	26.168	-	26.520.626	-	2.812.146	4.202.311
Enero 2019	-	-	201.604	6.738	-	16.918.314	-	2.501.953	3.775.100
Febrero 2019	-	-	183.414	6.088	-	3.629.172	-	230.714	206.498
Marzo 2019	-	-	158.291	5.572	-	1.531.726	-	22.533	41.217
meses posteriores	-	-	484.637	7.770	-	4.441.414	-	56.946	179.496
6. Deterioro	-	-	2.976	289	-	1.688.227	-	37.391	1.671
Pagos vencidos	-	-	2.976	289	-	1.688.227	-	37.391	1.671
Voluntario	-	-	-	-	-	-	-	-	-
7. Sub-Total (5-6)	-	-	1.024.970	25.879	-	24.832.399	-	2.774.755	4.200.640
SEGUROS NO REVOCABLES									
8. Vencimiento anteriores a la fecha de los estados financ.	-	-	-	-	-	-	-	-	-
9. Vencimiento posteriores a la fecha de los estados financ.	-	-	-	-	-	-	-	-	-
10. Deterioro	-	-	-	-	-	-	-	-	-
11. Sub-Total (8+9-10)	-	-	-	-	-	-	-	-	-
12. Total (4+7+11)	-	-	1.026.546	26.087	-	24.846.567	6.329.914	3.639.097	4.225.826
13. Crédito no exigible de fila 4	-	-	-	-	-	-	6.329.914	-	-
14. Crédito no vencido seguros revocables (7+13)	-	-	1.024.970	25.879	-	24.832.399	6.329.914	2.774.755	-

16.2 Deudores por Primas por Vencimiento

Resumen	Total
Total Cuentas por Cobrar Asegurados	40.094.037
Moneda Nacional	21.546.031
Moneda Extranjera	10.683.083

16.3 Evolución del Deterioro Asegurados

Cuadro de evolución del deterioro	Cuentas por cobrar de seguros	Cuentas por cobrar Coaseg. (No Líder)	Total
Saldo inicial al 01/01 (-)	6.724.539	103.554	6.828.093
Disminución y aumento de la provisión por deterioro (-/+)	3.860.048	541.621	4.401.669
Recupero de cuentas por cobrar de seguros (+)	-	-	-
Castigo de cuentas por cobrar (+)	-	-	-
Variación por efecto de tipo de cambio (-/+)	-	-	-
Total (=)	10.584.587	645.175	11.229.762

17.1 Saldos adeudados por Reaseguro

Deudores por operaciones de reaseguro 2018	Saldos con empresas relacionadas	Saldos con Terceros	Total Saldos
Primas por Cobrar de Reaseguros (+)	10.903.155	-	10.903.155
Siniestros por Cobrar Reaseguradores	5.895.959	5.884.301	11.780.260
Activos por Reaseguros no proporcionales	-	-	-
Otras deudas por cobrar de Reaseguro	-	-	-
Deterioro (-)	224.086	397.065	621.151
Total (=)	16.575.028	5.487.236	22.062.264
Activos por reaseguros no proporcionales revocables	-	-	-
Activos por reaseguros no proporcionales no revocables	-	-	-
Total activos por reaseguros no proporcionales	-	-	-

17.2 Evolución de deterioro por Reaseguro

Cuadro de evolución del deterioro	Primas por cobrar de reaseguros	Siniestros por cobrar reaseguradores	Activos por Reaseguros no Proporcionales	Otras deudas por cobrar de Reaseguros	Total Deterioro
Saldo inicial al 01/01 (-)		148.810	-	-	148.810
Disminución y aumento de la provisión por deterioro (-/+)	224.086	248.255	-	-	472.341
Recupero de cuentas por cobrar de reaseguros (+)	-	-	-	-	-
Castigo de cuentas por cobrar (+)	-	-	-	-	-
Variación por efecto de tipo de cambio (-/+)	-	-	-	-	-
Total (=)	224.086	397.065	-	-	621.151

Se calcula de acuerdo a la Circular N°848 de la Comisión para el Mercado Financiero, emitida en Enero de 1989. Esto es, si al cabo de 6 meses, contados desde que el reasegurador, según contrato debía cancelar a la Compañía, mantiene la deuda, se debe provisionar el 100% de la suma adeudada.

17.3 Sinistros por cobrar a reaseguradores - Reaseguradores Extranjeros

Sinistros por cobrar a reaseguradores extranjeros

Nombre corredor reaseguros extranjero	ACE INA OVERSEAS INSURANCE COMPANY LIMITED	AON BENFIELD	AON BENFIELD	Chubb Tempest Reinsurance Ltd.	AON BENFIELD	AON UK LIMITED
Código corredor reaseguros	R-220	C-022	C-022	NRE02120170009	C-022	C-016
Tipo de relación	R	NR	NR	R	NR	NR
País del corredor	USA: United States (the)	CHL: Chile	CHL: Chile	BMU: Bermuda	CHL: Chile	GBR: United Kingdom (the)
Nombre reasegurador extranjero	ACE INA OVERSEAS INSURANCE COMPANY LIMITED	LLOYDS SYNDICATE 0810 (TORINO MARINE KILN SYNDICATES LTD)	LLOYDS SYNDICATE 4472 (LIBERTY MANAGING AGENCY LTD)	Chubb Tempest Reinsurance Ltd.	LLOYDS SYNDICATE 2003 (CATLIN UNDERWRITING AGENCIES LIMITED)	LLOYDS SYNDICATE 4472 (LIBERTY MANAGING AGENCY LTD)
Código de identificación reasegurador	NRE02120170001	NRE14920170035	NRE14920170110	NRE02120170009	NRE14920170075	NRE14920170110
Tipo de relación con reasegurador extranjero	R	NR	NR	R	NR	NR
País del reasegurador	BMU: Bermuda	GBR: United Kingdom (the)	GBR: United Kingdom (the)	BMU: Bermuda	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Clasificación de riesgo reasegurador extranjero						
Código clasificador de riesgo C1	FR	FR	FR	SP	FR	FR
Código clasificador de riesgo C2	SP	AMB	AMB	FR	AMB	AMB
Clasificación de riesgo C1	AA	AA	AA	AA	AA	AA
Clasificación de riesgo C2	AA	A	A	AA	A	A
Fecha clasificación C1	18-04-2018	07-06-2018	07-06-2018	24-06-2016	07-06-2018	07-06-2018
Fecha clasificación C2	20-04-2018	12-07-2018	12-07-2018	15-01-2016	12-07-2018	12-07-2018
Saldos adeudados siniestros por cobrar a reaseguradores extranjeros						
Meses anteriores	16.580	-	-	-	-	-
Julio - 2018	-	-	-	-	-	55
Agosto - 2018	-	51	-	-	-	751
Septiembre - 2018	33.100	-	-	-	-	-
Octubre - 2018	-	1.205	-	-	-	-
Noviembre - 2018	-	24.098	-	-	-	-
Diciembre - 2018	369	39	-	-	-	4.372
Enero - 2019	-	-	2.088	649.769	-	17.907
Febrero - 2019	83.043	-	181.825	533.188	-	901
Marzo - 2019	2.484.119	19.387	-	404.405	29.916	-
Abril - 2019	-	-	-	-	-	-
Mayo - 2019	-	-	-	-	-	-
Meses posteriores	-	-	-	-	-	-
Total saldos adeudados	2.617.211	44.780	183.913	1.587.362	29.916	23.986
Deterioro siniestros por cobrar a reaseguradores extranjeros	16.580	-	-	-	-	-
Sinistros por cobrar a reaseguradores extranjeros	2.600.631	44.780	183.913	1.587.362	29.916	23.986

17.3 Siniestros por cobrar a reaseguradores Extranjeros

Siniestros por cobrar a reaseguradores extranjeros

Nombre corredor reaseguros extranjero	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED	ARTHUR J. GALLAGHER	CHUBB INA OVERSEAS INSURANCE COMPANY LTD.	CONO SUR RE	CONO SUR RE
Código corredor reaseguros	C-016	C-016	C-016	C-258	R-37	C-231	C-231
Tipo de relación	NR	NR	NR	NR	R	NR	NR
País del corredor	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	CHL: Chile	USA: United States (the)	CHL: Chile	CHL: Chile
Nombre reasegurador extranjero	LLOYDS SYNDICATE 2003 (CAPLIN UNDERWRITING AGENCIES LIMITED)	LLOYDS SYNDICATE 2003 (CAPLIN UNDERWRITING AGENCIES LIMITED)	LLOYDS SYNDICATE 121 (MORGANS UNDERWRITING AGENCY LIMITED)	MITSUBI SUMITOMO INSURANCE COMPANY, LIMITED	ACE INA OVERSEAS INSURANCE COMPANY LIMITED.	XI INSURANCE COMPANY SE	LLOYD'S SYNDICATE 0457 (MUNICH RE SYNDICATE LIMITED)
Código de identificación reasegurador	NRE14920170075	NRE14920170050	NRE14920170132	NRE14920170001	NRE02120170001	NRE02120170026	NRE14920170034
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	R	NR	NR
País del reasegurador	GBR: United Kingdom (the)	GBR: United Kingdom (the)	JPN: Japan	BMU: Bermuda	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Clasificación de riesgo reasegurador extranjero							
Código clasificador de riesgo C1	FR	FR	FR	AMB	FR	MD	FR
Código clasificador de riesgo C2	AMB	AMB	AMB	FR	SP	AMB	AMB
Clasificación de riesgo C1	AA-	AA-	AA-	A+	AA	AI	AA-
Clasificación de riesgo C2	A	A	A	A	AA-	A+	A
Fecha clasificación C1	07-06-2018	07-06-2018	24-05-2018	24-05-2018	18-04-2018	18-09-2018	07-06-2018
Fecha clasificación C2	12-07-2018	12-07-2018	22-02-2018	22-02-2018	20-04-2018	06-12-2018	12-07-2018
Saldos adeudados siniestros por cobrar a reaseguradores extranjeros							
Meses anteriores	-	-	-	58.028	-	-	-
Julio - 2018	3.077	-	-	5.576	-	-	6.312
Agosto - 2018	600.266	-	-	-	-	-	10.870
Septiembre - 2018	-	-	-	-	-	-	28.241
Octubre - 2018	-	-	-	-	-	-	-
Noviembre - 2018	219.292	-	-	-	-	-	-
Diciembre - 2018	-	-	-	-	-	-	155.409
Enero - 2019	-	-	-	-	-	-	-
Febrero - 2019	5.854	-	-	-	-	66	-
Marzo - 2019	206.499	10.068	-	-	1.083.967	39	-
Abril - 2019	-	-	-	-	-	-	-
Mayo - 2019	-	-	-	-	-	-	-
Meses posteriores	-	-	-	-	-	-	-
Total saldos adeudados	1.034.988	10.068	63.604	1.083.967	105	200.832	200.832
Deterioro siniestros por cobrar a reaseguradores extranjeros	-	-	58.028	-	-	-	-
Siniestros por cobrar a reaseguradores extranjeros	1.034.988	10.068	5.576	1.083.967	105	200.832	200.832

17.3 Siniestros por cobrar a reaseguradores Extranjeros

Siniestros por cobrar a reaseguradores extranjeros

Nombre corredor reaseguros extranjero	CONO SUR RE	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER	JIT CHILE CORREDORES DE REASEGUROS LIMITADA	JIT CHILE CORREDORES DE REASEGUROS LIMITADA
Código corredor reaseguros	C-231	C-028	C-028	C-028	C-028	C-246	C-246
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 reasegurador extranjero	LLOYDS SYNDICATE 0510 (TOKIO MARINE KILN SYNDICATES LTD)	LLOYDS SYNDICATE 2008 (CATLIN UNDERWRITING AGENCIES LIMITED)	LLOYDS SYNDICATE 2007 (NOVAE SYNDICATES LIMITED)	LLOYDS SYNDICATE 2007 (NOVAE SYNDICATES LIMITED)	ALLIANZ GLOBAL CORPORATE & SPECIALITY SE	LLOYDS SYNDICATE 0623 (BEAZLEY FURLONGE LIMITED)	LLOYDS SYNDICATE 0623 (BEAZLEY FURLONGE LIMITED)
Código de identificación reasegurador	NRE14920170035	NRE14920170075	NRE00320170008	NRE14920170076	NRE06820170001	NRE14920170039	NRE14920170039
Tipo de relación con reasegurador extranjero	NR	NR	R	NR	NR	NR	NR
País del reasegurador	GBR: United Kingdom (the)	GBR: United Kingdom (the)	BMU: Bermuda	GBR: United Kingdom (the)	DEU: Germany	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Clasificación de riesgo reasegurador extranjero							
Código clasificador de riesgo C1	FR	FR	AMB	FR	FR	AMB	FR
Código clasificador de riesgo C2	AMB	AMB	MD	AMB	AMB	SP	AMB
Clasificación de riesgo C1	AA-	AA-	A+	AA-	AA-	A+	AA-
Clasificación de riesgo C2	A	A	Aa3	A	A	AA	A
Fecha clasificación C1	07-06-2018	07-06-2018	13-07-2018	07-06-2018	30-08-2018	07-06-2018	07-06-2018
Fecha clasificación C2	12-07-2018	12-07-2018	06-12-2018	12-07-2018	20-03-2013	12-07-2018	12-07-2018
Saldos adeudados siniestros por cobrar a reaseguradores extranjeros							
Meses anteriores	-	-	-	-	-	1.900	-
Julio - 2018	-	-	-	-	-	-	-
Agosto - 2018	-	-	-	-	-	-	52
Septiembre - 2018	17.048	-	-	-	-	22.871	-
Octubre - 2018	-	-	-	-	-	-	-
Noviembre - 2018	39.205	275	-	-	-	-	-
Diciembre - 2018	44.316	-	-	-	-	172	-
Enero - 2019	3.030	1.544.330	939.932	6.447	124	-	-
Febrero - 2019	-	-	-	-	-	-	-
Marzo - 2019	33	168	-	45.295	32.387	-	-
Abril - 2019	-	-	-	-	-	-	-
Mayo - 2019	-	-	-	-	-	-	-
Meses posteriores	-	-	-	-	-	-	-
Total saldos adeudados	103.632	1.544.773	939.932	51.742	57.454	52	52
Deterioro siniestros por cobrar a reaseguradores extranjeros	-	-	-	-	1.900	-	-
Siniestros por cobrar a reaseguradores extranjeros	103.632	1.544.773	939.932	51.742	55.554	52	52

17.3 Siniestros por cobrar a reaseguradores Extranjeros

Siniestros por cobrar a reaseguradores extranjeros

Nombre corredor reaseguros extranjero	MACKINLAY REASGUROS CHILE S.A.	MACKINLAY REASEGUROS CHILE S.A.	MACKINLAY REASEGUROS CHILE S.A.	MACKINLAY REASEGUROS CHILE S.A.	THB CHILE CORREDORES DE REASEGUROS S.A.	THB CHILE CORREDORES DE REASEGUROS S.A.	WILLIS CORREDORES DE REASEGUROS LTDA.
Código corredor reaseguros	C-257	C-257	C-257	C-257	C-237	C-237	C-031
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 reasegurador extranjero	MUNICHENER RUCKVERSICHERUNGS	ACE AMERICAN INSURANCE CO	BERKLEY INSURANCE COMPANY	HANNOVER RE (BERMUDA) LTD.	LLOYD'S SYNDICATE 1861 (AMTRUST SYNDICATES LIMITED)	HANNOVER RE (BERMUDA) LTD.	
Código de identificación reasegurador	NRE00320170008	NRE06220170001	NRE06220170015	NRE02120170013	NRE14920170061	NRE02120170013	
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR	NR
País del reasegurador	DEU: Germany	USA: United States (the)	USA: United States (the)	BMU: Bermuda	GBR: United Kingdom (the)	BMU: Bermuda	
Clasificación de riesgo reasegurador extranjero							
Código clasificador de riesgo C1	AMB	MD	AMB	AMB	FR	AMB	AMB
Código clasificador de riesgo C2	MD	AMB	MD	SP	AMB	SP	SP
Clasificación de riesgo C1	A+	AA3	A+	A+	AA-	A+	A+
Clasificación de riesgo C2	AA3	A++	AI	AA-	A	AA-	AA-
Fecha clasificación C1	24-06-2016	19-04-2018	24-05-2018	07-12-2017	07-06-2018	07-12-2017	07-12-2017
Fecha clasificación C2	22-06-2016	13-12-2018	10-05-2018	15-12-2018	12-07-2018	15-12-2018	15-12-2018
Saldos adeudados siniestros por cobrar a reaseguradores extranjeros							
Meses anteriores	672	129.049	16.839	16.180	9.136	14.594	
Julio - 2018	-	-	-	-	-	-	-
Agosto - 2018	-	-	-	-	-	-	9
Septiembre - 2018	-	1.286	-	-	-	-	1.985
Octubre - 2018	-	19.820	-	-	-	-	267
Noviembre - 2018	-	-	-	-	-	-	-
Diciembre - 2018	-	-	-	-	-	-	5.300
Enero - 2019	-	1.616	-	-	-	-	1.106
Febrero - 2019	-	-	-	-	-	-	-
Marzo - 2019	-	-	-	-	-	-	-
Abril - 2019	-	-	-	-	-	-	-
Mayo - 2019	-	-	-	-	-	-	-
Meses posteriores	-	-	-	-	-	-	-
Total saldos adeudados	672	151.771	16.839	16.180	9.136	23.261	
Detetoro siniestros por cobrar a reaseguradores extranjeros	672	129.049	16.839	16.180	9.136	14.594	
Siniestros por cobrar a reaseguradores extranjeros	-	22.722	-	-	-	8.667	

17.3 Siniestros por cobrar a reaseguradores - Reaseguradores Extranjeros

Siniestros por cobrar a reaseguradores extranjeros

Nombre corredor reaseguros extranjero	WILLIS CORREDORES DE REASEGUROS LTDA.	AON RE	MARSH LIMITED	PRICE FORBES CHILE S.A.	THB CHILE	WILLIS REASEGUROS
Código corredor reaseguros	C-031	C-022	C-168	C-221	C-237	C-031
Tipo de relación	NR	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	GBR: United Kingdom (the)	GBR: United Kingdom (the)	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador extranjero	SWISS REINSURANCE AMERICA CORPORATION	XL RE LATINAMERICA	LLOYD'S SYNDICATE 1686 (ASTA MANAGING AGENCY LIMITED)	LLOYD'S SYNDICATE 3000 (MARKEL SYNDICATE MANAGEMENT LIMITED)	LLOYD'S SYNDICATE 1274 (ANTARES MANAGING AGENCY LIMITED)	LLOYD'S SYNDICATE 1183 (TALBOT UNDERWRITING LTD)
Código de identificación reasegurador	NRE06220170051	NRE02120170027	NRE14920170058	NRE14920170097	NRE14920170053	NRE14920170047
Tipo de relación con reasegurador extranjero	NR	NR	NR	NR	NR	NR
País del reasegurador	USA: United States (the)	BMU: Bermuda	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Clasificación de riesgo reasegurador extranjero						
Código clasificador de riesgo C1	AMB	AMB	FR	FR	FR	FR
Código clasificador de riesgo C2	MD	FR	AMB	AMB	AMB	AMB
Clasificación de riesgo C1	A+	A	AA-	AA-	AA-	AA-
Clasificación de riesgo C2	AA3	A+	A	A	A	A
Fecha clasificación C1	30-09-2016	06-08-2016	07-06-2018	07-06-2018	07-06-2018	07-06-2018
Fecha clasificación C2	06-07-2016	12-05-2016	12-07-2018	12-07-2018	12-07-2018	12-07-2018
Saldos adeudados siniestros por cobrar a reaseguradores extranjeros						
Meses anteriores	119.467	1.317	-	13.303	-	-
Julio - 2018	9.382	-	-	10.244	547	-
Agosto - 2018	4.016	-	63.781	52.626	789	2.216
Septiembre - 2018	5.300	-	5.274	34.103	341	2.222
Octubre - 2018	4.700	-	-	14.064	3.712	-
Noviembre - 2018	5.594	-	-	41.470	2.525	19.948
Diciembre - 2018	-	-	-	558.505	869	663
Enero - 2019	10.854	-	-	187.349	161	2.103
Febrero - 2019	-	-	-	35.320	-	-
Marzo - 2019	6.255	-	-	154.592	133	2.623
Abril - 2019	-	-	-	-	-	-
Mayo - 2019	-	-	-	-	-	-
Meses posteriores	-	-	-	-	-	-
Total saldos adeudados	165.568	1.317	69.055	1.101.576	9.077	29.775
Deterioro siniestros por cobrar a reaseguradores extranjeros	119.467	1.317	-	13.303	-	-
Siniestros por cobrar a reaseguradores extranjeros	46.101	-	69.055	1.088.273	9.077	29.775

17.3 Siniestros por cobrar a reaseguradores - Reaseguradores Extranjeros

Siniestros por cobrar a reaseguradores extranjeros

Nombre corredor reaseguros extranjero	WILLIS REASEGUROS	FEDERAL INSURANCE COMPANY
Código corredor reaseguros	C-031	R-075
Tipo de relación	NR	R
Pais del corredor	CHL: Chile	USA: United States (the)
Nombre reasegurador extranjero	LLOYDS SYNDICATE 2003 (CATLIN UNDERWRITING AGENCIES LIMITED)	FEDERAL INSURANCE COMPANY
Código de identificación reasegurador	NRE14920170075	NRE06220170026
Tipo de relación con reasegurador extranjero	NR	R
Pais del reasegurador	GBR: United Kingdom (the)	USA: United States (the)
Clasificación de riesgo reasegurador extranjero		
Código clasificador de riesgo C1	FR	AMB
Código clasificador de riesgo C2	AMB	MD
Clasificación de riesgo C1	AA-	A++
Clasificación de riesgo C2	A	AA3
Fecha clasificación C1	07-06-2018	13-12-2018
Fecha clasificación C2	12-07-2018	19-04-2018
Saldos adeudados siniestros por cobrar a reaseguradores extranjeros		
Meses anteriores	-	397.065
Julio - 2018	-	35.193
Agosto - 2018	-	735.427
Septiembre - 2018	20	155.533
Octubre - 2018	156	43.924
Noviembre - 2018	121	352.528
Diciembre - 2018	-	850.014
Enero - 2019	-	3.533.881
Febrero - 2019	-	1.012.600
Marzo - 2019	-	4.664.095
Abril - 2019	-	-
Mayo - 2019	-	-
Meses posteriores	-	-
Total saldos adeudados	297	11.780.260
Deterioro siniestros por cobrar a reaseguradores extranjeros	-	397.065
Siniestros por cobrar a reaseguradores extranjeros	297	11.383.195

Total

17.3 Siniestros por cobrar a reaseguradores

Siniestros por cobrar a reaseguradores	Total
Siniestros por cobrar a reaseguradores nacionales	-
Siniestros por cobrar a reaseguradores extranjeros	11.383.195
Siniestros por cobrar a reaseguradores	11.383.195

17.4 Siniestros por cobrar reaseguradores cedidos

Siniestros por cobrar reaseguradores cedidos

Nombre corredor reaseguros extranjero	FEDERAL INSURANCE COMPANY	CHUBB TEMPEST REINSURANCE LTD.	PRICE FORBES CHILE S.A.	AON BENFIELD
Código corredor reaseguros	R-075	NRE02120170009	C-221	C-022
Tipo de relación	R	R	NR	NR
País del corredor	USA: United States (the)	BMU: Bermuda	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjeros	FEDERAL INSURANCE COMPANY	CHUBB TEMPEST REINSURANCE LTD.	SWISS RE EUROPE S.A.	LLOYD'S SYNDICATE 1919 (STARR MANAGING AGENTS LIMITED)
Código de identificación reasegurador	NRE06220170026	NRE02120170009	NRE1220170001	NRE14920170067
Tipo de relación	R	R	NR	NR
País del reasegurador	USA: United States (the)	BMU: Bermuda	LUX: Luxembourg	GBR: United Kingdom (the)
Código clasificador de riesgo C1	AMB	AMB	AMB	FR
Código clasificador de riesgo C2	MD	FR	MD	AMB
Clasificación de riesgo C1	A++	A++	A+	AA-
Clasificación de riesgo C2	AA3	AA	AA3	A
Fecha clasificación C1	13-12-2018	13-12-2018	13-12-2018	07-06-2018
Fecha clasificación C2	19-04-2018	18-04-2018	19-12-2017	12-07-2018
Siniestros por cobrar reaseguradores extranjeros cedidos	5.730.404	2.813.327	292.501	8.495.008

17.4 Siniestros por cobrar reaseguradores cedidos

Siniestros por cobrar reaseguradores cedidos

Nombre corredor reaseguros extranjero	AON BENFIELD	AON BENFIELD	AON BENFIELD	AON BENFIELD	AON UK LIMITED
Código corredor reaseguros	C-022	C-022	C-022	C-022	C-016
Tipo de relación	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	GBR: United Kingdom (the)
Nombre del reasegurador extranjeros	HANNOVER RÜCK SE	LIBERTY MUTUAL INSURANCE COMPANY	LLOYD'S SYNDICATE 3210 (MITSUI SUMITOMO)	LLOYD'S SYNDICATE 2003 (CATLIN UNDERWRITING AGENCIES LIMITED)	
Código de identificación reasegurador	NRE00320170004	NRE06220170034	NRE14920180149	NRE14920170075	
Tipo de relación	NR	NR	NR	NR	NR
País del reasegurador	DEU: Germany	USA: United States (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	
Código clasificador de riesgo C1	AMB	AMB	FR	FR	FR
Código clasificador de riesgo C2	FR	FR	AMB	AMB	AMB
Clasificación de riesgo C1	A+	A	AA-	AA-	AA-
Clasificación de riesgo C2	A+	BBB+	A	A	A
Fecha clasificación C1	07-12-2017	16-05-2018	07-06-2018	07-06-2018	07-06-2018
Fecha clasificación C2	05-12-2018	12-07-2018	12-07-2018	12-07-2018	12-07-2018
Siniestros por cobrar reaseguradores extranjeros cedidos	176.624	39.167	717.281	16.460.287	

17.4 Siniestros por cobrar reaseguradores cedidos

Siniestros por cobrar reaseguradores cedidos

Nombre corredor reaseguros extranjero	AON UK LIMITED	ARTHUR J. GALLAGHER	CHUBB TEMPEST REINSURANCE LTD.	CONO SUR RE
Código corredor reaseguros	C-016	C-258	R-220	C-231
Tipo de relación	NR	NR	R	NR
País del corredor	GBR: United Kingdom (the)	CHL: Chile	BMU: Bermuda	CHL: Chile
Nombre del reasegurador extranjeros	SWISS RE CORPORATE SOLUTIONS LTD	MAPFRE RE, COMPANIA DE REASEGURADOS, S.A.	CHUBB TEMPEST REINSURANCE LTD.	XL INSURANCE COMPANY SE
Código de identificación reasegurador	NREI7620170007	NRE06120170002	NRE02120170009	NREI4920170144
Tipo de relación	NR	NR	R	NR
País del reasegurador	CHE: Switzerland	ESP: Spain	BMU: Bermuda	GBR: United Kingdom (the)
Código clasificador de riesgo C1	AMB	AMB	AMB	MD
Código clasificador de riesgo C2	FR	FR	FR	AMB
Clasificación de riesgo C1	A+	A	A++	AI
Clasificación de riesgo C2	A+	A	AA	A+
Fecha clasificación C1	13-12-2018	06-09-2018	13-12-2018	18-09-2018
Fecha clasificación C2	06-12-2018	27-09-2018	18-04-2018	06-12-2018
Siniestros por cobrar reaseguradores extranjeros cedidos	886	97.918	25.993.854	7.225

17.4 Siniestros por cobrar reaseguradores cedidos

Siniestros por cobrar reaseguradores cedidos

Nombre corredor reaseguros extranjero	CONO SUR RE	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER
Código corredor reaseguros	C-231	C-028	C-028	C-028
Tipo de relación	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjeros	LLOYD'S SYNDICATE 0510 (TOKIO MARINE KILN SYNDICATES LTD)	LLOYD'S SYNDICATE 2007 (NO-VAE SYNDICATES LIMITED)	SCOR GLOBAL P&C SE	LLOYD'S SYNDICATE 0780 (AD-VENT UNDERWRITING LIMITED)
Código de identificación reasegurador	NREI4920170035	NREI4920170076	NRE06820170013	NREI4920170042
Tipo de relación	NR	NR	NR	NR
País del reasegurador	GBR: United Kingdom (the)	GBR: United Kingdom (the)	FRA: France	GBR: United Kingdom (the)
Código clasificador de riesgo C1	FR	FR	AMB	FR
Código clasificador de riesgo C2	AMB	AMB	FR	AMB
Clasificación de riesgo C1	AA-	AA-	A+	AA-
Clasificación de riesgo C2	A	A	AA-	A
Fecha clasificación C1	07-06-2018	07-06-2018	19-09-2018	07-06-2018
Fecha clasificación C2	12-07-2018	12-07-2018	06-12-2018	12-07-2018
Siniestros por cobrar reaseguradores extranjeros cedidos	18.619	826	821.869	94.290

17.4 Siniestros por cobrar reaseguradores cedidos

Siniestros por cobrar reaseguradores cedidos

Nombre corredor reaseguros extranjero	HANNOVER RÜCK SE	JLT CHILE CORREDORES DE REA- SEGUROS LIMITADA	MARSH LIMITED	PRICE FORBES CHILE S.A.
Código corredor reaseguros	R-187	C-246	C-168	C-221
Tipo de relación	NR	NR	NR	NR
País del corredor	DEU: Germany	CHL: Chile	GBR: United Kingdom (the)	CHL: Chile
Nombre del reasegurador extranjeros	HANNOVER RÜCK SE	ALLIANZ GLOBAL CORPORATE & SPECIALTY SE	SCOR GLOBAL P&C SE	LLOYDS SYNDICATE 2623 (BEAZLEY FURLONGE LIMITED)
Código de identificación reasegurador	NRE00320170004	NRE00320170001	NRE06820170013	NRE14920170090
Tipo de relación	NR	NR	NR	NR
País del reasegurador	DEU: Germany	DEU: Germany	FRA: France	GBR: United Kingdom (the)
Código clasificador de riesgo C1	AMB	AMB	AMB	FR
Código clasificador de riesgo C2	FR	SP	FR	AMB
Clasificación de riesgo C1	A+	A+	A+	AA-
Clasificación de riesgo C2	A+	AA	AA-	A
Fecha clasificación C1	07-12-2017	30-08-2018	19-09-2018	07-06-2018
Fecha clasificación C2	05-12-2018	20-03-2013	06-12-2018	12-07-2018
Siniestros por cobrar reaseguradores extranjeros cedidos	500.577	192.941	747.859	217.176

17.4 Siniestros por cobrar reaseguradores cedidos

Siniestros por cobrar reaseguradores cedidos

Nombre corredor reaseguros extranjero	PRICE FORBES CHILE S.A.	PRICE FORBES CHILE S.A.	THB CHILE	THB CHILE
Código corredor reaseguros	C-221	C-221	C-237	C-237
Tipo de relación	NR	R	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjeros	SWISS RE EUROPE S.A.	SWISS RE EUROPE S.A.	LLOYD'S SYNDICATE 1084 (CHAUCER SYNDICATES LIMITED)	LIBERTY MUTUAL INSURANCE COMPANY
Código de identificación reasegurador	NRE11220170001	NRE11220170001	NRE14920170044	NRE06220170034
Tipo de relación	NR	NR	NR	NR
País del reasegurador	LUX: Luxembourg	LUX: Luxembourg	GBR: United Kingdom (the)	USA: United States (the)
Código clasificador de riesgo C1	AMB	AMB	FR	AMB
Código clasificador de riesgo C2	MD	MD	AMB	FR
Clasificación de riesgo C1	A+	A+	AA-	A
Clasificación de riesgo C2	AA3	AA3	A	BBB+
Fecha clasificación C1	13-12-2018	13-12-2018	07-06-2018	16-05-2018
Fecha clasificación C2	19-12-2017	19-12-2017	12-07-2018	12-07-2018
Siniestros por cobrar reaseguradores extranjeros cedidos	1.509	6.480	34.451	2.136

17.4 Siniestros por cobrar reaseguradores cedidos

Siniestros por cobrar reaseguradores cedidos		Total	
Nombre corredor reaseguros extranjero	WILLIS REASEGUROS	WILLIS REASEGUROS	-
Código corredor reaseguros	C-031	C-031	-
Tipo de relación	NR	NR	-
País del corredor	CHL: Chile	CHL: Chile	-
Nombre del reasegurador extranjeros	LLOYD'S SYNDICATE 2003 (CATLIN UNDERWRITING AGENCIES LIMITED)	AXA CORPORATE SOLUTIONS ASSURANCE	-
Código de identificación reasegurador	NRE14920170075	NRE06820170003	-
Tipo de relación	NR	NR	-
País del reasegurador	GBR: United Kingdom (the)	FRA: France	-
Código clasificador de riesgo C1	FR	FR	-
Código clasificador de riesgo C2	AMB	MD	-
Clasificación de riesgo C1	AA-	AA-	-
Clasificación de riesgo C2	A	A2	-
Fecha clasificación C1	07-06-2018	24-05-2018	-
Fecha clasificación C2	12-07-2018	07-03-2018	-
Siniestros por cobrar reaseguradores extranjeros cedidos	81.655	16.061	63.560.931

17.4 Siniestros por cobrar reaseguradores cedidos

Resumen participación del reasegurador en la reserva riesgos en curso	Total
Participación del reasegurador en la reserva riesgos en curso nacionales	-
Participación del reasegurador en la reserva riesgos en curso extranjeros	63.560.931
Total	63.560.931

17.5 Participación del reasegurador extranjero en la reserva riesgos en curso

Simiistros por cobrar reaseguradores cedidos

Nombre corredor reaseguros extranjero	JLT CHILE CORREDORES DE REASEGUROS LTDA.	THB CHILE CORREDORES DE REASEGUROS S.A.	WILLIS CORREDORES DE REASEGUROS LTDA.	CHUBB TEMPEST REINSURANCE LTD.
Código corredor reaseguros	C-246	C-237	C-031	NRE0210170009
Tipo de relación	NR	NR	NR	R
País del corredor	CHL: Chile	CHL: Chile	GBR: United Kingdom (the)	BMU: Bermuda
Nombre del reasegurador extranjeros	FEDERAL INSURANCE COMPANY	FEDERAL INSURANCE COMPANY	CHUBB TEMPEST REINSURANCE LTD.	CHUBB TEMPEST REINSURANCE LTD.
Código de identificación reasegurador	NRE06220170026	NRE06220170026	NRE0210170009	NRE0210170009
Tipo de relación	R	R	R	R
País del reasegurador	USA: United States (the)	USA: United States (the)	BMU: Bermuda	BMU: Bermuda
Código clasificador de riesgo C1	AMB	AMB	AMB	AMB
Código clasificador de riesgo C2	MD	MD	FR	FR
Clasificación de riesgo C1	A++	A++	A++	A++
Clasificación de riesgo C2	AA3	AA3	AA	AA
Fecha clasificación C1	13-12-2018	13-12-2018	13-12-2018	13-12-2018
Fecha clasificación C2	19-04-2018	19-04-2018	18-04-2018	18-04-2018
Saldo participación del reasegurador en la reserva riesgos en curso	23.974	350	13.363	78.561

17.5 Participación del reasegurador extranjero en la reserva riesgos en curso

Simiembros por cobrar reaseguradores cedidos

Nombre corredor reaseguros extranjero	FEDERAL INSURANCE COMPANY	AON BENFIELD	AON BENFIELD	AON BENFIELD
Código corredor reaseguros	R-075	C-022	C-022	C-022
Tipo de relación	R	NR	NR	NR
País del corredor	USA: United States (the)	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjeros	FEDERAL INSURANCE COMPANY	LLOYD'S SYNDICATE 1084 (CHAUCER SYNDICATES LIMITED)	LLOYD'S SYNDICATE 0033 (HISCOX SYNDICATES LIMITED)	LLOYD'S SYNDICATE 5000 (TRAVELERS SYNDICATE MANAGEMENT LIMITED)
Código de identificación reasegurador	NRE06220170026	NREI4920170044	NREI4920170026	NREI4920170113
Tipo de relación	R	NR	NR	NR
País del reasegurador	USA: United States (the)	CHL: Chile	CHL: Chile	CHL: Chile
Código clasificador de riesgo C1	AMB	FR	FR	FR
Código clasificador de riesgo C2	MD	AMB	AMB	AMB
Clasificación de riesgo C1	A++	AA-	AA-	AA-
Clasificación de riesgo C2	AA3	A	A	A
Fecha clasificación C1	13-12-2018	07-06-2018	07-06-2018	07-06-2018
Fecha clasificación C2	19-04-2018	12-07-2018	12-07-2018	12-07-2018
Saldo participación del reasegurador en la reserva riesgos en curso	53.352	301	2.103.406	2.092.007

17.5 Participación del reasegurador extranjero en la reserva riesgos en curso

Simiistros por cobrar reaseguradores cedidos

Nombre corredor reaseguros extranjero	AON BENFIELD	AON BENFIELD	AON BENFIELD	AON BENFIELD
Código corredor reaseguros	C-022	C-022	C-022	C-022
Tipo de relación	R	R	R	R
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjeros	SWISS RE CORPORATE SOLUTIONS LTD	LLOYD'S SYNDICATE 1084 (CHAUCER SYNDICATES LIMITED)	LLOYD'S SYNDICATE 0033 (HISCOX SYNDICATES LIMITED)	LLOYD'S SYNDICATE 5000 (TRAVELERS SYNDICATE MANAGEMENT LIMITED)
Código de identificación reasegurador	NREI7620170007	NREI4920170044	NREI4920170026	NREI4920170113
Tipo de relación	NR	NR	NR	NR
País del reasegurador	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Código clasificador de riesgo C1	AMB	FR	FR	FR
Código clasificador de riesgo C2	FR	AMB	AMB	AMB
Clasificación de riesgo C1	A+	AA-	AA-	AA-
Clasificación de riesgo C2	A+	A	A	A
Fecha clasificación C1	13-12-18	07-06-2018	07-06-2018	07-06-2018
Fecha clasificación C2	06-12-18	12-07-2018	12-07-2018	12-07-2018
Saldo participación del reasegurador en la reserva riesgos en curso	173.266	4.261	49.698	119.849

17.5 Participación del reasegurador extranjero en la reserva riesgos en curso

Simiistros por cobrar reaseguradores cedidos

Nombre corredor reaseguros extranjero	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED
Código corredor reaseguros	C-016	C-016	C-016	C-016
Tipo de relación	NR	NR	NR	R
País del corredor	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Nombre del reasegurador extranjeros	LLOYD'S SYNDICATE 1183 (TAL-BOT UNDERWRITING LTD)	LLOYD'S SYNDICATE 4444 (CANOPIUS MANAGING AGENTS LIMITED)	LLOYD'S SYNDICATE 1919 (STARR MANAGING AGENTS LIMITED)	LLOYD'S SYNDICATE 1183 (TAL-BOT UNDERWRITING LTD)
Código de identificación reasegurador	NREI4920170047	NREI4920170109	NREI4920170067	NREI4920170047
Tipo de relación	NR	NR	NR	NR
País del reasegurador	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Código clasificador de riesgo C1	FR	FR	FR	FR
Código clasificador de riesgo C2	AMB	AMB	AMB	AMB
Clasificación de riesgo C1	AA-	AA-	AA-	AA-
Clasificación de riesgo C2	A	A	A	A
Fecha clasificación C1	07-06-18	07-06-2018	07-06-2018	07-06-2018
Fecha clasificación C2	12-07-2018	12-07-2018	12-07-2018	12-07-2018
Saldo participación del reasegurador en la reserva riesgos en curso	19.893	2.821.405	23.356.881	4.261.091

17.5 Participación del reasegurador extranjero en la reserva riesgos en curso

Simiembros por cobrar reaseguradores cedidos

Nombre corredor reaseguros extranjero	AON UK LIMITED	CONO SUR RE	CONO SUR RE	GUY CARPENTER
Código corredor reaseguros	C-016	C-231	C-231	C-028
Tipo de relación	R	NR	NR	NR
País del corredor	GBR: United Kingdom (the)	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjeros	LLOYD'S SYNDICATE 4444 (CANOPIUS MANAGING AGENTS LIMITED)	ALLIANZ SE	LLOYD'S SYNDICATE 2987 (BRIT SYNDICATES LIMITED)	LIBERTY MUTUAL INSURANCE COMPANY
Código de identificación reasegurador	NRE14920170109	NRE00320170002	NRE14920170094	NRE06220170034
Tipo de relación	NR	NR	NR	NR
País del reasegurador	GBR: United Kingdom (the)	CHL: Chile	CHL: Chile	CHL: Chile
Código clasificador de riesgo C1	FR	FR	FR	AMB
Código clasificador de riesgo C2	AMB	AMB	AMB	FR
Clasificación de riesgo C1	AA-	AA-	AA-	A
Clasificación de riesgo C2	A	A+	A	BBB+
Fecha clasificación C1	07-06-2018	11-06-2018	07-06-2018	16-05-2018
Fecha clasificación C2	12-07-2018	30-08-2018	12-07-2018	12-07-2018
Saldo participación del reasegurador en la reserva riesgos en curso	45.918	45.918	3.182.374	1.683.134

17.5 Participación del reasegurador extranjero en la reserva riesgos en curso

Simiistros por cobrar reaseguradores cedidos

Nombre corredor reaseguros extranjero	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER	JLT CHILE CORREDORES DE REA- SEGUROS LIMITADA
Código corredor reaseguros	C-028	C-028	C-028	C-246
Tipo de relación	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjeros	LLOYD'S SYNDICATE 4472 (LIBER- TY MANAGING AGENCY LTD)	LLOYD'S SYNDICATE 1084 (CHAU- GER SYNDICATES LIMITED)	LLOYD'S SYNDICATE 1036 (QBE UNDERWRITING LIMITED)	LIBERTY MUTUAL INSURANCE COMPANY
Código de identificación reasegurador	NREI4920170110	NREI4920170044	NREI4920170043	NRE06220170034
Tipo de relación	NR	NR	NR	NR
País del reasegurador	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Código clasificador de riesgo C1	FR	FR	FR	AMB
Código clasificador de riesgo C2	AMB	AMB	AMB	FR
Clasificación de riesgo C1	AA-	AA-	AA-	A
Clasificación de riesgo C2	A	A	A	BBB+
Fecha clasificación C1	07-06-2018	07-06-2018	07-06-2018	16-05-2018
Fecha clasificación C2	12-07-2018	12-07-2018	12-07-2018	12-07-2018
Saldo participación del reasegurador en la reserva riesgos en curso	1.883.877	1.748.463	640.688	189.411

17.5 Participación del reasegurador extranjero en la reserva riesgos en curso

Simiistros por cobrar reaseguradores cedidos

Nombre corredor reaseguros extranjero	MARSH LIMITED	MARSH LIMITED	MARSH LIMITED	PRICE FORBES CHILE S.A.	PRICE FORBES CHILE S.A.
Código corredor reaseguros	C-168	C-168	C-168	C-221	C-221
Tipo de relación	NR	NR	R	NR	NR
País del corredor	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjeros	LLOYD'S SYNDICATE 1183 (TAL-BOT UNDERWRITING LTD)	LLOYD'S SYNDICATE 1183 (TAL-BOT UNDERWRITING LTD)	LLOYD'S SYNDICATE 1183 (TAL-BOT UNDERWRITING LTD)	SCOR GLOBAL P&C SE	SWISS REINSURANCE AMERICA CORPORATION
Código de identificación reasegurador	NRE14920170047	NRE14920170047	NRE14920170047	NRE06820170013	NRE06220170051
Tipo de relación	NR	NR	NR	NR	NR
País del reasegurador	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	CHL: Chile	CHL: Chile
Código clasificador de riesgo C1	FR	FR	FR	AMB	AMB
Código clasificador de riesgo C2	AMB	AMB	AMB	FR	MD
Clasificación de riesgo C1	AA-	AA-	AA-	A+	A+
Clasificación de riesgo C2	A	A	A	AA-	AA3
Fecha clasificación C1	07-06-2018	07-06-2018	07-06-2018	19-09-2018	13-12-2018
Fecha clasificación C2	12-07-2018	12-07-2018	12-07-2018	06-12-2018	19-12-2017
Saldo participación del reasegurador en la reserva riesgos en curso	37.873	37.873	215.362	84.275	647.397

17.5 Participación del reasegurador extranjero en la reserva riesgos en curso

Simiistros por cobrar reaseguradores cedidos

Nombre corredor reaseguros extranjero	THB CHILE	THB CHILE	THB CHILE	WILLIS REASEGUROS	WILLIS REASEGUROS
Código corredor reaseguros	C-237	C-237	C-237	C-031	C-031
Tipo de relación	NR	NR	NR	NR	NR
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjeros	LIBERTY MUTUAL INSURANCE COMPANY	LLOYD'S SYNDICATE 1084 (CHAUCER SYNDICATES LIMITED)	LIBERTY MUTUAL INSURANCE COMPANY	AXA CORPORATE SOLUTIONS ASSURANCE	
Código de identificación reasegurador	NRE06220170034	NREI4920170044	NRE06220170034	NRE06220170034	NRE06820170003
Tipo de relación	NR	NR	NR	NR	NR
País del reasegurador	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Código clasificador de riesgo C1	AMB	FR	AMB	AMB	FR
Código clasificador de riesgo C2	FR	AMB	FR	FR	MD
Clasificación de riesgo C1	A	AA-	AA-	A	AA-
Clasificación de riesgo C2	BBB+	A	BBB+	BBB+	A2
Fecha clasificación C1	16-05-2018	07-06-2018	16-05-2018	16-05-2018	24-05-2018
Fecha clasificación C2	12-07-2018	12-07-2018	12-07-2018	12-07-2018	07-03-2018
Saldo participación del reasegurador en la reserva riesgos en curso	88.178	433.806	433.806	28.896	2.518.682

17.5 Participación del reasegurador extranjero en la reserva riesgos en curso

Simiistros por cobrar reaseguradores cedidos

Total

Nombre corredor reaseguros extranjero	WILLIS REASEGUROS	WILLIS REASEGUROS	WILLIS REASEGUROS	WILLIS REASEGUROS
Código corredor reaseguros	C-031	C-031	C-031	C-031
Tipo de relación	NR	R	R	R
País del corredor	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre del reasegurador extranjeros	LLOYD'S SYNDICATE 2003 (GATLIN UNDERWRITING AGENCIES LIMITED)	LIBERTY MUTUAL INSURANCE COMPANY	LLOYD'S SYNDICATE 2003 (GATLIN UNDERWRITING AGENCIES LIMITED)	LLOYD'S SYNDICATE 2003 (GATLIN UNDERWRITING AGENCIES LIMITED)
Código de identificación reasegurador	NREI4920170075	NRE06220170034	NREI4920170075	NREI4920170075
Tipo de relación	NR	NR	NR	NR
País del reasegurador	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Código clasificador de riesgo C1	FR	AMB	FR	FR
Código clasificador de riesgo C2	AMB	FR	AMB	AMB
Clasificación de riesgo C1	AA-	A	AA-	AA-
Clasificación de riesgo C2	A	BBB+	A	A
Fecha clasificación C1	07-06-2018	16-05-2018	07-06-2018	07-06-2018
Fecha clasificación C2	12-07-2018	12-07-2018	12-07-2018	12-07-2018
Saldo participación del reasegurador en la reserva riesgos en curso	133.828	266.401	133.828	33.769
				49.079.908

17.5 Participación del reasegurador extranjero en la reserva riesgos en curso

Resumen participación del reasegurador en la reserva riesgos en curso	Total
Participación del reasegurador en la reserva riesgos en curso nacionales	-
Participación del reasegurador en la reserva riesgos en curso extranjeros	49.079.908
Total	49.079.908

Nota 18
Deudores por Operaciones de
Coaseguro

18.1 Saldos adeudados por Coaseguro

Concepto	Saldos con empresas relacionadas	Saldos con Terceros	Total
Primas por Cobrar de Coaseguros (+)	-	5.323.043	5.323.043
Siniestros por Cobrar Coaseguradores	-	793.196	793.196
Siniestros por cobrar por operaciones de coaseguros vencidos	-	335.841	335.841
Siniestros por cobrar por operaciones de coaseguros no vencidos	-	457.355	457.355
Deterioro (-)	-	2.141.301	2.141.301
Total (=)	-	3.974.938	3.974.938
Activos corrientes	-	3.974.938	3.974.938
Activos no corrientes	-	-	-

18.2 Evolución de deterioro por Coaseguro

Cuadro de evolución del deterioro	Primas por cobrar de coaseguros	Siniestros por cobrar por operaciones de coaseguro	Total Deterioro
Saldo inicial al 01/01 (-)	1.309.271	300.810	1.610.081
Disminución y aumento de la provisión por deterioro (-/+)	374.675	156.545	531.220
Recupero de cuentas por cobrar de coaseguro (+)	-	-	-
Castigo de cuentas por cobrar de coaseguro (+)	-	-	-
Variación por efecto de tipo de cambio (-/+)	-	-	-
Total (=)	1.683.946	457.355	2.141.301

Nota 19

Participación del reaseguro en las reservas técnicas (activo) y reservas técnicas (pasivo)

Reservas para seguros generales	Directo	Aceptado	Total pasivo por reserva	Participación del reasegurador en la reserva	Deterioro	Total participación del reaseguro en las reservas técnicas
Reserva de riesgo en curso	60.529.798	7.915.347	68.445.145	49.079.908	-	49.079.908
Reserva de siniestros	64.976.013	10.783.436	75.759.449	63.560.931	-	63.560.931
Liquidados y no pagados	1.496.243	-	1.496.243	-	-	-
Liquidados y controvertidos por el asegurado	-	-	-	-	-	-
En proceso de liquidación	50.060.806	10.783.436	60.844.242	53.266.423	-	53.266.423
Siniestros reportados	49.994.207	10.783.436	60.777.643	53.221.270	-	53.221.270
Siniestros detectados y no reportados	66.599	-	66.599	45.153	-	45.153
Ocurridos y no reportados	13.418.964	-	13.418.964	10.294.508	-	10.294.508
Reserva catastrófica de terremoto	1.528.494	-	1.528.494	-	-	-
Reserva de insuficiencia de primas	-	-	-	-	-	-
Otras reservas técnicas	-	-	-	-	-	-
Total	127.034.305	18.698.783	145.733.088	112.640.839	-	112.640.839

Nota 20

Intangible

20.1 Goodwill

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

20.2 Activos intangibles distintos al Goodwill

Las vidas útiles para los intangibles esta definida como finitas.

El método de amortización ha sido calculado de acuerdo con el método de amortización lineal, considerando una vida útil según la duración del contrato.

Conceptos	Valor Inicial al 01 de Enero de 2018	Adiciones del periodo	Monto amortización del período	Saldo al 31 de Diciembre de 2018
Software SISE	-	63.093	59.260	3.833
Contrato Acceso Canal CGE	102.458	-	79.299	23.159
Total	102.458	63.093	59.260	26.992

Nota 21
Impuestos por Cobrar

21.1 Cuentas por Cobrar por Impuesto Corriente

Concepto	M\$
Pagos Provisionales mensuales	160.580
PPM por pérdidas acumuladas Artículo N°31 inciso 3	198.820
Créditos por gastos por capacitación	-
Créditos por adquisición de activos fijos	-
Impuesto renta por pagar	-
Otros	-
Total	359.400

21.2 Activos por Impuestos Diferidos

De acuerdo a las disposiciones legales vigentes, al 31 de Diciembre de 2018 la Sociedad no ha registrado provisión por impuesto a la renta de primera categoría, por presentar pérdidas tributarias ascendentes a M\$ 13.656.533.

La Sociedad reconoce contablemente el efecto de los impuestos diferidos que se originan por las diferencias temporales al cierre de cada ejercicio, según se indica en nota 21.2.2.

21.2.1 Efecto de Impuestos Diferidos en Resultado

A la fecha de cierre de los presentes Estados Financieros, la Compañía no posee conceptos que tengan efectos en impuestos diferidos.

21.2 .2 Efectos Impuestos Diferidos en Resultado

Concepto	Activos	Pasivos	Neto
Deterioro Cuentas Incobrables	4.107.671	-	4.107.671
Deterioro Deudores por Reaseguro	119.874	-	119.874
Deterioro Instrumentos de renta fija	-	-	-
Deterioro Mutuos Hipotecarios	-	-	-
Deterioro Bienes raíces	-	-	-
Deterioro Intangible	-	-	-
Deterioro Contratos de Leasing	-	-	-
Deterioro Prestamos 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	70.202	-	70.202
Prov. DEF	-	-	-
Provisión Vacaciones	147.880	-	147.880
Prov. Indemnización Años de Servicio	-	-	-
Gastos Anticipados	-	-	-
Gastos Activados	-	-	-
Pérdidas Tributarias	3.687.263	-	3.687.263
Otros	-	-	-
Total	8.132.890	-	8.132.890

Nota 22
Otros Activos

22.1 Deudas del Personal

Concepto	M\$
Anticipos y Prestamos al Personal	215.763
Total	215.763

22.2 Cuentas por Cobrar Intermediarios

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

Concepto	M\$
Cuentas por cobrar intermediarios	24.363
Total	24.363

22.3 Gastos Anticipados

Al 31 de Diciembre de 2018 el concepto Gastos Anticipados se detallan:

	M\$
Garantías de Arriendos	11.178
Total	11.178

22.4 Otros Activos

Al 31 de Diciembre del 2018 el concepto Otros Activos se detallan:

	M\$
Valores a Rendir	3.567
Boletas de Garantías	409.134
Aporte Bomberos	16.323
Garantía Administración de Siniestro	279.236
Cheque Protestados	205.131
Anticipo de Proveedores	98.561
Otros	16.638
Total	1.028.590

Nota 23
Pasivos Financieros

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

Nota 24
Pasivos Financieros

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

Nota 25

Reservas Técnicas

25.1 Reserva para Seguros Generales

25.1.1 Reserva de Riesgo en curso

Conceptos	M\$
Saldo inicial al 1ero de enero	58.653.931
Reserva por venta nueva	60.936.047
Liberación de reserva	(51.144.833)
Liberación de reserva stock (1)	(51.144.833)
Liberación de reserva venta nueva	-
Otros	-
Total reserva riesgo en curso	68.445.145

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

25.1.2 Reserva Insuficiencia de Prima

Conceptos	M\$
Prima devengada retenida neta de anulaciones e incobrabilidad	77.646.116
Costos de adquisición	18.083.436
Última pérdida neta por siniestros ocurridos en el período	17.893.728
Siniestralidad	19,20%
Ratio de gastos	49,00%
Rentabilidad	(0,10%)
Saldo final directa	-
Participación del reaseguro	-
Saldo final neta	-

25.1.3 Reserva de Siniestros

Reserva de siniestros	Saldo Inicial al 1ero de enero	Incremento	Disminuciones	Ajuste por diferencia de cambio	Otros	Saldo final
Liquidados y no pagados	6.131.614	-	4.635.371	-	-	1.496.243
Liquidados y controvertidos por el asegurado	-	-	-	-	-	-
Siniestros reportados	59.123.230	1.654.413	-	-	-	60.777.643
Siniestros detectados y no reportados	408.752	-	342.153	-	-	66.599
En proceso de liquidación	59.531.982	1.654.413	342.153	-	-	60.844.242
Ocurridos y no reportados	5.798.069	7.620.895	-	-	-	13.418.964
Total	71.461.665	9.275.308	4.977.524	-	-	75.759.449

25.1.4 Otras Reservas Técnica

Corresponde al saldo presentado en la cuenta 5.21.31.90 del estado de situación financiera.

TEST DE ADECUACIÓN DE PASIVOS

En el Test de Adecuación de Pasivo (TAP) se utilizó la metodología del test de insuficiencia de primas, pero sin tomar en cuenta el reaseguro, siguiéndolas sugerencias en IFRS 4, Reserva por Adecuación de Pasivos = Min(Reserva por Insuficiencia de Primas - Insuficiencia estimada en TAP; 0)

Conceptos	M\$
Prima devengada retenida neta de anulaciones e incobrabilidad	-
Costos de adquisición	-
Última pérdida neta por siniestros ocurridos en el período	-
Siniestralidad	-
Ratio de gastos	-
Rentabilidad	-
Resultado TAP	-
Reserva por Insuficiencia de Primas	-
Reserva por Adecuación de Pasivos	-

Nota 25 SOAP

Números de Siniestros denunciados	Total	Total
Nombre	-	-
País	-	-
Siniestros SOAP rechazados	-	-
SOAP	-	-
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Siniestros SOAP en revisión	-	-
SOAP	-	-
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Siniestros SOAP aceptados	-	-
SOAP	555	555
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Siniestros SOAP denunciados	-	-
SOAP	-	-
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-

Nota 25 SOAP

N° de siniestros SOAP pagados o por pagar referido sólo a los siniestros denunciados y aceptados	Total	Total
Nombre	-	-
País	-	-
Siniestros SOAP pagados	-	-
SOAP	359	359
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Siniestros SOAP parcialmente pagados	-	-
SOAP	-	-
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Siniestros SOAP por pagar	-	-
SOAP	196	196
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Siniestros SOAP pagados o por pagar	-	-
SOAP	555	555
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-

Nota 25 SOAP

N° de personas siniestradas referido a los siniestros denunciados aceptados y en revisión	Total	Total
Nombre	-	-
País	-	-
Fallecidos	-	-
SOAP	21	21
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Personas con incapacidad permanente total	-	-
SOAP	-	-
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Personas con incapacidad permanente parcial	-	-
SOAP	5	5
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Personas a las que se les pagó o pagará sólo gastos de hospital y otros	-	-
SOAP	529	529
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Personas de siniestros en revisión	-	-
SOAP	-	-
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Personas siniestradas	-	-
SOAP	555	555
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-

Nota 25 SOAP

Siniestros SOAP pagados directos referido a los siniestros denunciados ya sea en revisión o aceptados	Total	Total
Compañía en convenio	-	-
Nombre	-	-
País	-	-
Indemnizaciones (sin gastos de hospital)	-	-
Indemnizaciones fallecidos	-	-
SOAP	315.242	315.242
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Indemnizaciones inválidos parcial	-	-
SOAP	16.095	16.095
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Indemnizaciones inválidos total	-	-
SOAP	-	-
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Indemnizaciones	-	-
SOAP	331.337	331.337
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Gastos de hospital y otros	-	-
SOAP	451.919	451.919

Nota 25 SOAP

Siniestros SOAP pagados directos referido a los siniestros denunciados ya sea en revisión o aceptados	Total	Total
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Costo de liquidación	-	-
SOAP	-	-
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Siniestros SOAP pagados directos	-	-
SOAP	783.256	783.256
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-

Nota 25 SOAP

Costo de siniestros directos referido a los siniestros denunciados ya sea en revisión o aceptados	Total	Total
Nombre	-	-
País	-	-
Costo de siniestros SOAP pagados directos	-	-
SOAP	783.256	783.256
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Costo de siniestros SOAP por pagar directos	-	-
SOAP	215.390	215.390
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Costo de siniestros SOAP ocurridos y no reportados	-	-
SOAP	-	-
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Costo de siniestros SOAP por pagar directos período anterior	-	-
SOAP	100.378	100.378
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Costo de siniestros SOAP directos	-	-
SOAP	898.268	898.268
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-

Nota 25 SOAP

Cuadro N° 2 Antecedentes de la venta SOAP	Buses SOAP	Total
Número vehículos asegurados SOAP	-	-
SOAP	4.286	4.286
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Prima directa SOAP	-	-
SOAP	700.110	700.110
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-
Prima promedio por vehículo SOAP	-	-
SOAP	163.348	163.348
SOAPEX contratados en Chile	-	-
SOAPEX contratados en el extranjero	-	-

Nota 26

Deudas por Operaciones de Seguro

26.1 Deudas con asegurados

Concepto	Saldos con empresas relacionadas	Saldos con Terceros	Total
			M\$
Deudas con asegurados corrientes	-	3.178.075	3.178.075
Deudas con asegurados No corrientes	-	3.178.075	3.178.075
Deudas con Asegurados	-	-	-

26.2 Deudas por Operaciones de Reaseguro

Deudas por operaciones reaseguro nacional	Reaseguradores Nacionales
Nombre corredor reaseguros nacional	-
Código corredor reaseguros	-
Tipo de relación	-
País	-
Nombre reasegurador nacional	-
Rut reasegurador	-
Tipo de relación con reasegurador nacional	-
País del reasegurador	-
Vencimiento de saldos	-
1. Saldos sin retención	-
Meses anteriores	-
Septiembre 2017	-
Octubre 2017	-
Noviembre 2017	-
Diciembre 2017	-
Enero 2018	-
Febrero 2018	-
Marzo 2018	-
Meses posteriores	-
2. Fondos retenidos	-
Total (1+2)	-

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	ACE EUROPEAN GROUP LIMITED	ACE PROPERTY & CASUALTY INSURANCE COMPANY	AON BENFIELD	AON BENFIELD
	R-266	R-302	C-022	C-022
	R	R	NR	NR
Nombre reasegurador	GBR: United Kingdom (the)	USA: United States (the)	CHL: Chile	CHL: Chile
Código de identificación	ACE EUROPEAN GROUP LIMITED	ACE PROPERTY & CASUALTY INSURANCE COMPANY	XL INSURANCE COMPANY SE	TRANSATLANTIC REINSURANCE COMPANY
Tipo de relación R/NR	NRE14920170001	NRE06220170003	NRE14920170144	NRE06220170054
País de origen	R	R	NR	NR
	GBR: United Kingdom (the)	USA: United States (the)	GBR: United Kingdom (the)	USA: United States (the)
Vencimiento de saldos				
1. Saldos sin retención	449.577	1.377.240	57.109	39.062
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	92.140	927.317	-	-
Enero 2019	-	3.333	57.109	39.062
Febrero 2019	357.437	87.751	-	-
Marzo 2019	-	358.839	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	449.577	1.377.240	57.109	39.062

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	AON BENFIELD	AON BENFIELD	AON BENFIELD	AON BENFIELD
	C-022	C-022	C-022	C-022
Nombre reasegurador	CHL: Chile LIBERTY MUTUAL INSURANCE COMPANY	CHL: Chile PARTNER REINSURANCE EUROPE SE	CHL: Chile LLOYD'S SYNDICATE 2007 (NOVAE SYNDICATES LIMITED)	CHL: Chile LLOYD'S SYNDICATE 4472 (LIBERTY MANAGING AGENCY LTD)
Código de identificación	NRE06220170034	NRE08920170008	NRE14920170076	NRE14920170110
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	USA: United States (the)	IRL: Ireland	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	218.474	50.390	8.791	171.757
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	178.002	50.390	547	130.110
Enero 2019	31.728	-	8.244	-
Febrero 2019	-	-	-	-
Marzo 2019	8.744	-	-	41.647
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	218.474	50.390	8.791	171.757

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	AON BENFIELD	AON BENFIELD	AON BENFIELD	AON BENFIELD
	C-022	C-022	C-022	C-022
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	ASSICURAZIONI GENERALI S.P.A.	LLOYD'S SYNDICATE 0510 (TOKIO MARINE KILN SYNDICATES LTD)	LLOYD'S SYNDICATE 0382 (HARDY (UNDERWRITING AGENCIES) LIMITED)	LLOYD'S SYNDICATE 1225 (AEGIS MANAGING AGENCY LIMITED)
Código de identificación	NRE09420170001	NRE14920170035	NRE14920170031	NRE14920170052
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	ITA: Italy	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	36.242	101.950	17.268	409
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	101.950	-	409
Enero 2019	-	-	-	-
Febrero 2019	-	-	-	-
Marzo 2019	36.242	-	17.268	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	36.242	101.950	17.268	409

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	AON BENFIELD	AON BENFIELD	AON BENFIELD	AON BENFIELD
	C-022	C-022	C-022	C-022
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 2987 (BRIT SYNDICATES LIMITED)	LLOYD'S SYNDICATE 1183 (TALBOT UNDERWRITING LTD)	LLOYD'S SYNDICATE 3000 (MARKEL SYNDICATE MANAGEMENT LIMITED)	LLOYD'S SYNDICATE 0780 (ADVENT UNDERWRITING LIMITED)
Código de identificación	NRE14920170094	NRE14920170047	NRE14920170097	NRE14920170042
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	76.095	27.796	18.124	4.584
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	27.796	18.070	4.584
Enero 2019	76.095	-	-	-
Febrero 2019	-	-	54	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	76.095	27.796	18.124	4.584

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	AON BENFIELD	AON BENFIELD	AON BENFIELD	AON BENFIELD
	C-022	C-022	C-022	C-022
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 0457 (MUNICH RE SYNDICATE LIMITED)	LLOYD'S SYNDICATE 1880 (TOKIO MARINE KILN SYNDICATES LTD)	LLOYD'S SYNDICATE 1969 (APOLLO SYNDICATE MANAGEMENT LTD)	MAPFRE RE, COMPAÑIA DE REASEGUROS, S.A.
Código de identificación	NRE14920170034	NRE14920170062	NRE14920170071	NRE06120170002
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	ESP: Spain
Vencimiento de saldos				
1. Saldos sin retención	9.178	412	15.525	64.817
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	412	15.525	-
Enero 2019	9.178	-	-	-
Febrero 2019	-	-	-	-
Marzo 2019	-	-	-	64.817
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	9.178	412	15.525	64.817

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	AON BENFIELD	AON BENFIELD	AON BENFIELD	AON BENFIELD
Reaseguradores y/o corredores de reaseguro	C-022	C-022	C-022	C-022
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 2015 (THE CHANNEL MANAGING AGENCY LTD)	LLOYD'S SYNDICATE 5000 (TRAVELERS SYNDICATE MANAGEMENT LIMITED)	LLOYD'S SYNDICATE 0623 (BEAZLEY FURLONGE LIMITED)	LLOYD'S SYNDICATE 1686 (ASTA MANAGING AGENCY LIMITED)
Código de identificación	NRE14920170080	NRE14920170113	NRE14920170039	NRE14920170058
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	1.368	138.714	4.413	83.311
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	-	-	55.592
Enero 2019	1.368	-	4.413	-
Febrero 2019	-	-	-	-
Marzo 2019	-	138.714	-	27.719
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	1.368	138.714	4.413	83.311

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	AON BENFIELD	AON BENFIELD	AON BENFIELD	AON BENFIELD
Reaseguradores y/o corredores de reaseguro	C-022	C-022	C-022	C-022
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 2623 (BEAZLEY FURLONGE LIMITED)	LLOYD'S SYNDICATE 1919 (STARR MANAGING AGENTS LIMITED)	LLOYD'S SYNDICATE 4444 (CANOPIUS MANAGING AGENTS LIMITED)	LLOYD'S SYNDICATE 1955 (BARRICAN MANAGING AGENCY LIMITED)
Código de identificación	NRE14920170090	NRE14920170067	NRE14920170109	NRE14920170069
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	19.430	51.308	52.654	146.832
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	34.011	34.610	-
Enero 2019	19.430	-	-	55.392
Febrero 2019	-	-	-	-
Marzo 2019	-	17.297	18.044	91.440
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	19.430	51.308	52.654	146.832

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	AON BENFIELD	AON BENFIELD	AON BENFIELD	AON BENFIELD
	C-022	C-022	C-022	C-022
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 0609 (ATRIUM UNDERWRITERS LIMITED)	LLOYD'S SYNDICATE 4000 (PEMBROKE MANAGING AGENCY LIMITED)	LLOYD'S SYNDICATE 1221 (NAVIGATORS UNDERWRITING AGENCY LIMITED)	LLOYD'S SYNDICATE 0318 (BEAUFORT UNDERWRITING AGENCY LIMITED)
Código de identificación	NRE14920170038	NRE14920170105	NRE14920170051	NRE14920170030
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	36.471	90.802	3.681	21.318
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	36.471	-	3.681	21.318
Enero 2019	-	90.802	-	-
Febrero 2019	-	-	-	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	36.471	90.802	3.681	21.318

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	AON BENFIELD	AON BENFIELD	AON BENFIELD	AON BENFIELD
Reaseguradores y/o corredores de reaseguro	C-022	C-022	C-022	C-022
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 0435 (FARADAY UNDERWRITING LIMITED)	ASPEN INSURANCE UK LIMITED	LLOYD'S SYNDICATE 471 (ASPEN MANAGING AGENCY LIMITED)	LLOYD'S SYNDICATE 5555 (QBE UNDERWRITING LIMITED)
Código de identificación	NRE14920170033	NRE14920170007	NRE14920170112	NRE14920170115
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	146.378	3.789	7.069	30.107
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	-	-	-
Enero 2019	-	3.789	7.069	-
Febrero 2019	-	-	-	-
Marzo 2019	146.378	-	-	30.107
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	146.378	3.789	7.069	30.107

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	AON BENFIELD	AON BENFIELD	AON UK LIMITED	AON UK LIMITED
Reaseguradores y/o corredores de reaseguro	C-022 NR	C-022 NR	C-016 NR	C-016 NR
	CHL: Chile ARCH REINSURANCE LTD	CHL: Chile LLOYD'S SYNDICATE 1886 (QBE UNDERWRITING LIMITED)	GBR: United Kingdom (the) SWISS RE CORPORATE SOLUTIONS LTD	GBR: United Kingdom (the) LIBERTY MUTUAL INSURANCE COMPANY
Nombre reasegurador				
Código de identificación	NRE02120170004	NRE14920170064	NRE17620170007	NRE06220170034
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	BMU: Bermuda	GBR: United Kingdom (the)	CHE: Switzerland	USA: United States (the)
Vencimiento de saldos				
1. Saldos sin retención	92.682	11.978	41.584	33.260
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	11.978	41.584	-
Enero 2019	-	-	-	33.260
Febrero 2019	-	-	-	-
Marzo 2019	92.682	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	92.682	11.978	41.584	33.260

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED
Reaseguradores y/o corredores de reaseguro	C-016	C-016	C-016	C-016
	NR	NR	NR	NR
	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Nombre reasegurador	PARTNER REINSURANCE COMPANY LTD.	QBE INSURANCE (EUROPE) LIMITED	HANNOVER RÜCK SE	
Código de identificación	NRE02120170020	NRE14920170133	NRE00320170002	NRE00320170004
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	BMU: Bermuda	GBR: United Kingdom (the)	DEU: Germany	DEU: Germany
Vencimiento de saldos				
1. Saldos sin retención	16.237	91.706	6.188	247.300
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	16.237	-	6.188	247.255
Enero 2019	-	91.706	-	45
Febrero 2019	-	-	-	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	16.237	91.706	6.188	247.300

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED
Reaseguradores y/o corredores de reaseguro	C-016 NR	C-016 NR	C-016 NR	C-016 NR
	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Nombre reasegurador	LLOYD'S SYNDICATE 2007 (NOVAE SYNDICATES LIMITED)	LLOYD'S SYNDICATE 2003 (CATLIN UNDERWRITING AGENCIES LIMITED)	LLOYD'S SYNDICATE 4472 (LIBERTY MANAGING AGENCY LTD)	SWISS REINSURANCE AMERICA CORPORATION
Código de identificación	NRE14920170076	NRE14920170075	NRE14920170110	NRE06220170051
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	USA: United States (the)
Vencimiento de saldos				
1. Saldos sin retención	9.398	90.770	39.609	88.193
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	9.398	88.426	-	88.042
Enero 2019	-	-	-	151
Febrero 2019	-	2.344	-	-
Marzo 2019	-	-	39.609	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	9.398	90.770	39.609	88.193

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED
Reaseguradores y/o corredores de reaseguro	C-016	C-016	C-016	C-016
	NR	NR	NR	NR
	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Nombre reasegurador	ASSICURAZIONI GENERALI S.P.A.	LLOYD'S SYNDICATE 2987 (BRIT SYNDICATES LIMITED)	LLOYD'S SYNDICATE 1183 (TALBOT UNDERWRITING LTD)	LLOYD'S SYNDICATE 1200 (ARGO MANAGING AGENCY LIMITED)
Código de identificación	NRE09420170001	NRE14920170094	NRE14920170047	NRE14920170048
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	ITA: Italy	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	29.887	123.158	12.411	61.336
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	29.887	-	-	61.129
Enero 2019	-	104.786	12.411	-
Febrero 2019	-	18.372	-	207
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	29.887	123.158	12.411	61.336

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED
Reaseguradores y/o corredores de reaseguro	C-016	C-016	C-016	C-016
	NR	NR	NR	NR
	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Nombre reasegurador	LLOYD'S SYNDICATE 4H1 (HCC UNDERWRITING AGENCY LTD)	LLOYD'S SYNDICATE 2001 (MS AMLIN UNDERWRITING LIMITED)	LLOYD'S SYNDICATE 0457 (MUNICH RE SYNDICATE LIMITED)	LLOYD'S SYNDICATE 2012 (ARCH UNDERWRITING AT LLOYD'S LTD)
Código de identificación	NRE14920170107	NRE14920170074	NRE14920170034	NRE14920170078
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	44.453	10.296	19.865	4.741
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	10.296	19.865	-
Enero 2019	44.453	-	-	4.741
Febrero 2019	-	-	-	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	44.453	10.296	19.865	4.741

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED
	C-016	C-016	C-016	C-016
	NR	NR	NR	NR
	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Nombre reasegurador	LLOYD'S SYNDICATE 2015 (THE CHANNEL MANAGING AGENCY LTD)	LLOYD'S SYNDICATE 5000 (TRAVELERS SYNDICATE MANAGEMENT LIMITED)	LLOYD'S SYNDICATE 0033 (HISCOX SYNDICATES LIMITED)	
Código de identificación	NRE14920170080	NRE14920170113	NRE00320170008	NRE14920170026
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	DEU: Germany	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	12.608	72.975	167.937	70.253
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	72.975	-	-
Enero 2019	12.608	-	167.937	61.244
Febrero 2019	-	-	-	9.009
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	12.608	72.975	167.937	70.253

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED
Reaseguradores y/o corredores de reaseguro	C-016	C-016	C-016	C-016
	NR	NR	NR	NR
	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Nombre reasegurador	HDI GLOBAL SE	LLOYD'S SYNDICATE 1686 (ASTA MANAGING AGENCY LIMITED)	LLOYD'S SYNDICATE 2623 (BEAZLEY FURLONGE LIMITED)	LLOYD'S SYNDICATE 1919 (STARR MANAGING AGENTS LIMITED)
Código de identificación	NRE00320170006	NRE14920170058	NRE14920170090	NRE14920170067
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	DEU: Germany	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	91.599	25.134	12.236	18.402
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	91.518	25.134	12.236	-
Enero 2019	81	-	-	18.402
Febrero 2019	-	-	-	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	91.599	25.134	12.236	18.402

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED
	C-016	C-016	C-016	C-016
	NR	NR	NR	NR
	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Nombre reasegurador	LLOYD'S SYNDICATE 4444 (CANOPIUS MANAGING AGENTS LIMITED)	LLOYD'S SYNDICATE 1955 (BARBICAN MANAGING AGENCY LIMITED)	LLOYD'S SYNDICATE 0609 (ATRIUM UNDERWRITERS LIMITED)	SIRIUS INTERNATIONAL INSURANCE CORPORATION (PUBL)
Código de identificación	NRE14920170109	NRE14920170069	NRE14920170038	NRE17520170001
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	SWE: Sweden
Vencimiento de saldos				
1. Saldos sin retención	45.902	65.634	19.491	2.042
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	45.902	-	-	2.042
Enero 2019	-	-	19.491	-
Febrero 2019	-	414	-	-
Marzo 2019	-	65.220	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	45.902	65.634	19.491	2.042

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED	AON UK LIMITED
	C-016 NR	C-016 NR	C-016 NR	C-016 NR
Nombre reasegurador	GBR: United Kingdom (the) LLOYD'S SYNDICATE 3624 (HISCOX SYNDICATES LIMITED)	GBR: United Kingdom (the) CATLIN INSURANCE COMPANY LTD.	GBR: United Kingdom (the) HDI GLOBAL NETWORK AG	GBR: United Kingdom (the) BERKSHIRE HATHAWAY INTERNATIONAL INSURANCE LIMITED
Código de identificación	NRE14920170103	NRE02120170008	NRE00320170005	NRE14920170011
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	BMU: Bermuda	DEU: Germany	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	17.499	19.481	24.916	24.922
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	-	24.916	-
Enero 2019	-	19.481	-	24.922
Febrero 2019	-	-	-	-
Marzo 2019	17.499	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	17.499	19.481	24.916	24.922

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	AON UK LIMITED	AON UK LIMITED	CHUBB INA OVERSEAS INSURANCE COMPANY LTD.	CHUBB TEMPEST REINSURANCE LTD.
	C-016	C-016	R-37	R-220
	NR	NR	R	R
	GBR: United Kingdom (the)	GBR: United Kingdom (the)	BMU: Bermuda	BMU: Bermuda
Nombre reasegurador	GREAT LAKES REINSURANCE (UK) SE	NATIONAL LIABILITY & FIRE INSURANCE CO.	CHUBB INA OVERSEAS INSURANCE COMPANY LTD.	CHUBB TEMPEST REINSURANCE LTD.
Código de identificación	NRE14920170020	NRE06220170037	NRE02120180028	NRE02120170009
Tipo de relación R/NR	NR	NR	R	R
País de origen	GBR: United Kingdom (the)	USA: United States (the)	BMU: Bermuda	BMU: Bermuda
Vencimiento de saldos				
1. Saldos sin retención	60.704	4.266	502.676	4.992.802
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	4.266	286.825	843.552
Enero 2019	60.704	-	20.909	1.994.814
Febrero 2019	-	-	-	2.039.116
Marzo 2019	-	-	194.942	115.320
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	60.704	4.266	502.676	4.992.802

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	CONO SUR RE	CONO SUR RE	CONO SUR RE	CONO SUR RE
Reaseguradores y/o corredores de reaseguro	C-231	C-231	C-231	C-231
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	XL INSURANCE COMPANY SE	PARTNER REINSURANCE COMPANY LTD.		LLOYD'S SYNDICATE 2007 (NOVAE SYNDICATES LIMITED)
Código de identificación	NRE14920170144	NRE02120170020	NRE00320170004	NRE14920170076
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	BMU: Bermuda	DEU: Germany	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	482.602	6.208	9	35
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	49.749	6.208	9	-
Enero 2019	85.698	-	-	35
Febrero 2019	347.155	-	-	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	482.602	6.208	9	35

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	CONO SUR RE	CONO SUR RE	CONO SUR RE	CONO SUR RE
Reaseguradores y/o corredores de reaseguro	C-231	C-231	C-231	C-231
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	SWISS REINSURANCE AMERICA CORPORATION	LLOYD'S SYNDICATE 0510 (TOKIO MARINE KILN SYNDICATES LTD)	LLOYD'S SYNDICATE 2987 (BRIT SYNDICATES LIMITED)	LLOYD'S SYNDICATE 2121 (ARGENTA SYNDICATE MANAGEMENT LIMITED)
Código de identificación	NRE06220170051	NRE14920170035	NRE14920170094	NRE14920170083
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	USA: United States (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	242.420	45.627	52.024	374
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	165.863	45.627	7.376	374
Enero 2019	-	-	44.648	-
Febrero 2019	76.557	-	-	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	242.420	45.627	52.024	374

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	CONO SUR RE	CONO SUR RE	CONO SUR RE	CONO SUR RE
Reaseguradores y/o corredores de reaseguro	C-231	C-231	C-231	C-231
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYDS SYNDICATE 3000 (MARKEL SYNDICATE MANAGEMENT LIMITED)	LLOYDS SYNDICATE 0457 (MUNICH RE SYNDICATE LIMITED)	LLOYDS SYNDICATE 1084 (CHAUCER SYNDICATES LIMITED)	HDI GLOBAL SE
Código de identificación	NRE14920170097	NRE14920170034	NRE14920170044	NRE00320170006
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	DEU: Germany
Vencimiento de saldos				
1. Saldos sin retención	223	7.608	23	16
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	223	-	23	-
Enero 2019	-	7.608	-	16
Febrero 2019	-	-	-	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	223	7.608	23	16

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	CONO SUR RE	CONO SUR RE	CONO SUR RE	FEDERAL INSURANCE COMPANY
	C-231	C-231	C-231	R-75
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	USA: United States (the)
Nombre reasegurador	LLOYDS SYNDICATE 1955 (BARBICAN MANAGING AGENCY LIMITED)	LLOYDS SYNDICATE 1221 (NAVIGATORS UNDERWRITING AGENCY LIMITED)	LLOYDS SYNDICATE 1274 (ANTARES MANAGING AGENCY LIMITED)	FEDERAL INSURANCE COMPANY
Código de identificación	NRE14920170069	NRE14920170051	NRE14920170053	NRE06220170026
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	USA: United States (the)
Vencimiento de saldos				
1. Saldos sin retención	35	409	4.786	1.687.395
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	35	409	4.786	61
Enero 2019	-	-	-	-
Febrero 2019	-	-	-	-
Marzo 2019	-	-	-	1.687.334
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	35	409	4.786	1.687.395

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	GENERAL REINSURANCE AG	GENERAL REINSURANCE AG	GENERAL REINSURANCE AG	GUY CARPENTER	GUY CARPENTER
Reaseguradores y/o corredores de reaseguro	R-182	R-182	R-028	C-028	C-028
	NR	NR	NR	NR	NR
	DEU: Germany	DEU: Germany	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	GENERAL REINSURANCE CORPORATION	GENERAL REINSURANCE CORPORATION	GENERAL REINSURANCE AG	AXA CORPORATE SOLUTIONS ASSURANCE	ODYSSEY REINSURANCE COMPANY
Código de identificación	NRE06220170027	NRE00320170003	NRE00320170003	NRE06820170003	NRE06220170041
Tipo de relación R/NR	NR	NR	NR	NR	NR
País de origen	USA: United States (the)	DEU: Germany	DEU: Germany	FRA: France	USA: United States (the)
Vencimiento de saldos					
1. Saldos sin retención	57.973	83.363	31	17.928	17.928
Meses anteriores	-	-	-	-	-
Septiembre 2018	-	-	-	-	-
Octubre 2018	-	-	-	-	-
Noviembre 2018	-	-	-	-	-
Diciembre 2018	57.973	-	31	17.928	17.928
Enero 2019	-	45.254	-	-	-
Febrero 2019	-	38.109	-	-	-
Marzo 2019	-	-	-	-	-
Meses posteriores	-	-	-	-	-
2. Fondos retenidos	-	-	-	-	-
Total (1+2)	57.973	83.363	31	17.928	17.928

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER
	C-028	C-028	C-028	C-028
Nombre reasegurador	NR	NR	CHL: Chile	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Código de identificación	TRANSATLANTIC REINSURANCE COMPANY	SWISS RE EUROPE S.A.	AVIVA INSURANCE LIMITED	AVIVA INSURANCE LIMITED
	NRE06220170054	NRE11220170001	NRE08920170005	NRE14920170009
Tipo de relación R/NR	NR	NR	NR	NR
Pais de origen	USA: United States (the)	LUX: Luxembourg	IRL: Ireland	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	2.255	11.338	152.692	247.728
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	2.255	11.338	148.960	247.728
Enero 2019	-	-	3.732	-
Febrero 2019	-	-	-	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	2.255	11.338	152.692	247.728

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER
Reaseguradores y/o corredores de reaseguro	C-028	C-028	C-028	C-028
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	QBE INSURANCE (EUROPE) LIMITED	ALLIANZ SE	LLOYD'S SYNDICATE 2007 (NOVAE SYNDICATES LIMITED)	LLOYD'S SYNDICATE 2003 (CATLIN UNDERWRITING AGENCIES LIMITED)
Código de identificación	NRE14920170133	NRE00320170002	NRE14920170076	NRE14920170075
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	DEU: Germany	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	195.551	126.383	20.467	342.284
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	195.551	29.332	20.467	342.284
Enero 2019	-	97.051	-	-
Febrero 2019	-	-	-	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	195.551	126.383	20.467	342.284

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER
	C-028	C-028	C-028	C-028
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 4472 (LIBERTY MANAGING AGENCY LTD)	SWISS REINSURANCE AMERICA CORPORATION	SCOR SE	ASSICURAZIONI GENERALI S.P.A.
Código de identificación	NRE14920170110	NRE06220170051	NRE06820170014	NRE09420170001
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	USA: United States (the)	FRA: France	ITA: Italy
Vencimiento de saldos				
1. Saldos sin retención	83.260	258.287	39.470	7.180
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	83.260	-	-	-
Enero 2019	-	18.499	-	-
Febrero 2019	-	-	-	-
Marzo 2019	-	239.788	39.470	7.180
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	83.260	258.287	39.470	7.180

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER
	C-028	C-028	C-028	C-028
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 0510 (TOKIO MARINE KILN SYNDICATES LTD)	LLOYD'S SYNDICATE 1225 (AEGIS MANAGING AGENCY LIMITED)	LLOYD'S SYNDICATE 4020 (ARK SYNDICATE MANAGEMENT LIMITED)	LLOYD'S SYNDICATE 1200 (ARGO MANAGING AGENCY LIMITED)
Código de identificación	NREI4920170035	NREI4920170052	NREI4920170106	NREI4920170048
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	5.597	7.306	161.652	907
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	7.306	129.709	907
Enero 2019	-	-	31.943	-
Febrero 2019	5.597	-	-	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	5.597	7.306	161.652	907

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER
Reaseguradores y/o corredores de reaseguro	C-028	C-028	C-028	C-028
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 4H1 (HCC UNDERWRITING AGENCY LTD)	LLOYD'S SYNDICATE 3000 (MARKEL SYNDICATE MANAGEMENT LIMITED)	LLOYD'S SYNDICATE 2001 (MS AMLIN UNDERWRITING LIMITED)	LLOYD'S SYNDICATE 1036 (QBE UNDERWRITING LIMITED)
Código de identificación	NRE14920170107	NRE14920170097	NRE14920170074	NRE14920170043
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	30.646	8.006	20.429	12.805
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	20.861	-	13.272	4.532
Enero 2019	9.785	-	7.157	-
Febrero 2019	-	-	-	8.273
Marzo 2019	-	8.006	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	30.646	8.006	20.429	12.805

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER
	C-028	C-028	C-028	C-028
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 0780 (ADVENT UNDERWRITING LIMITED)	LLOYD'S SYNDICATE 0457 (MUNICH RE SYNDICATE LIMITED)	LLOYD'S SYNDICATE 2012 (ARCH UNDERWRITING AT LLOYD'S LTD)	LLOYD'S SYNDICATE 1880 (TOKIO MARINE KILN SYNDICATES LTD)
Código de identificación	NRE14920170042	NRE14920170034	NRE14920170078	NRE14920170062
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	3.548	52.936	14.639	186.230
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	38.558	11.840	21.337
Enero 2019	-	-	2.799	-
Febrero 2019	-	14.378	-	164.893
Marzo 2019	3.548	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	3.548	52.936	14.639	186.230

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER
	C-028	C-028	C-028	C-028
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYDS SYNDICATE 1969 (APOLLO SYNDICATE MANAGEMENT LTD)	ROYAL & SUN ALLIANCE INSURANCE PLC	LLOYD'S SYNDICATE 3210 (MITSUI SUMITOMO)	LLOYD'S SYNDICATE 1084 (CHAUCER SYNDICATES LIMITED)
Código de identificación	NRE14920170071	NRE14920170135	NRE14920180149	NRE14920170044
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	33.698	237.179	50.679	30.086
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	24.356	214.141	42.251	30.086
Enero 2019	9.342	-	8.428	-
Febrero 2019	-	23.038	-	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	33.698	237.179	50.679	30.086

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER
Reaseguradores y/o corredores de reaseguro	C-028	C-028	C-028	C-028
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	MAPFRE RE, COMPANIA DE REASEGUROS, S.A.	LLOYDS SYNDICATE 2015 (THE CHANNEL MANAGING AGENCY LTD)	LLOYDS SYNDICATE 2623 (BEAZLEY FURLONGE LIMITED)	WESTPORT INSURANCE CORPORATION
Código de identificación	NRE06120170002	NRE14920170080	NRE14920170090	NRE06220170057
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	ESP: Spain	GBR: United Kingdom (the)	GBR: United Kingdom (the)	USA: United States (the)
Vencimiento de saldos				
1. Saldos sin retención	44.089	102.162	729	177.071
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	44.089	80.022	729	-
Enero 2019	-	22.140	-	147.787
Febrero 2019	-	-	-	-
Marzo 2019	-	-	-	29.284
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	44.089	102.162	729	177.071

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	GUY CARPENTER	GUY CARPENTER	GUY CARPENTER	JLT CHILE CORREDORES DE REASEGUROS LIMITADA
	C-028	C-028	C-028	C-246
	NR	NR	NR	R
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 0318 (BEAUFORT UNDERWRITING AGENCY LIMITED)	NATIONAL UNION FIRE INSURANCE COMPANY OF PITTSBURGH PA	LLOYD'S SYNDICATE 1886 (QBE UNDERWRITING LIMITED)	XL INSURANCE COMPANY SE
Código de identificación	NRE14920170030	NRE06220170038	NRE14920170064	NRE14920170144
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	USA: United States (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	739	458.328	101	161.809
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	739	458.328	101	-
Enero 2019	-	-	-	-
Febrero 2019	-	-	-	517
Marzo 2019	-	-	-	161.292
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	739	458.328	101	161.809

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	JLT CHILE CORREDORES DE REASEGUROS LIMITADA	JLT CHILE CORREDORES DE REASEGUROS LIMITADA	JLT CHILE CORREDORES DE REASEGUROS LIMITADA	JLT CHILE CORREDORES DE REASEGUROS LIMITADA
	C-246	C-246	C-246	C-246
Nombre reasegurador	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Código de identificación	EVEREST REINSURANCE COMPANY	QBE INSURANCE (EUROPE) LIMITED	QBE INSURANCE (EUROPE) LIMITED	HANNOVER RÜCK SE
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	USA: United States (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	DEU: Germany
Vencimiento de saldos				
1. Saldos sin retención	161.809	43.717	43.717	119.817
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	517	722	93.033	119.817
Enero 2019	-	-	-	-
Febrero 2019	-	-	-	-
Marzo 2019	161.292	42.995	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	161.809	43.717	93.033	119.817

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	JLT CHILE CORREDORES DE REASEGUROS LIMITADA	JLT CHILE CORREDORES DE REASEGUROS LIMITADA	JLT CHILE CORREDORES DE REASEGUROS LIMITADA	JLT CHILE CORREDORES DE REASEGUROS LIMITADA
	C-246	C-246	C-246	C-246
	R	R	R	R
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 4472 (LIBERTY MANAGING AGENCY LTD)	LLOYD'S SYNDICATE 2012 (ARCH UNDERWRITING AT LLOYD'S LTD)	LLOYD'S SYNDICATE 2012 (ARCH UNDERWRITING AT LLOYD'S LTD)	LLOYD'S SYNDICATE 1084 (CHAUCER SYNDICATES LIMITED)
Código de identificación	NRE14920170110	NRE14920170078	NRE14920170135	NRE14920170044
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	2.618	16.309	97.853	654
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	2.618	52	311	654
Enero 2019	-	-	-	-
Febrero 2019	-	-	-	-
Marzo 2019	-	16.257	97.542	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	2.618	16.309	97.853	654

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	JLT CHILE CORREDORES DE REASEGUROS LIMITADA	JLT CHILE CORREDORES DE REASEGUROS LIMITADA	JLT CHILE CORREDORES DE REASEGUROS LIMITADA	JLT CHILE CORREDORES DE REASEGUROS LIMITADA
	C-246	C-246	C-246	C-246
	R	R	R	R
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	HDI GLOBAL SE	MITSUI SUMITOMO INSURANCE COMPANY, LIMITED	LLOYD'S SYNDICATE 1686 (ASTA MANAGING AGENCY LIMITED)	XL RE LATIN AMERICA LTD.
Código de identificación	NRE00320170006	NRE09620170002	NRE14920170058	NRE17620170012
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	DEU: Germany	JPN: Japan	GBR: United Kingdom (the)	CHE: Switzerland
Vencimiento de saldos				
1. Saldos sin retención	117.423	12.752	81.545	161.809
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	1.228	12.752	260	517
Enero 2019	-	-	-	-
Febrero 2019	-	-	-	-
Marzo 2019	116.195	-	81.285	161.292
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	117.423	12.752	81.545	161.809

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	LLOYD'S SYNDICATE 2488 (ACE UNDERWRITING AGENCIES LIMITED)	MARSH LIMITED	MARSH LIMITED	MARSH LIMITED
Reaseguradores y/o corredores de reaseguro	R-232	C-168	C-168	C-168
	R	NR	NR	NR
	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Nombre reasegurador	LLOYD'S SYNDICATE 2488 (ACE UNDERWRITING AGENCIES LIMITED)	SWISS RE CORPORATE SOLUTIONS LTD	AXIS RE SE	ALLIANZ SE
Código de identificación	NRE14920170088	NRE17620170007	NRE08920170005	NRE00320170002
Tipo de relación R/NR	R	NR	NR	NR
País de origen	GBR: United Kingdom (the)	CHE: Switzerland	IRL: Ireland	DEU: Germany
Vencimiento de saldos				
1. Saldos sin retención	9.850	60.901	11.186	60.901
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	9.850	60.901	11.186	60.901
Enero 2019	-	-	-	-
Febrero 2019	-	-	-	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	9.850	60.901	11.186	60.901

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	MARSH LIMITED	MARSH LIMITED	MARSH LIMITED	MARSH LIMITED
	C-168 NR GBR: United Kingdom (the)	C-168 NR GBR: United Kingdom (the)	C-168 NR GBR: United Kingdom (the)	C-168 NR GBR: United Kingdom (the)
Nombre reasegurador	HANNOVER RÜCK SE	LLOYD'S SYNDICATE 2003 (CATLIN UNDERWRITING AGENCIES LIMITED)	SCOR SE	LLOYD'S SYNDICATE 4020 (ARK SYNDICATE MANAGEMENT LIMITED)
Código de identificación	NRE00320170004	NRE14920170075	NRE06820170014	NRE14920170106
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	DEU: Germany	GBR: United Kingdom (the)	FRA: France	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	60.901	74.905	48.108	41.828
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	60.901	74.905	48.108	41.828
Enero 2019	-	-	-	-
Febrero 2019	-	-	-	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	60.901	74.905	48.108	41.828

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	MARSH LIMITED	MARSH LIMITED	MARSH LIMITED	MARSH LIMITED
	C-168	C-168	C-168	C-168
	NR	NR	NR	NR
	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Nombre reasegurador	LLOYD'S SYNDICATE 1183 (TALBOT UNDERWRITING LTD)	MÜNCHENER RÜCKVERSICHERUNGS-GESELLSCHAFT AKTIENGESELLSCHAFT IN MÜNCHEN	HDI GLOBAL SE	LLOYD'S SYNDICATE 1919 (STARR MANAGING AGENTS LIMITED)
Código de identificación	NRE14920170047	NRE00320170008	NRE00320170006	NRE14920170067
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	DEU: Germany	DEU: Germany	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	24.361	99.398	52.424	19.635
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	24.361	99.398	52.424	19.635
Enero 2019	-	-	-	-
Febrero 2019	-	-	-	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	24.361	99.398	52.424	19.635

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	MARSH LIMITED	MARSH LIMITED	MARSH LIMITED	MÜNCHENER RÜCKVERSICHERUNGS-GESELLSCHAFT AKTIENGESELLSCHAFT IN MÜNCHEN
	C-168	C-168	C-168	R-183
	NR	NR	NR	NR
	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	DEU: Germany
Nombre reasegurador	LLOYD'S SYNDICATE 4000 (PEMBROKE MANAGING AGENCY LIMITED)	ASPEN INSURANCE UK LIMITED		MÜNCHENER RÜCKVERSICHERUNGS-GESELLSCHAFT AKTIENGESELLSCHAFT IN MÜNCHEN
Código de identificación	NRE14920170105	NRE14920170007	NRE02120170027	NRE00320170008
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	BMU: Bermuda	DEU: Germany
Vencimiento de saldos				
1. Saldos sin retención	1.232	3.079	32.692	4.505
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	1.232	3.079	32.692	4.505
Enero 2019	-	-	-	-
Febrero 2019	-	-	-	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	1.232	3.079	32.692	4.505

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	PRICE FORBES CHILE S.A.	PRICE FORBES CHILE S.A.	PRICE FORBES CHILE S.A.
Reaseguradores y/o corredores de reaseguro	C-221	C-221	C-221
	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	ODYSSEY REINSURANCE COMPANY	SWISS RE CORPORATE SOLUTIONS LTD	XL INSURANCE COMPANY SE
Código de identificación	NRE06220170041	NRE17620170007	NRE14920170144
Tipo de relación R/NR	NR	NR	NR
País de origen	USA: United States (the)	CHE: Switzerland	GBR: United Kingdom (the)
Vencimiento de saldos			
1. Saldos sin retención	31.866	17.463	28.266
Meses anteriores	-	-	-
Septiembre 2018	-	-	-
Octubre 2018	-	-	-
Noviembre 2018	-	-	-
Diciembre 2018	8.773	-	9.989
Enero 2019	23.093	-	-
Febrero 2019	-	-	-
Marzo 2019	-	17.463	18.277
Meses posteriores	-	-	-
2. Fondos retenidos	-	-	-
Total (1+2)	31.866	17.463	28.266
			52

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	PRICE FORBES CHILE S.A.	PRICE FORBES CHILE S.A.	PRICE FORBES CHILE S.A.
Reaseguradores y/o corredores de reaseguro	C-221	C-221	C-221
	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 2007 (NOVAE SYNDICATES LIMITED)	LLOYD'S SYNDICATE 4472 (LIBERTY MANAGING AGENCY LTD)	LLOYD'S SYNDICATE 0382 (HARDY (UNDERWRITING AGENCIES) LIMITED)
Código de identificación	NREI4920170076	NREI4920170110	NREI4920170031
Tipo de relación R/NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos			
1. Saldos sin retención	53.085	39.885	33.687
Meses anteriores	-	-	-
Septiembre 2018	-	-	-
Octubre 2018	-	-	-
Noviembre 2018	-	-	-
Diciembre 2018	53.080	-	-
Enero 2019	5	39.885	33.687
Febrero 2019	-	-	-
Marzo 2019	-	-	-
Meses posteriores	-	-	-
2. Fondos retenidos	-	-	-
Total (1+2)	53.085	39.885	33.687
			25.772

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	PRICE FORBES CHILE S.A.	PRICE FORBES CHILE S.A.	PRICE FORBES CHILE S.A.
Reaseguradores y/o corredores de reaseguro	C-221	C-221	C-221
	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 4020 (ARK SYNDICATE MANAGEMENT LIMITED)	LLOYD'S SYNDICATE 2987 (BRIT SYNDICATES LIMITED)	LLOYD'S SYNDICATE 1200 (ARGO MANAGING AGENCY LIMITED)
Código de identificación	NRE14920170106	NRE14920170094	NRE14920170048
Tipo de relación R/NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos			
1. Saldos sin retención	22.638	725.667	41.316
Meses anteriores	-	-	-
Septiembre 2018	-	-	-
Octubre 2018	-	-	-
Noviembre 2018	-	-	-
Diciembre 2018	22.638	705.819	-
Enero 2019	-	19.848	-
Febrero 2019	-	-	-
Marzo 2019	-	-	41.316
Meses posteriores	-	-	-
2. Fondos retenidos	-	-	-
Total (1+2)	22.638	725.667	41.316
			31.796

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	PRICE FORBES CHILE S.A.	PRICE FORBES CHILE S.A.	PRICE FORBES CHILE S.A.
Reaseguradores y/o corredores de reaseguro	C-221	C-221	C-221
	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 2121 (ARGENTA SYNDICATE MANAGEMENT LIMITED)	LLOYD'S SYNDICATE 4141 (HCC UNDERWRITING AGENCY LTD)	LLOYD'S SYNDICATE 3000 (MARKEL SYNDICATE MANAGEMENT LIMITED)
Código de identificación	NREI4920170083	NREI4920170107	NREI4920170097
Tipo de relación R/NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos			
1. Saldos sin retención	30.834	10.135	9.040
Meses anteriores	-	-	-
Septiembre 2018	-	-	-
Octubre 2018	-	-	-
Noviembre 2018	-	-	-
Diciembre 2018	-	10.135	9.040
Enero 2019	-	-	-
Febrero 2019	25.658	-	-
Marzo 2019	5.176	-	-
Meses posteriores	-	-	-
2. Fondos retenidos	-	-	-
Total (1+2)	30.834	10.135	9.040
			26.308

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	PRICE FORBES CHILE S.A.	PRICE FORBES CHILE S.A.	PRICE FORBES CHILE S.A.
Reaseguradores y/o corredores de reaseguro	C-221	C-221	C-221
	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYDS SYNDICATE 2001 (MS AMLIN UNDERWRITING LIMITED)	LLOYDS SYNDICATE 3902 (ARK SYNDICATE MANAGEMENT LIMITED)	HDI GLOBAL SE
Código de identificación	NRE14920170074	NRE14920170104	NRE00320170006
Tipo de relación R/NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	DEU: Germany
Vencimiento de saldos			
1. Saldos sin retención	25.553	41.695	16.449
Meses anteriores	-	-	-
Septiembre 2018	-	-	-
Octubre 2018	-	-	-
Noviembre 2018	-	-	-
Diciembre 2018	-	-	-
Enero 2019	-	-	-
Febrero 2019	-	-	-
Marzo 2019	25.553	41.695	16.449
Meses posteriores	-	-	-
2. Fondos retenidos	-	-	-
Total (1+2)	25.553	41.695	16.449

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	PRICE FORBES CHILE S.A.	PRICE FORBES CHILE S.A.	PRICE FORBES CHILE S.A.	PRICE FORBES CHILE S.A.
Reaseguradores y/o corredores de reaseguro	C-221	C-221	C-221	C-221
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 0623 (BEAZLEY FURLONGE LIMITED)	LLOYD'S SYNDICATE 1218 (NEWLINE UNDERWRITING MANAGEMENT LIMITED)	LLOYD'S SYNDICATE 1686 (ASTA MANAGING AGENCY LIMITED)	LLOYD'S SYNDICATE 2623 (BEAZLEY FURLONGE LIMITED)
Código de identificación	NRE14920170039	NRE14920170050	NRE14920170058	NRE14920170090
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	6.490	16.807	26.308	57.485
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	-	-	-
Enero 2019	6.490	16.807	26.308	57.485
Febrero 2019	-	-	-	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	6.490	16.807	26.308	57.485

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	PRICE FORBES CHILE S.A.	PRICE FORBES CHILE S.A.	PRICE FORBES CHILE S.A.	RKH SPECIALTY LIMITED	RKH SPECIALTY LIMITED
Reaseguradores y/o corredores de reaseguro	C-221	C-221	C-274	C-274	C-274
	NR	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Nombre reasegurador	XL RE LATIN AMERICA LTD.	SCOR REINSURANCE COMPANY	XL INSURANCE COMPANY SE	LIBERTY MUTUAL INSURANCE COMPANY	
Código de identificación	NRE17620170012	NRE06220170046	NRE14920170144	NRE06220170034	
Tipo de relación R/NR	NR	NR	NR	NR	NR
País de origen	CHE: Switzerland	USA: United States (the)	GBR: United Kingdom (the)	USA: United States (the)	
Vencimiento de saldos					
1. Saldos sin retención	46.744	33.709	64.107	117.946	117.946
Meses anteriores	-	-	-	-	-
Septiembre 2018	-	-	-	-	-
Octubre 2018	-	-	-	-	-
Noviembre 2018	-	-	-	-	-
Diciembre 2018	46.744	-	-	-	117.946
Enero 2019	-	-	-	-	-
Febrero 2019	-	-	-	-	-
Marzo 2019	-	33.709	64.107	-	-
Meses posteriores	-	-	-	-	-
2. Fondos retenidos	-	-	-	-	-
Total (1+2)	46.744	33.709	64.107	117.946	117.946

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	RKH SPECIALTY LIMITED	RKH SPECIALTY LIMITED	RKH SPECIALTY LIMITED	RKH SPECIALTY LIMITED
	C-274	C-274	C-274	C-274
	NR	NR	NR	NR
	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Nombre reasegurador	LLOYDS SYNDICATE 2987 (BRIT SYNDICATES LIMITED)	ROYAL & SUN ALLIANCE INSURANCE PLC	MAPFRE RE, COMPANIA DE REASEGUROS, S.A.	MUNICH REINSURANCE COMPANY
Código de identificación	NRE14920170094	NRE14920170135	NRE06120170002	NRE00320170008
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	ESP: Spain	DEU: Germany
Vencimiento de saldos				
1. Saldos sin retención	46.426	28.009	21.766	35.749
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	46.426	28.009	21.766	35.749
Enero 2019	-	-	-	-
Febrero 2019	-	-	-	-
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	46.426	28.009	21.766	35.749

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	RKH SPECIALTY LIMITED	RSG CHILE	RSG CHILE	RSG CHILE
	C-274	C-229	C-229	C-229
	NR	NR	NR	NR
	GBR: United Kingdom (the)	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 1686 (ASTA MANAGING AGENCY LIMITED)	LIBERTY MUTUAL INSURANCE COMPANY	LLOYD'S SYNDICATE 4472 (LIBERTY MANAGING AGENCY LTD)	LLOYD'S SYNDICATE 0882 (HARDY (UNDERWRITING AGENCIES) LIMITED)
Código de identificación	NRE14920170058	NRE06220170034	NRE14920170110	NRE14920170031
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	USA: United States (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	44.605	28.880	4.863	6.484
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	18.022	28.880	-	-
Enero 2019	26.583	-	-	-
Febrero 2019	-	-	4.863	-
Marzo 2019	-	-	-	6.484
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	44.605	28.880	4.863	6.484

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE
Reaseguradores y/o corredores de reaseguro	C-229	C-229	C-229	C-229
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 1225 (AEGIS MANAGING AGENCY LIMITED)	LLOYD'S SYNDICATE 2987 (BRIT SYNDICATES LIMITED)	LLOYD'S SYNDICATE 1200 (ARGO MANAGING AGENCY LIMITED)	LLOYD'S SYNDICATE 2121 (ARGENTA SYNDICATE MANAGEMENT LIMITED)
Código de identificación	NRE14920170052	NRE14920170094	NRE14920170048	NRE14920170083
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	6.484	924	6.484	4.863
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	924	-	-
Enero 2019	-	-	-	-
Febrero 2019	-	-	-	4.863
Marzo 2019	6.484	-	6.484	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	6.484	924	6.484	4.863

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE
Reaseguradores y/o corredores de reaseguro	C-229	C-229	C-229	C-229
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 3000 (MARKEL SYNDICATE MANAGEMENT LIMITED)	LLOYD'S SYNDICATE 2001 (MS AMLIN UNDERWRITING LIMITED)	LLOYD'S SYNDICATE 3902 (ARK SYNDICATE MANAGEMENT LIMITED)	LLOYD'S SYNDICATE 0033 (HISCOX SYNDICATES LIMITED)
Código de identificación	NRE14920170097	NRE14920170074	NRE14920170104	NRE14920170026
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	4.863	4.863	6.484	5.088
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	-	-	-
Enero 2019	-	-	-	-
Febrero 2019	4.863	4.863	-	5.088
Marzo 2019	-	-	6.484	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	4.863	4.863	6.484	5.088

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	RSG CHILE	RSG CHILE	RSG CHILE	RSG CHILE
Reaseguradores y/o corredores de reaseguro	C-229	C-229	C-229	C-229
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYD'S SYNDICATE 0623 (BEAZLEY FURLONGE LIMITED)	LLOYD'S SYNDICATE 1218 (NEWLINE UNDERWRITING MANAGEMENT LIMITED)	LLOYD'S SYNDICATE 1686 (ASTA MANAGING AGENCY LIMITED)	LLOYD'S SYNDICATE 2623 (BEAZLEY FURLONGE LIMITED)
Código de identificación	NRE14920170039	NRE14920170050	NRE14920170058	NRE14920170090
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	1.167	3.242	4.863	5.317
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	-	-	-
Enero 2019	-	-	-	-
Febrero 2019	1.167	3.242	4.863	-
Marzo 2019	-	-	-	5.317
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	1.167	3.242	4.863	5.317

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	RSG CHILE	RSG CHILE	SWISS RE EUROPE S.A.	THB CHILE
	C-229	C-229	R-264	C-237
	NR	NR	NR	NR
Nombre reasegurador	CHL: Chile LLOYDS SYNDICATE 1919 (STARR MANAGING AGENTS LIMITED)	CHL: Chile LLOYDS SYNDICATE 2232 (ALLIED WORLD MANAGING AGENCY LTD)	LUX: Luxembourg SWISS RE EUROPE S.A.	CHL: Chile LIBERTY MUTUAL INSURANCE COMPANY
Código de identificación	NRE14920170067	NRE14920170085	NRE11220170001	NRE06220170034
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	LUX: Luxembourg	USA: United States (the)
Vencimiento de saldos				
1. Saldos sin retención	346.550	115.517	3.948	57.940
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	346.550	115.517	3.122	-
Enero 2019	-	-	280	-
Febrero 2019	-	-	274	51.673
Marzo 2019	-	-	272	6.267
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	346.550	115.517	3.948	57.940

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	THB CHILE	THB CHILE	THB CHILE	THB CHILE
Reaseguradores y/o corredores de reaseguro	C-237	C-237	C-237	C-237
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	HANNOVER RÜCK SE	LLOYD'S SYNDICATE 2987 (BRIT SYNDICATES LIMITED)	LLOYD'S SYNDICATE 1200 (ARGO MANAGING AGENCY LIMITED)	MAPFRE RE, COMPAÑIA DE REASEGUROS, S.A.
Código de identificación	NRE00320170004	NRE14920170094	NRE14920170048	NRE06120170002
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	DEU: Germany	GBR: United Kingdom (the)	GBR: United Kingdom (the)	ESP: Spain
Vencimiento de saldos				
1. Saldos sin retención	20.989	17.994	29.989	38.180
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	-	17.994	29.989	-
Enero 2019	-	-	-	-
Febrero 2019	20.989	-	-	38.180
Marzo 2019	-	-	-	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	20.989	17.994	29.989	38.180

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	THB CHILE	THB CHILE	THB CHILE	WILLIS REASEGUROS	WILLIS REASEGUROS
Reaseguradores y/o corredores de reaseguro	C-237	C-237	C-031	C-031	C-031
	NR	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYDS SYNDICATE #414 (ASCOT UNDERWRITING LIMITED)	LLOYDS SYNDICATE 5000 (TRAVELERS SYNDICATE MANAGEMENT LIMITED)	XL RE EUROPE SE	LIBERTY MUTUAL INSURANCE COMPANY	
Código de identificación	NRE14920170055	NRE14920170113	NRE08920170010	NRE06220170034	
Tipo de relación R/NR	NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	IRL: Ireland	USA: United States (the)	
Vencimiento de saldos					
1. Saldos sin retención	11.252	13.502	137.862	4.450	
Meses anteriores	-	-	-	-	-
Septiembre 2018	-	-	-	-	-
Octubre 2018	-	-	-	-	-
Noviembre 2018	-	-	-	-	-
Diciembre 2018	10.288	12.067	137.862	-	-
Enero 2019	964	1.435	-	-	-
Febrero 2019	-	-	-	-	4.450
Marzo 2019	-	-	-	-	-
Meses posteriores	-	-	-	-	-
2. Fondos retenidos	-	-	-	-	-
Total (1+2)	11.252	13.502	137.862	4.450	

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

	WILLIS REASEGUROS	WILLIS REASEGUROS	WILLIS REASEGUROS	WILLIS REASEGUROS
Reaseguradores y/o corredores de reaseguro	C-031	C-031	C-031	C-031
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	PARTNER REINSURANCE EUROPE SE	ALLIANZ SE	HANNOVER RÜCK SE	LLOYD'S SYNDICATE 2003 (CATLIN UNDERWRITING AGENCIES LIMITED)
Código de identificación	NRE08920170008	NRE00320170002	NRE00320170004	NRE14920170075
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	IRL: Ireland	DEU: Germany	DEU: Germany	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	9.719	85.087	109.328	3.226
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	9.719	85.087	-	310
Enero 2019	-	-	34.374	2.916
Febrero 2019	-	-	72.906	-
Marzo 2019	-	-	2.048	-
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	9.719	85.087	109.328	3.226

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	WILLIS REASEGUROS	WILLIS REASEGUROS	WILLIS REASEGUROS	WILLIS REASEGUROS
	C-031	C-031	C-031	C-031
	NR	NR	NR	NR
	CHL: Chile	CHL: Chile	CHL: Chile	CHL: Chile
Nombre reasegurador	LLOYDS SYNDICATE 2987 (BRIT SYNDICATES LIMITED)	LLOYD'S SYNDICATE 1084 (CHAUCER SYNDICATES LIMITED)	MAPFRE RE, COMPANIA DE REASEGUROS, S.A.	LLOYD'S SYNDICATE 1861 (AMTRUST SYNDICATES LIMITED)
Código de identificación	NRE14920170094	NRE14920170044	NRE06120170002	NRE14920170061
Tipo de relación R/NR	NR	NR	NR	NR
País de origen	GBR: United Kingdom (the)	GBR: United Kingdom (the)	ESP: Spain	GBR: United Kingdom (the)
Vencimiento de saldos				
1. Saldos sin retención	27.315	20.296	14.092	3.080
Meses anteriores	-	-	-	-
Septiembre 2018	-	-	-	-
Octubre 2018	-	-	-	-
Noviembre 2018	-	-	-	-
Diciembre 2018	27.311	-	14.092	-
Enero 2019	-	-	-	-
Febrero 2019	-	20.296	-	-
Marzo 2019	4	-	-	3.080
Meses posteriores	-	-	-	-
2. Fondos retenidos	-	-	-	-
Total (1+2)	27.315	20.296	14.092	3.080

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro extranjero

Reaseguradores y/o corredores de reaseguro	WILLIS REASEGUROS	WILLIS REASEGUROS	Total General
	C-031	C-031	
	NR	NR	
	CHL: Chile	CHL: Chile	
Nombre reasegurador	HDI GLOBAL SE	ARCH REINSURANCE LTD	
Código de identificación	NRE00320170006	NRE02120170004	
Tipo de relación R/NR	NR	NR	
País de origen	DEU: Germany	BMU: Bermuda	
Vencimiento de saldos			
1. Saldos sin retención	143.788	9.719	21.543.910
Meses anteriores	-	-	-
Septiembre 2018	-	-	-
Octubre 2018	-	-	-
Noviembre 2018	-	-	-
Diciembre 2018	-	9.719	9.198.575
Enero 2019	132.927	-	4.066.970
Febrero 2019	10.861	-	3.472.320
Marzo 2019	-	-	4.806.045
Meses posteriores	-	-	-
2. Fondos retenidos	-	-	-
Total (1+2)	143.788	9.719	21.543.910

26.2 Deudas por operaciones de reaseguro

Deudas por operaciones reaseguro	Reaseguradores extranjeros
Deudas por operaciones de reaseguro en moneda nacional	8.108.960
Deudas por operaciones de reaseguro en moneda extranjera	13.434.950
Deudas por operaciones reaseguro	21.543.910

26.3 Deudas por operaciones de coaseguro

Deudas por operaciones coaseguro	Saldos con empresas relacionadas	Saldos con terceros	Total
Primas por pagar por operaciones de coaseguro	-	5.625.089	5.625.089
Siniestros por pagar operaciones de coaseguro	-	-	-
Total deudas por operaciones de coaseguro	-	5.625.089	5.625.089
Pasivos corrientes (Corto plazo)	-	5.625.089	5.625.089
Pasivos no corrientes (Largo Plazo)	-	-	-
Pasivos no corrientes deudas por operaciones de coaseguro	-	-	-

26.4 Deudas por operaciones de reaseguro

Conceptos	Descuento cesión no ganado	Total Ingresos anticipados por operaciones de seguros
Ingresos anticipados por operaciones de seguros	7.220.390	7.220.390
Explicación del concepto	Descuento Cesión de Reas	-

Nota 27

Provisiones

A la fecha de cierre de los presentes estados financieros, la Compañía no posee este tipo de operación.

Nota 28

Otros Pasivos

28.1 Impuestos por Pagar

28.1.1 Cuentas por pagar por impuestos

Concepto	M\$
IVA por pagar	1.693.670
Impuesto renta	1.284
Impuesto de terceros	66.441
Impuesto de reaseguro	134.606
Otros	404.184
Total	2.300.185

**28.1.2 Pasivos por impuestos diferidos
(ver detalle en nota 21.2)**

**28.2 Deudas con entidades
relacionadas (ver detalle en nota 22.3)**

28.3 Deudas con Intermediarios

Conceptos	Saldos con empresas relacionadas	Saldos con terceros	Total
Deudas con intermediarios	-	-	-
Asesores previsionales	-	-	-
Corredores	-	6.415.189	6.415.189
Otros	-	-	-
Otras deudas por seguro	-	-	-
Total	-	6.415.189	6.415.189
Pasivo No Corrientes	-	-	-
Pasivo Corrientes	-	6.415.189	6.415.189

El pasivo con los intermediarios se genera por la comisión proveniente de la venta de seguros Individuales del canal externo de la Compañía.

Esta comisión por pagar no tiene una tasa asociada y esta pactada en monedas distintas de pesos.

28.4 Deudas con el Personal

Concepto	Total
Deudas Previsionales	141.553
Indemnizaciones y Otros	1.393.693
Remuneraciones por pagar	74.949
Total	1.610.195

28.5 Ingresos Anticipados

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

28.6 Otros Pasivos no Financieros

Concepto	M\$
Bomberos	16.323
Proveedores	9.260.295
Cheques Caducados	240.109
Otros	-
Total	9.516.727

Nota 29 Patrimonio

29.1 Capital Pagado

- a) En su conjunto, la estructura de nuestra Compañía refleja una sólida composición financiera y patrimonial, además de una adecuada liquidez y endeudamiento en relación al perfil de nuestras obligaciones, lo que nos ha permitido concretar inversiones y generar excedentes para respaldar reservas y protegernos de las eventuales volatilidades que son intrínsecas a nuestra industria.

Chubb Seguros Chile S.A. cuenta con una estructura de negocios eficiente que le ha permitido generar mayores márgenes técnicos y sinergias, en beneficio de un posicionamiento competitivo de mercado.

Conceptos	
Capital Pagado al Inicio	48.361.018
Aportes de Capital	-
Capital Pagado al 31-12-2018	48.361.018
Nº Acciones suscritas y pagadas	625.425.611
Endeudamiento Total	2,32
Endeudamiento Financiero	0,78

29.2 Distribución de dividendos

La Compañía no ha reconocido dividendos por el período comprendido entre el 1 de enero y el 31 de Diciembre 2018.

Nota 30
Reaseguradores y Corredores de Reaseguros Vigentes

Nombre Corredor de Reaseguros	Código de corredor de Reaseguros	Tipo Relación R/NR	País	Nombre del Reasegurador	Código de Identificación CMF	Tipo Relación R/NR	País	Prima Cedita M\$	Costo de Reaseguro Proporcional M\$	Total Reaseguro M\$	Clasificación de Riesgo					
											Código Clasificador		Clasificación de Riesgo		Fecha Clasificación	
											C1	C2	C1	C2	C1	C2

1.- Reaseguradores

1.1.- Subtotal Nacional

1.2.- Subtotal Extranjero

ACE PROPERTY & CASUALTY INSURANCE COMPANY	R-302	R	USA: United States (the)	ACE PROPERTY & CASUALTY INSURANCE COMPANY	NRE06220170003	R	USA: United States (the)	46.030	-	46.030	AMB	MD	A++	AA3	13-12-2018	19-04-2018
AON BENFIELD	C-022	NR	CHL: Chile	AMA CORPORATE SOLUTIONS ASSURANCE	NRE06820170003	NR	FRA: France	466.792	-	466.792	FR	MD	AA-	A2	24-05-2018	07-03-2018
AON BENFIELD	C-022	NR	CHL: Chile	BERKLEY INSURANCE COMPANY	NRE06220170015	NR	USA: United States (the)	1	-	1	AMB	MD	A+	A1	24-05-2018	10-05-2018
AON BENFIELD	C-022	NR	CHL: Chile	PARTNER REINSURANCE COMPANY LTD.	NRE02120170020	NR	BMU: Bermuda	159.425	-	159.425	AMB	FR	A	A+	15-06-2018	13-12-2018
AON BENFIELD	C-022	NR	CHL: Chile	SWISS RE CORPORATE SOLUTIONS LTD.	NRE17620170007	NR	CHE: Switzerland	687.243	-	687.243	AMB	FR	A+	A+	13-12-2018	06-12-2018
AON BENFIELD	C-022	NR	CHL: Chile	TRANSATLANTIC REINSURANCE COMPANY	NRE06220170054	NR	USA: United States (the)	35.091	-	35.091	AMB	FR	A+	A+	02-11-2018	2-08-2018
AON BENFIELD	C-022	NR	CHL: Chile	LIBERTY MUTUAL INSURANCE COMPANY	NRE06220170034	NR	USA: United States (the)	194.980	-	194.980	AMB	FR	A	BBB+	16-05-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	XL INSURANCE COMPANY SE	NRE14920170144	NR	GBR: United Kingdom (the)	50.761	-	50.761	MD	AMB	AI	A+	18-09-2018	06-12-2018
AON BENFIELD	C-022	NR	CHL: Chile	ALLIANZ SE	NRE00320170002	NR	DEU: Germany	230.719	-	230.719	FR	AMB	AA-	A+	11-06-2018	30-08-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 1890 (ROKRO MARINE AND SYNDICATES LTD)	NRE14920170085	NR	GBR: United Kingdom (the)	103.789	-	103.789	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 185 (ITAL-BOT UNDERWRITING LTD)	NRE14920170047	NR	GBR: United Kingdom (the)	66.411	-	66.411	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	HANNOVER RÖCK SE	NRE00320170004	NR	DEU: Germany	87.767	-	87.767	AMB	FR	A+	A+	07-12-2017	05-12-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 200 (GARDIN UNDERWRITING AGENCIES LIMITED)	NRE14920170075	NR	GBR: United Kingdom (the)	365.828	-	365.828	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	MUNICH REINSURANCE COMPANY	NRE00320170008	NR	DEU: Germany	799.901	-	799.901	AMB	MD	A+	AA3	13-07-2018	06-12-2018
AON BENFIELD	C-022	NR	CHL: Chile	SWISS REINSURANCE AMERICA CORPORATION	NRE06220170051	NR	USA: United States (the)	25.780	-	25.780	AMB	MD	A+	AA3	13-12-2018	19-12-2017
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 2887 (BBIT SYNDICATES LIMITED)	NRE14920170094	NR	GBR: United Kingdom (the)	178.937	-	178.937	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	ACE PROPERTY & CASUALTY INSURANCE COMPANY	NRE06220170003	R	USA: United States (the)	91.028	-	91.028	AMB	MD	A++	AA3	13-12-2018	19-04-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 2007 (NOVAE SYNDICATES LIMITED)	NRE14920170076	NR	GBR: United Kingdom (the)	129.688	-	129.688	FR	AMB	AA-	A	07-06-2018	12-07-2018

Nota 30
Reaseguradores y Corredores de Reaseguros Vigentes

Nombre Corredor de Reaseguros	Código de corredor de Reaseguros	Tipo Relación R/NR	País	Nombre del Reasegurador	Código de Identificación CMF	Tipo Relación R/NR	País	Prima Cédida M\$	Costo de Reaseguro Proporcional M\$	Total Reaseguro M\$	Clasificación de Riesgo					
											Código Clasificador		Fecha Clasificación			
											C1	C2		C1	C2	C1
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 030 (BROOK MANAGING AGENCY LIMITED)	NREI4920I70048	NR	GBR: United Kingdom (the)	177.886	-	177.886	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 472 (LIBERTY MANAGING AGENCY LTD)	NREI4920I70110	NR	GBR: United Kingdom (the)	277.328	-	277.328	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 223 (ALLIED WORLD UNDERWRITING AGENCY LTD)	NREI4920I70085	NR	GBR: United Kingdom (the)	317.298	-	317.298	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 036 (BARFORD UNDERWRITING AGENCY LIMITED)	NREI4920I70030	NR	GBR: United Kingdom (the)	11.952	-	11.952	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 003 (BROOK SYNDICATES LIMITED)	NREI4920I70026	NR	GBR: United Kingdom (the)	300.232	-	300.232	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 180 (APOLLO SYNDICATE MANAGEMENT LTD)	NREI4920I70071	NR	GBR: United Kingdom (the)	9.562	-	9.562	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 080 (EREM UNDERWRITERS LIMITED)	NREI4920I70038	NR	GBR: United Kingdom (the)	24.101	-	24.101	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	HDI GLOBAL-SE	NRE00320I70006	NR	DEU: Germany	65.740	-	65.740	AMB	SP	A	A+	23-08-2018	07-01-2019
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 44H (HCC UNDERWRITING AGENCY LTD)	NREI4920I70107	NR	GBR: United Kingdom (the)	105.982	-	105.982	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 188 (STARS MANAGING AGENCY LIMITED)	NREI4920I70067	NR	GBR: United Kingdom (the)	62.840	-	62.840	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 444 (GAMBUS MANAGING AGENCY LIMITED)	NREI4920I70109	NR	GBR: United Kingdom (the)	53.000	-	53.000	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 1886 (ASTA MANAGING AGENCY LIMITED)	NREI4920I70058	NR	GBR: United Kingdom (the)	86.989	-	86.989	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 188 (BARBERIS MANAGING AGENCY LIMITED)	NREI4920I70069	NR	GBR: United Kingdom (the)	181.743	-	181.743	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	ASPEN INSURANCE UK LIMITED	NREI4920I70007	NR	GBR: United Kingdom (the)	7.802	-	7.802	AMB	MD	A	A2	29-08-2018	29-08-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 121 (BARBERS UNDERWRITING AGENCY LIMITED)	NREI4920I70051	NR	GBR: United Kingdom (the)	2.812	-	2.812	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 188 (CHALKER SYNDICATES LIMITED)	NREI4920I70044	NR	GBR: United Kingdom (the)	27.478	-	27.478	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 1886 (OBE UNDERWRITING LIMITED)	NREI4920I70064	NR	GBR: United Kingdom (the)	13.751	-	13.751	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 187 (MUNICH RE SYNDICATE LIMITED)	NREI4920I70034	NR	GBR: United Kingdom (the)	10.273	-	10.273	FR	AMB	AA-	A	07-06-2018	12-07-2018

Nota 30
Reaseguradores y Corredores de Reaseguros Vigentes

Nombre Corredor de Reaseguros	Código de corredor de Reaseguros	Tipo Relación R/NR	País	Nombre del Reasegurador	Código de Identificación CMF	Tipo Relación R/NR	País	Prima Cedida M\$	Costo de Reaseguro Proporcional M\$	Total Reaseguro M\$	Clasificación de Riesgo					
											Código Clasificador		Clasificación de Riesgo		Fecha Clasificación	
											Cl	C2	Cl	C2	Cl	C2
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 3000 (BERKELEY UNDERWRITING LIMITED)	NRE14920170087	NR	GBR: United Kingdom (the)	29.536	-	29.536	FR	AMB	AA-	A	07-06-2018	
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 470 (BERKELEY UNDERWRITING LIMITED)	NRE14920170112	NR	GBR: United Kingdom (the)	15.194	-	15.194	FR	AMB	AA-	A	07-06-2018	
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 2045 (THE CHANNEL MANAGING AGENT LTD)	NRE14920170080	NR	GBR: United Kingdom (the)	1.298	-	1.298	FR	AMB	AA-	A	07-06-2018	
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 5000 (BERKELEY UNDERWRITING LIMITED)	NRE14920170113	NR	GBR: United Kingdom (the)	216.137	-	216.137	FR	AMB	AA-	A	07-06-2018	
AON BENFIELD	C-022	NR	CHL: Chile	WESTPORT INSURANCE CORPORATION	NRE06220170057	NR	USA: United States (the)	384.656	-	384.656	AMB	MD	A+	AA3	B3-12-2018	
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 2632 (BERKELEY UNDERWRITING LIMITED)	NRE14920170090	NR	GBR: United Kingdom (the)	69.425	-	69.425	FR	AMB	AA-	A	07-06-2018	
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 125 (BERKELEY UNDERWRITING LIMITED)	NRE14920170042	NR	GBR: United Kingdom (the)	13	-	13	FR	AMB	AA-	A	07-06-2018	
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 080 (AMSTUT UNDERWRITING LIMITED)	NRE14920170052	NR	GBR: United Kingdom (the)	5.131	-	5.131	FR	AMB	AA-	A	07-06-2018	
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 1897 (NR BERKELEY UNDERWRITING LIMITED)	NRE14920170070	NR	GBR: United Kingdom (the)	95.877	-	95.877	FR	AMB	AA-	A	07-06-2018	
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 2045 (ARCH UNDERWRITING AT LLOYDS LTD)	NRE14920170078	NR	GBR: United Kingdom (the)	154.191	-	154.191	FR	AMB	AA-	A	07-06-2018	
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 0622 (BERKELEY UNDERWRITING LIMITED)	NRE14920170039	NR	GBR: United Kingdom (the)	91.750	-	91.750	FR	AMB	AA-	A	07-06-2018	
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 045 (BERKELEY UNDERWRITING LIMITED)	NRE14920170033	NR	GBR: United Kingdom (the)	446.529	-	446.529	FR	AMB	AA-	A	07-06-2018	
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 4000 (BERKELEY UNDERWRITING LIMITED)	NRE14920170105	NR	GBR: United Kingdom (the)	63.484	-	63.484	FR	AMB	AA-	A	07-06-2018	
AON BENFIELD	C-022	NR	CHL: Chile	CHUBB TEMPEST REINSURANCE LTD.	NRE02120170009	R	BML: Bermuda	91.761	-	91.761	AMB	FR	A++	AA	B3-12-2018	
AON BENFIELD	C-022	NR	CHL: Chile	SCOR REINSURANCE COMPANY	NRE06220170046	NR	USA: United States (the)	136.371	-	136.371	FR	AMB	AA-	A+	06-12-2018	
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 585 (BERKELEY UNDERWRITING LIMITED)	NRE14920170115	NR	GBR: United Kingdom (the)	120.098	-	120.098	FR	AMB	AA-	A	07-06-2018	
AON BENFIELD	C-022	NR	CHL: Chile	ARCH REINSURANCE LTD	NRE02120170004	NR	BML: Bermuda	102.087	-	102.087	AMB	FR	A+	A+	11-10-2018	
AON BENFIELD	C-022	R	CHL: Chile	AXA CORPORATE SOLUTIONS ASSURANCE	NRE06220170003	NR	FRA: France	29.888	-	29.888	FR	MD	AA-	A2	24-05-2018	

Nota 30
Reaseguradores y Corredores de Reaseguros Vigentes

Nombre Corredor de Reaseguros	Código de corredor de Reaseguros	Tipo Relación R/NR	País	Nombre del Reasegurador	Código de Identificación CMF	Tipo Relación R/NR	País	Prima Cedita M\$	Costo de Reaseguro Proporcional M\$	Total Reaseguro M\$	Clasificación de Riesgo					
											Código Clasificador		Clasificación de Riesgo		Fecha Clasificación	
											C1	C2	C1	C2	C1	C2
AON BENFIELD	C-022	R	CHL: Chile	PARTNER REINSURANCE COMPANY LTD.	NRE02I20I70020	NR	BMU: Bermuda	44.056	-	44.056	FR	A	A+	15-06-2018	B-12-2018	
AON BENFIELD	C-022	R	CHL: Chile	LIBERTY MUTUAL INSURANCE COMPANY	NRE06220I70064	NR	USA: United States (the)	17.884	-	17.884	AMB	FR	A	BBB+	16-05-2018	12-07-2018
AON BENFIELD	C-022	R	CHL: Chile	XL INSURANCE COMPANY SE	NREI4920I70144	NR	GBR: United Kingdom (the)	39.171	-	39.171	MD	AMB	AI	A+	18-09-2018	06-12-2018
AON BENFIELD	C-022	R	CHL: Chile	ALLIANZ SE	NRE00320I70002	NR	DEU: Germany	166.437	-	166.437	FR	AMB	AA-	A+	11-06-2018	30-08-2018
AON BENFIELD	C-022	R	CHL: Chile	HANNOVER RÜCK SE	NRE00320I70004	NR	DEU: Germany	101.844	-	101.844	AMB	FR	A+	A+	07-12-2017	05-12-2018
AON BENFIELD	C-022	R	CHL: Chile	SWISS REINSURANCE AMERICA CORPORATION	NRE06220I70051	NR	USA: United States (the)	48.977	-	48.977	AMB	MD	A+	AA3	13-12-2018	19-12-2017
AON BENFIELD	C-022	R	CHL: Chile	ASSICURAZIONI GENERALI S.P.A.	NRE09420I70001	NR	ITA: Italy	39.171	-	39.171	MD	FR	BAAI	A-	23-10-2018	06-09-2018
AON BENFIELD	C-022	R	CHL: Chile	LLOYDS SYNDICATE 2887 (BREF SYNDICATES LIMITED)	NREI4920I70094	NR	GBR: United Kingdom (the)	16.846	-	16.846	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	R	CHL: Chile	MARITIME COMPANY DE RESECBERS S.A.	NRE06220I70002	NR	ESP: Spain	73.426	-	73.426	AMB	FR	A	A	06-09-2018	27-09-2018
AON BENFIELD	C-022	R	CHL: Chile	ACE PROPERTY & CASUALTY INSURANCE COMPANY	NRE06220I70003	R	USA: United States (the)	603	-	603	AMB	MD	A++	AA3	13-12-2018	19-04-2018
AON BENFIELD	C-022	R	CHL: Chile	LLOYDS SYNDICATE 004 (GARDNER SYNDICATES LIMITED)	NREI4920I70044	NR	GBR: United Kingdom (the)	29.371	-	29.371	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	R	CHL: Chile	SCOR REINSURANCE COMPANY	NRE06220I70046	NR	USA: United States (the)	73.426	-	73.426	FR	AMB	AA-	A+	06-12-2018	19-09-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 038 (MIDBY SIN-THROPING AGENTIS LIMITED)	NREI4920I70031	NR	GBR: United Kingdom (the)	31.672	-	31.672	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON BENFIELD	C-022	NR	CHL: Chile	LLOYDS SYNDICATE 0623 (BEAZLEY FURLONGE LIMITED)	NREI4920I70039	NR	GBR: United Kingdom (the)	31.672	-	31.672	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	AXA CORPORATE SOLUTIONS ASSURANCE	NRE06220I70003	NR	FRA: France	12.605	-	12.605	FR	MD	AA-	A2	24-05-2018	07-03-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	PARTNER REINSURANCE COMPANY LTD.	NRE02I20I70020	NR	BMU: Bermuda	150.385	-	150.385	AMB	FR	A	A+	15-06-2018	B-12-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	SWISS RE CORPORATE SOLUTIONS LTD.	NREI7620I70007	NR	CHE: Switzerland	750.192	-	750.192	AMB	FR	A+	A+	13-12-2018	06-12-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	TRANSATLANTIC REINSURANCE COMPANY	NRE06220I70054	NR	USA: United States (the)	1	-	1	AMB	FR	A+	A+	02-11-2018	21-08-2018

Nota 30
Reaseguradores y Corredores de Reaseguros Vigentes

Nombre Corredor de Reaseguros	Código de corredor de Reaseguros	Tipo Relación R/NR	País	Nombre del Reasegurador	Código de Identificación CMF	Tipo Relación R/NR	País	Prima Cedida M\$	Costo de Reaseguro No Proporcional M\$	Total Reaseguro M\$	Clasificación de Riesgo				
											Código Clasificador		Clasificación de Riesgo		Fecha Clasificación
											C1	C2	C1	C2	
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LIBERTY MUTUAL INSURANCE COMPANY	NRE06220170084	NR	USA: United States (the)	313.703	-	313.703	AMB	FR	A	BBB+	16-05-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	XL INSURANCE COMPANY SE	NRE14920170144	NR	GBR: United Kingdom (the)	45.525	-	45.525	MD	AMB	AI	A+	18-09-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	MUNICH RE AMERICA CORPORATION	NRE06220170035	NR	USA: United States (the)	31.889	-	31.889	FR	MD	AA-	A2	04-12-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	QBE INSURANCE (EUROPE) LIMITED	NRE14920170183	NR	GBR: United Kingdom (the)	881.919	-	881.919	FR	AMB	A+	A	24-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	ALLIANZ SE	NRE00320170002	NR	DEU: Germany	57.036	-	57.036	FR	AMB	AA-	A+	11-06-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYD'S SYNDICATE 183 (TALBOT UNDERWRITING LTD)	NRE14920170047	NR	GBR: United Kingdom (the)	430.861	-	430.861	FR	AMB	AA-	A	07-06-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	HANNOVER RÜCK SE	NRE00320170004	NR	DEU: Germany	259.317	-	259.317	AMB	FR	A+	A+	07-12-2017
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYD'S SYNDICATE 2063 GATLIN UNDERWRITING AGENCIES LIMITED	NRE14920170075	NR	GBR: United Kingdom (the)	723.086	-	723.086	FR	AMB	AA-	A	07-06-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	MUNICH REINSURANCE COMPANY	NRE00320170008	NR	DEU: Germany	3.310	-	3.310	AMB	MD	A+	AA3	13-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	ASSICURAZIONI GENERALI S.P.A.	NRE09420170001	NR	ITA: Italy	390	-	390	MD	FR	BAA1	A-	23-10-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYD'S SYNDICATE 2887 (BRT SYNDICATES LIMITED)	NRE14920170094	NR	GBR: United Kingdom (the)	317.665	-	317.665	FR	AMB	AA-	A	07-06-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	ACE PROPERTY & CASUALTY INSURANCE COMPANY	NRE06220170003	R	USA: United States (the)	122	-	122	AMB	MD	A++	AA3	13-12-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYD'S SYNDICATE 3210 (MITSUI SUMITOMO)	NRE14920180149	NR	GBR: United Kingdom (the)	3	-	3	FR	AMB	AA-	A	07-06-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYD'S SYNDICATE 2107 (NOVAE SYNDICATES LIMITED)	NRE14920170076	NR	GBR: United Kingdom (the)	5	-	5	FR	AMB	AA-	A	07-06-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYD'S SYNDICATE 1200 (ARZO MANAGING AGENCY LIMITED)	NRE14920170048	NR	GBR: United Kingdom (the)	165.813	-	165.813	FR	AMB	AA-	A	07-06-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LIBERTY MANAGING AGENCY LTD	NRE1492017010	NR	GBR: United Kingdom (the)	261.875	-	261.875	FR	AMB	AA-	A	07-06-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYD'S SYNDICATE 222 (GULIB WORLD MANAGING AGENCY LTD)	NRE14920170085	NR	GBR: United Kingdom (the)	9	-	9	FR	AMB	AA-	A	07-06-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYD'S SYNDICATE 088 (BENEFIT UNDERWRITING AGENCY LIMITED)	NRE14920170030	NR	GBR: United Kingdom (the)	26	-	26	FR	AMB	AA-	A	07-06-2018

Nota 30
Reaseguradores y Corredores de Reaseguros Vigentes

Nombre Corredor de Reaseguros	Código de corredor de Reaseguros	Tipo Relación R/NR	País	Nombre del Reasegurador	Código de Identificación CMF	Tipo Relación R/NR	País	Prima Cédida M\$	Costo de Reaseguro Proporcional M\$	Total Reaseguro M\$	Clasificación de Riesgo					
											Código Clasificador		Clasificación de Riesgo	Fecha Clasificación		
											C1	C2		C1	C2	
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 0003 (BROXON SYNDICATES LIMITED)	NRE14920170026	NR	GBR: United Kingdom (the)	787.012	-	787.012	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 128 (ANTHONY'S MANAGING AGENCY LIMITED)	NRE14920170053	NR	GBR: United Kingdom (the)	1	-	1	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 180 (APOLLO SYNDICATE MANAGEMENT LTD)	NRE14920170071	NR	GBR: United Kingdom (the)	1	-	1	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 180 (DORIS MARINE REA SYNDICATES LTD)	NRE14920170062	NR	GBR: United Kingdom (the)	3	-	3	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 0003 (OPTIMUM UNDERWRITERS LIMITED)	NRE14920170038	NR	GBR: United Kingdom (the)	2.015	-	2.015	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	THE GLOBAL RE	NRE00320170006	NR	DEU: Germany	876.149	-	876.149	AMB	SP	A	A+	23-08-2018	07-01-2019
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 041 (RUC UNDERWRITING AGENCY LTD)	NRE14920170107	NR	GBR: United Kingdom (the)	5.443	-	5.443	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 180 (STAR MANA GING AGENCIES LIMITED)	NRE14920170067	NR	GBR: United Kingdom (the)	108.743	-	108.743	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 041 (4-0003 (MANAGING AGENCY LIMITED))	NRE14920170109	NR	GBR: United Kingdom (the)	468.927	-	468.927	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 180 (STAR MANA GING AGENCY LIMITED)	NRE14920170058	NR	GBR: United Kingdom (the)	173.696	-	173.696	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 180 (BARCLAYS UNDERWRITING AGENCY LIMITED)	NRE14920170069	NR	GBR: United Kingdom (the)	264.887	-	264.887	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 180 (BARCLAYS UNDERWRITING AGENCY LIMITED)	NRE14920170051	NR	GBR: United Kingdom (the)	162	-	162	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	SKOR GLOBAL REUSE	NRE06820170013	NR	FRA: France	214.808	-	214.808	AMB	FR	A+	AA-	19-09-2018	06-12-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 180 (MUNICH RE SYNDICATE LIMITED)	NRE14920170034	NR	GBR: United Kingdom (the)	293.858	-	293.858	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 288 (ACE LUN DERWRITING AGENCIES LIMITED)	NRE14920170088	R	GBR: United Kingdom (the)	154	-	154	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 180 (STAR MANA GING AGENCY LIMITED)	NRE14920170065	NR	GBR: United Kingdom (the)	135	-	135	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 200 (THE CHANNEL MANAGING AGENCY LTD)	NRE14920170080	NR	GBR: United Kingdom (the)	241.016	-	241.016	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 5000 (TRAVELERS SYNDICATE MANAGEMENT LIMITED)	NRE14920170113	NR	GBR: United Kingdom (the)	210.007	-	210.007	FR	AMB	AA-	A	07-06-2018	12-07-2018

Nota 30
Reaseguradores y Corredores de Reaseguros Vigentes

Nombre Corredor de Reaseguros	Código de corredor de Reaseguros	Tipo Relación R/NR	País	Nombre del Reasegurador	Código de Identificación CMF	Tipo Relación R/NR	País	Prima Cedita M\$	Costo de Reaseguro Proporcional M\$	Total Reaseguro M\$	Clasificación de Riesgo					
											Código Clasificador		Clasificación de Riesgo		Fecha Clasificación	
											C1	C2	C1	C2	C1	C2
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	AVIVA INSURANCE LIMITED	NREI4920170009	NR	GBR: United Kingdom (the)	72	-	72	AMB	FR	A	AA-	05-07-2018	22-10-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	WESTPORT INSURANCE CORPORATION	NRE06220170057	NR	USA: United States (the)	418.217	-	418.217	AMB	MD	A+	AA3	13-12-2018	19-12-2017
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 2623 (BEAZLEY FURLOUGE LIMITED)	NREI4920170090	NR	GBR: United Kingdom (the)	136.537	-	136.537	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 067 (W R BARKLEY SYNDICATE MANAGERS LIMITED)	NREI4920170070	NR	GBR: United Kingdom (the)	107.728	-	107.728	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 202 (ARCH UNDERWRITING AT LLOYDS LTD)	NREI4920170078	NR	GBR: United Kingdom (the)	462	-	462	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	ROYAL & SUN ALLIANCE INSURANCE PLC	NREI4920170135	NR	GBR: United Kingdom (the)	27.318	-	27.318	FR	MD	A-	A2	24-05-2018	29-03-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 048 (GRABAY UNDERWRITING LIMITED)	NREI4920170083	NR	GBR: United Kingdom (the)	107.728	-	107.728	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	CHUBB TEMPEST REINSURANCE LTD.	NRE02120170009	R	BMU: Bermuda	430.353	-	430.353	AMB	FR	A++	AA	13-12-2018	18-04-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	SCOR UK COMPANY LIMITED	NREI4920170137	NR	GBR: United Kingdom (the)	2.535	-	2.535	AMB	FR	A+	AA-	19-09-2018	06-12-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 555 (QBE UNDERWRITING LIMITED)	NREI4920170115	NR	GBR: United Kingdom (the)	68.266	-	68.266	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	SIRIUS INTERNATIONAL INSURANCE CORPORATION (PUBL)	NREI7520170001	NR	SWE: Sweden	708	-	708	AMB	FR	A	A-	29-11-2018	20-11-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	GREAT LAKES REINSURANCE (UK) SE	NREI4920170020	NR	GBR: United Kingdom (the)	561.319	-	561.319	FR	AMB	AA	A+	04-12-2018	13-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	LLOYDS SYNDICATE 3624 (HS COX SYNDICATES LIMITED)	NREI4920170103	NR	GBR: United Kingdom (the)	161.742	-	161.742	FR	AMB	AA-	A	07-06-2018	12-07-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	HDI GLOBAL NETWORK AG	NRE0320170005	NR	DEU: Germany	78.644	-	78.644	AMB	SP	A	A+	23-08-2018	07-01-2019
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	CATLIN INSURANCE COMPANY LTD.	NRE02120170008	NR	BMU: Bermuda	180.082	-	180.082	AMB	SP	A+	A+	06-12-2018	19-11-2018
AON UK LIMITED	C-016	NR	GBR: United Kingdom (the)	HERSHBIE HARBANY INTERNATIONAL INSURANCE COMPANY LIMITED	NREI4920170011	NR	GBR: United Kingdom (the)	235.060	-	235.060	SP	MD	AA+	AA2	26-09-2018	19-12-2018
ARTHUR J. GALLAGHER	C-258	NR	CHL: Chile	MIYOSHI SUMITOMO INSURANCE COMPANY LIMITED	NRE09620170002	NR	JPN: Japan	329.320	-	329.320	AMB	FR	A+	A	24-05-2018	22-02-2018
ARTHUR J. GALLAGHER	C-258	NR	CHL: Chile	MAPPRE RE. COMPANIA DE REASEGUROS, S.A.	NRE06120170002	NR	ESP: Spain	894	-	894	AMB	FR	A	A	06-09-2018	27-09-2018

Nota 30
Reaseguradores y Corredores de Reaseguros Vigentes

Nombre Corredor de Reaseguros	Código de corredor de Reaseguros	Tipo Relación R/NR	País	Nombre del Reasegurador	Código de Identificación CMF	Tipo Relación R/NR	País	Prima Cédida M\$	Costo de Reaseguro Proporcional M\$	Total Reaseguro M\$	Clasificación de Riesgo					
											Código Clasificador		Clasificación de Riesgo		Fecha Clasificación	
											C1	C2	C1	C2		
CHUBB INA OVERSEAS INSURANCE COMPANY LTD.	R-37	R	BMU: Bermuda	CHUBB INA OVERSEAS INSURANCE COMPANY LTD.	NRE02I20180028	R	BMU: Bermuda	3.113.322	-	3.113.322	FR	SP	AA	AA-	18-04-2018	
CHUBB TEMPEST REINSURANCE LTD.	R-220	R	BMU: Bermuda	CHUBB TEMPEST REINSURANCE LTD.	NRE02I20170009	R	BMU: Bermuda	60.929.835	11.720.829	72.650.664	AMB	FR	A++	AA	13-12-2018	
CONO SUR RE	C-231	NR	CHL: Chile	AXA CORPORATE SOLUTIONS ASSURANCE	NRE06S20170003	NR	FRA: France	56.811	-	56.811	FR	MD	AA-	A2	24-05-2018	
CONO SUR RE	C-231	NR	CHL: Chile	PARTNER REINSURANCE COMPANY LTD.	NRE02I20170020	NR	BMU: Bermuda	31.394	-	31.394	AMB	FR	A	A+	15-06-2018	
CONO SUR RE	C-231	NR	CHL: Chile	TRANSATLANTIC REINSURANCE COMPANY	NRE06Z20170054	NR	USA: United States (the)	31.355	-	31.355	AMB	FR	A+	A+	02-11-2018	
CONO SUR RE	C-231	NR	CHL: Chile	XI INSURANCE COMPANY SE	NRE14920170144	NR	GBR: United Kingdom (the)	486.417	-	486.417	MD	AMB	AI	A+	18-09-2018	
CONO SUR RE	C-231	NR	CHL: Chile	ALLIANZ SE	NRE03S20170002	NR	DEU: Germany	71.253	-	71.253	FR	AMB	AA-	A+	11-06-2018	
CONO SUR RE	C-231	NR	CHL: Chile	LLOYDS SYNDICATE (SIB (TODD MARINE/ELIA SYNDICATES LTD.)	NRE14920170065	NR	GBR: United Kingdom (the)	27.703	-	27.703	FR	AMB	AA-	A	07-06-2018	
CONO SUR RE	C-231	NR	CHL: Chile	HANNOVER RÜCK SE	NRE00320170004	NR	DEU: Germany	33.984	-	33.984	AMB	FR	A+	A+	07-12-2017	
CONO SUR RE	C-231	NR	CHL: Chile	SWISS REINSURANCE AMERICA CORPORATION	NRE06Z20170051	NR	USA: United States (the)	112.432	-	112.432	AMB	MD	A+	AA3	13-12-2018	
CONO SUR RE	C-231	NR	CHL: Chile	LLOYDS SYNDICATE 2987 (BRIT SYNDICATES LIMITED)	NRE14920170094	NR	GBR: United Kingdom (the)	65.855	-	65.855	FR	AMB	AA-	A	07-06-2018	
CONO SUR RE	C-231	NR	CHL: Chile	MAPFRE RE, COMPANIA DE REASEGUROS, S.A.	NRE06I20170002	NR	ESP: Spain	18.153	-	18.153	AMB	FR	A	A	06-09-2018	
CONO SUR RE	C-231	NR	CHL: Chile	ACE PROPERTY & CASUALTY INSURANCE COMPANY	NRE06Z20170003	R	USA: United States (the)	54.982	-	54.982	AMB	MD	A++	AA3	13-12-2018	
CONO SUR RE	C-231	NR	CHL: Chile	LLOYDS SYNDICATE 122 (NAVIGATORS UNDERWRITING AGENT LIMITED)	NRE14920170051	NR	GBR: United Kingdom (the)	445	-	445	FR	AMB	AA-	A	07-06-2018	
CONO SUR RE	C-231	NR	CHL: Chile	LLOYDS SYNDICATE 047 (MUNICH RE SYNDICATE LIMITED)	NRE14920170034	NR	GBR: United Kingdom (the)	19.149	-	19.149	FR	FR	AMB	AA-	A	07-06-2018
CONO SUR RE	C-231	NR	CHL: Chile	LLOYDS SYNDICATE 3000 (BARCEL SYNDICATE MANAGEMENT LIMITED)	NRE14920170097	NR	GBR: United Kingdom (the)	223	-	223	FR	FR	AMB	AA-	A	07-06-2018
CONO SUR RE	C-231	NR	CHL: Chile	LLOYDS SYNDICATE 218 (GRENATA SYNDICATE MANAGEMENT LIMITED)	NRE14920170083	NR	GBR: United Kingdom (the)	445	-	445	FR	FR	AMB	AA-	A	07-06-2018
CONO SUR RE	C-231	NR	CHL: Chile	ROYAL & SUN ALLIANCE INSURANCE PLC	NRE14920170135	NR	GBR: United Kingdom (the)	54.982	-	54.982	FR	MD	A-	A2	24-05-2018	

Nota 30
Reaseguradores y Corredores de Reaseguros Vigentes

Nombre Corredor de Reaseguros	Código de corredor de Reaseguros	Tipo Relación R/NR	País	Nombre del Reasegurador	Código de Identificación CMF	Tipo Relación R/NR	País	Prima Cedida M\$	Costo de Reaseguro No Proporcional M\$	Total Reaseguro M\$	Clasificación de Riesgo						
											Código Clasificador		Clasificación de Riesgo		Fecha Clasificación		
											Cl	C2	Cl	C2	Cl	C2	
FEDERAL INSURANCE COMPANY	R-75	NR	USA: United States (the)	FEDERAL INSURANCE COMPANY	NRE06220170026	NR	USA: United States (the)	49.136	-	49.136	AMB	MD	A++	AA3	13-12-2018	19-04-2018	
GENERAL REINSURANCE AG	R-182	NR	DEU: Germany	GENERAL REINSURANCE AG	NRE00320170003	NR	DEU: Germany	39.779	-	39.779	MD	AMB	AAI	A++	A++	11-12-2018	26-01-2018
GUY CARPENTER	C-028	NR	CHL: Chile	AXIS RE SE	NRE08920170005	NR	IRL: Ireland	145.018	-	145.018	AMB	MD	A+	A2	A2	16-02-2018	06-07-2017
GUY CARPENTER	C-028	NR	CHL: Chile	ODYSSEY REINSURANCE COMPANY	NRE06220170041	NR	USA: United States (the)	11.991	-	11.991	AMB	SP	A	A-	A-	28-02-2018	30-05-2018
GUY CARPENTER	C-028	NR	CHL: Chile	TRANSATLANTIC REINSURANCE COMPANY	NRE06220170054	NR	USA: United States (the)	4.035	-	4.035	AMB	FR	A+	A+	A+	02-11-2018	21-08-2018
GUY CARPENTER	C-028	NR	CHL: Chile	MUNICH RE AMERICA CORPORATION	NRE06220170035	NR	USA: United States (the)	52.180	-	52.180	FR	MD	AA-	A2	A2	04-12-2018	06-12-2018
GUY CARPENTER	C-028	NR	CHL: Chile	ALLIANZ SE	NRE00320170002	NR	DEU: Germany	403.324	-	403.324	FR	AMB	AA-	A+	A+	11-06-2018	30-08-2018
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYD'S SYNDICATE 6810 (OMEGA MARINE EULN SYNDICATES LTD)	NRE14920170035	NR	GBR: United Kingdom (the)	6.948	-	6.948	FR	AMB	AA-	A	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYD'S SYNDICATE 183 (TALBOT UNDERWRITING LTD)	NRE14920170047	NR	GBR: United Kingdom (the)	35.677	-	35.677	FR	AMB	AA-	A	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	NR	CHL: Chile	HANNOVER RÜCK SE	NRE00320170004	NR	DEU: Germany	62.721	-	62.721	AMB	FR	A+	A+	A+	07-12-2017	05-12-2018
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYD'S SYNDICATE 2005 (GOTLIN UNDERWRITING AGENCIES LIMITED)	NRE14920170075	NR	GBR: United Kingdom (the)	323.325	-	323.325	FR	AMB	AA-	A	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	NR	CHL: Chile	MUNICH REINSURANCE COMPANY	NRE00320170008	NR	DEU: Germany	1.254.017	-	1.254.017	AMB	MD	A+	AA3	AA3	13-07-2018	06-12-2018
GUY CARPENTER	C-028	NR	CHL: Chile	SWISS REINSURANCE AMERICA CORPORATION	NRE06220170051	NR	USA: United States (the)	966.593	-	966.593	AMB	MD	A+	AA3	AA3	13-12-2018	19-12-2017
GUY CARPENTER	C-028	NR	CHL: Chile	ASSICURAZIONI GENERALI S.P.A.	NRE09420170001	NR	ITA: Italy	7.669	-	7.669	MD	FR	BAAI	A-	A-	23-10-2018	06-09-2018
GUY CARPENTER	C-028	NR	CHL: Chile	MAPFRE RE COMPANIA DE REASEGUROS, S.A.	NRE06120170002	NR	ESP: Spain	43.522	-	43.522	AMB	FR	A	A	A	06-09-2018	27-09-2018
GUY CARPENTER	C-028	NR	CHL: Chile	ACE PROPERTY & CASUALTY INSURANCE COMPANY	NRE06220170003	R	USA: United States (the)	311.290	-	311.290	AMB	MD	A++	AA3	AA3	13-12-2018	19-04-2018
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYD'S SYNDICATE 3210 (MITSUI SUMITOMO)	NRE14920180149	NR	GBR: United Kingdom (the)	27.115	-	27.115	FR	AMB	AA-	A	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYD'S SYNDICATE 2007 (NOVAE SYNDICATES LIMITED)	NRE14920170076	NR	GBR: United Kingdom (the)	30.166	-	30.166	FR	AMB	AA-	A	A	07-06-2018	12-07-2018

Nota 30
Reaseguradores y Corredores de Reaseguros Vigentes

Nombre Corredor de Reaseguros	Código de corredor de Reaseguros	Tipo Relación R/NR	País	Nombre del Reasegurador	Código de Identificación CMF	Tipo Relación R/NR	País	Prima Cedita M\$	Costo de Reaseguro Proporcional M\$	Total Reaseguro M\$	Clasificación de Riesgo				
											Código Clasificador		Clasificación de Riesgo		Fecha Clasificación
											C1	C2	C1	C2	
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 1000 (ARBO MANAGING AGENCY LIMITED)	NRE14920170048	NR	GBR: United Kingdom (the)	FR	AMB	AA-	A	07-06-2018	12-07-2018		
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 4472 (LIBERTY MANAGING AGENCY LTD)	NRE14920170110	NR	GBR: United Kingdom (the)	FR	AMB	AA-	A	07-06-2018	12-07-2018		
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 0053 (HISCOX SYNDICATES LIMITED)	NRE14920170026	NR	GBR: United Kingdom (the)	FR	AMB	AA-	A	07-06-2018	12-07-2018		
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 4909 (APOLLO SYNDICATE MANAGEMENT LTD)	NRE14920170071	NR	GBR: United Kingdom (the)	FR	AMB	AA-	A	07-06-2018	12-07-2018		
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 1880 (TOKIO MARINE KILN SYNDICATES LTD)	NRE14920170062	NR	GBR: United Kingdom (the)	FR	AMB	AA-	A	07-06-2018	12-07-2018		
GUY CARPENTER	C-028	NR	CHL: Chile	HDI GLOBAL SE	NRE00320170006	NR	DEU: Germany	AMB	SP	A	A+	23-08-2018	07-01-2019		
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 441 (RUC UNDERWRITING AGENCY LTD)	NRE14920170107	NR	GBR: United Kingdom (the)	FR	AMB	AA-	A	07-06-2018	12-07-2018		
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 123 (BOWEN'S UNDERWRITING AGENCY LIMITED)	NRE14920170051	NR	GBR: United Kingdom (the)	FR	AMB	AA-	A	07-06-2018	12-07-2018		
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 1884 (CHAUCER SYNDICATES LIMITED)	NRE14920170044	NR	GBR: United Kingdom (the)	FR	AMB	AA-	A	07-06-2018	12-07-2018		
GUY CARPENTER	C-028	NR	CHL: Chile	SCOR GLOBAL P&C SE	NRE06820170013	NR	FRA: France	AMB	FR	A+	AA-	19-09-2018	06-12-2018		
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 1886 (RBC UNDERWRITING LIMITED)	NRE14920170064	NR	GBR: United Kingdom (the)	FR	AMB	AA-	A	07-06-2018	12-07-2018		
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 0457 (MUNICH RE SYNDICATE LIMITED)	NRE14920170034	NR	GBR: United Kingdom (the)	FR	AMB	AA-	A	07-06-2018	12-07-2018		
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 3000 (ARABEL SYNDICATE MANAGEMENT LIMITED)	NRE14920170097	NR	GBR: United Kingdom (the)	FR	AMB	AA-	A	07-06-2018	12-07-2018		
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 2065 (THE CHANNEL MANAGING AGENCY LTD)	NRE14920170080	NR	GBR: United Kingdom (the)	FR	AMB	AA-	A	07-06-2018	12-07-2018		
GUY CARPENTER	C-028	NR	CHL: Chile	AVIVA INSURANCE LIMITED	NRE14920170009	NR	GBR: United Kingdom (the)	AMB	FR	A	AA-	05-07-2018	22-10-2018		
GUY CARPENTER	C-028	NR	CHL: Chile	WESTPORT INSURANCE CORPORATION	NRE06220170057	NR	USA: United States (the)	AMB	MD	A+	AA3	13-12-2018	19-12-2017		
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 1225 (AGIS MANAGING AGENCY LIMITED)	NRE14920170052	NR	GBR: United Kingdom (the)	FR	AMB	AA-	A	07-06-2018	12-07-2018		
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 0780 (AVENT UNDERWRITING LIMITED)	NRE14920170042	NR	GBR: United Kingdom (the)	FR	AMB	AA-	A	07-06-2018	12-07-2018		

Nota 30
Reaseguradores y Corredores de Reaseguros Vigentes

Nombre Corredor de Reaseguros	Código de corredor de Reaseguros	Tipo Relación R/NR	País	Nombre del Reasegurador	Código de Identificación CMF	Tipo Relación R/NR	País	Prima Cedida M\$	Costo de Reaseguro No Proporcional M\$	Total Reaseguro M\$	Clasificación de Riesgo					
											Código Clasificador		Clasificación de Riesgo		Fecha Clasificación	
											C1	C2	C1	C2	C1	C2
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 2012 (ARCH UNDERWRITING AT LLOYDS LTD)	NRE14920170078	NR	GBR: United Kingdom (the)	10.003	-	10.003	FR	AMB	AA-	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	NR	CHL: Chile	ROYAL & SUN ALLIANCE INSURANCE PLC	NRE14920170185	NR	GBR: United Kingdom (the)	243.028	-	243.028	FR	MD	A-	A2	24-05-2018	29-03-2018
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 2001 (MS AMEN UNDERWRITING LIMITED)	NRE14920170074	NR	GBR: United Kingdom (the)	22.799	-	22.799	FR	AMB	AA-	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 4020 (ARK SYNDICATE MANAGEMENT LIMITED)	NRE14920170106	NR	GBR: United Kingdom (the)	245.675	-	245.675	FR	AMB	AA-	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	NR	CHL: Chile	SCOR UK COMPANY LIMITED	NRE14920170137	NR	GBR: United Kingdom (the)	428.026	-	428.026	AMB	FR	A+	AA-	19-09-2018	06-12-2018
GUY CARPENTER	C-028	NR	CHL: Chile	LLOYDS SYNDICATE 1036 (OBE UNDERWRITING LIMITED)	NRE14920170043	NR	GBR: United Kingdom (the)	26.770	-	26.770	FR	AMB	AA-	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	R	CHL: Chile	TRANSATLANTIC REINSURANCE COMPANY	NRE06220170054	NR	USA: United States (the)	(1.337)	-	(1.337)	AMB	FR	A+	A+	02-11-2018	21-08-2018
GUY CARPENTER	C-028	R	CHL: Chile	ALLIANZ SE	NRE00320170002	NR	DEU: Germany	4.862	-	4.862	FR	AMB	AA-	A+	11-06-2018	30-08-2018
GUY CARPENTER	C-028	R	CHL: Chile	HANNOVER RÜCK SE	NRE00320170004	NR	DEU: Germany	4.775	-	4.775	AMB	FR	A+	A+	07-12-2017	05-12-2018
GUY CARPENTER	C-028	R	CHL: Chile	LLOYDS SYNDICATE 1472 (LIBERTY MANAGING AGENCY LTD)	NRE1492017010	NR	GBR: United Kingdom (the)	(1.137)	-	(1.137)	FR	AMB	AA-	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	R	CHL: Chile	HDI GLOBAL SE	NRE00320170006	NR	DEU: Germany	(1.717)	-	(1.717)	AMB	SP	A	A+	23-08-2018	07-01-2019
GUY CARPENTER	C-028	R	CHL: Chile	LLOYDS SYNDICATE 4H (HCC UNDERWRITING AGENCY LTD)	NRE14920170107	NR	GBR: United Kingdom (the)	(1.265)	-	(1.265)	FR	AMB	AA-	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	R	CHL: Chile	LLOYDS SYNDICATE 1211 (NAVIGATORS UNDERWRITING AGENCY LIMITED)	NRE14920170051	NR	GBR: United Kingdom (the)	11.521	-	11.521	FR	AMB	AA-	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	R	CHL: Chile	LLOYDS SYNDICATE 1084 (CHAU-CHER SYNDICATES LIMITED)	NRE14920170044	NR	GBR: United Kingdom (the)	19.879	-	19.879	FR	AMB	AA-	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	R	CHL: Chile	LLOYDS SYNDICATE 1886 (OBE UNDERWRITING LIMITED)	NRE14920170064	NR	GBR: United Kingdom (the)	(1.118)	-	(1.118)	FR	AMB	AA-	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	R	CHL: Chile	LLOYDS SYNDICATE CAS (MUNICH RE SYNDICATE LIMITED)	NRE14920170034	NR	GBR: United Kingdom (the)	9.712	-	9.712	FR	AMB	AA-	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	R	CHL: Chile	LLOYDS SYNDICATE 3000 (MARBEL SYNDICATE MANAGEMENT LIMITED)	NRE14920170097	NR	GBR: United Kingdom (the)	4.140	-	4.140	FR	AMB	AA-	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	R	CHL: Chile	LLOYDS SYNDICATE 2015 (THE CHANNEL MANAGING AGENCY LTD)	NRE14920170080	NR	GBR: United Kingdom (the)	(1.179)	-	(1.179)	FR	AMB	AA-	A	07-06-2018	12-07-2018

Nota 30
Reaseguradores y Corredores de Reaseguros Vigentes

Nombre Corredor de Reaseguros	Código de corredor de Reaseguros	Tipo Relación R/NR	País	Nombre del Reasegurador	Código de Identificación CMF	Tipo Relación R/NR	País	Prima Cedita M\$	Costo de Reaseguro Proporcional M\$	Total Reaseguro M\$	Clasificación de Riesgo					
											Código Clasificador		Clasificación de Riesgo		Fecha Clasificación	
											C1	C2	C1	C2	C1	C2
GUY CARPENTER	C-028	R	CHL: Chile	LLOYDS SYNDICATE 0780 (ARBIT UNDERWRITING LIMITED)	NRE14920170042	NR	GBR: United Kingdom (the)	4.984	-	4.984	FR	AMB	AA-	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	R	CHL: Chile	LLOYDS SYNDICATE 2012 (ARBIT UNDERWRITING AT LLOYDS LTD)	NRE14920170078	NR	GBR: United Kingdom (the)	(1.340)	-	(1.340)	FR	AMB	AA-	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	R	CHL: Chile	LLOYDS SYNDICATE 2001 (MS AMUN UNDERWRITING LIMITED)	NRE14920170074	NR	GBR: United Kingdom (the)	3.308	-	3.308	FR	AMB	AA-	A	07-06-2018	12-07-2018
GUY CARPENTER	C-028	R	CHL: Chile	LLOYDS SYNDICATE 1086 (ARBIT UNDERWRITING LIMITED)	NRE14920170043	NR	GBR: United Kingdom (the)	3.729	-	3.729	FR	AMB	AA-	A	07-06-2018	12-07-2018
JIT CHILE CORREDORES DE REASEGROS LIMITADA	C-246	NR	CHL: Chile	AXA CORPORATE SOLUTIONS ASSURANCE	NRE06820170003	NR	FRA: France	580.464	-	580.464	FR	MD	AA-	A2	24-05-2018	07-03-2018
JIT CHILE CORREDORES DE REASEGROS LIMITADA	C-246	NR	CHL: Chile	LIBERTY MUTUAL INSURANCE COMPANY	NRE06220170034	NR	USA: United States (the)	24.207	-	24.207	AMB	FR	A	BBB+	16-05-2018	12-07-2018
JIT CHILE CORREDORES DE REASEGROS LIMITADA	C-246	NR	CHL: Chile	XL INSURANCE COMPANY SE	NRE14920170144	NR	GBR: United Kingdom (the)	172.609	-	172.609	MD	AMB	AI	A+	18-09-2018	06-12-2018
JIT CHILE CORREDORES DE REASEGROS LIMITADA	C-246	NR	CHL: Chile	EVEREST REINSURANCE COMPANY	NRE06220170024	NR	USA: United States (the)	172.609	-	172.609	AMB	MD	A+	AI	16-03-2018	15-12-2017
JIT CHILE CORREDORES DE REASEGROS LIMITADA	C-246	NR	CHL: Chile	HANNOVER RÜCK SE	NRE00320170004	NR	DEU: Germany	112.919	-	112.919	AMB	FR	A+	A+	07-12-2017	05-12-2018
JIT CHILE CORREDORES DE REASEGROS LIMITADA	C-246	NR	CHL: Chile	ACE PROPERTY & CASUALTY INSURANCE COMPANY	NRE06220170003	R	USA: United States (the)	116.113	-	116.113	AMB	MD	A++	AA3	13-12-2018	19-04-2018
JIT CHILE CORREDORES DE REASEGROS LIMITADA	C-246	NR	CHL: Chile	HDI GLOBAL SE	NRE00320170006	NR	DEU: Germany	414.262	-	414.262	AMB	SP	A	A+	23-08-2018	07-01-2019
JIT CHILE CORREDORES DE REASEGROS LIMITADA	C-246	NR	CHL: Chile	LLOYDS SYNDICATE 1084 (CHAUCER SYNDICATES LIMITED)	NRE14920170044	NR	GBR: United Kingdom (the)	24.207	-	24.207	FR	AMB	AA-	A	07-06-2018	12-07-2018
JIT CHILE CORREDORES DE REASEGROS LIMITADA	C-246	NR	CHL: Chile	XL RE LTD	NRE02120170027	NR	BMU: Bermuda	172.609	-	172.609	FR	AMB	AA-	A+	12-09-2018	06-12-2018
JIT CHILE CORREDORES DE REASEGROS LIMITADA	C-246	R	CHL: Chile	QBE INSURANCE (EUROPE) LIMITED	NRE14920170133	NR	GBR: United Kingdom (the)	243.566	-	243.566	FR	AMB	A+	A	24-07-2018	13-06-2018
JIT CHILE CORREDORES DE REASEGROS LIMITADA	C-246	R	CHL: Chile	LLOYDS SYNDICATE 1086 (ARBIT MANAGING AGENCY LIMITED)	NRE14920170058	NR	GBR: United Kingdom (the)	86.988	-	86.988	FR	AMB	AA-	A	07-06-2018	12-07-2018
JIT CHILE CORREDORES DE REASEGROS LIMITADA	C-246	R	CHL: Chile	LLOYDS SYNDICATE 2012 (ARBIT UNDERWRITING AT LLOYDS LTD)	NRE14920170078	NR	GBR: United Kingdom (the)	17.397	-	17.397	FR	AMB	AA-	A	07-06-2018	12-07-2018
JIT CHILE CORREDORES DE REASEGROS LIMITADA	C-246	R	CHL: Chile	ROYAL & SUN ALLIANCE INSURANCE PLC	NRE14920170135	NR	GBR: United Kingdom (the)	104.385	-	104.385	FR	MD	A-	A2	24-05-2018	29-03-2018
LLOYDS SYNDICATE 2488 (ACE UNDERWRITING AGENCIES LIMITED)	R-222	R	GBR: United Kingdom (the)	LLOYDS SYNDICATE 2488 (ACE UNDERWRITING AGENCIES LIMITED)	NRE14920170088	R	GBR: United Kingdom (the)	14.265	-	14.265	FR	AMB	AA-	A	07-06-2018	12-07-2018

Nota 30
Reaseguradores y Corredores de Reaseguros Vigentes

Nombre Corredor de Reaseguros	Código de corredor de Reaseguros	Tipo Relación R/NR	País	Nombre del Reasegurador	Código de Identificación CMF	Tipo Relación R/NR	País	Prima Cedida M\$	Costo de Reaseguro Proporcional M\$	Total Reaseguro M\$	Clasificación de Riesgo				
											Código Clasificador		Clasificación de Riesgo		Fecha Clasificación
											C1	C2	C1	C2	
MARSH LIMITED	C-168	NR	GBR: United Kingdom (the)	SWISS RE CORPORATE SOLUTIONS LTD	NRE17620170007	NR	CHE: Switzerland	62.567	-	62.567	FR	A+	A+	13-12-2018	
MARSH LIMITED	C-168	NR	GBR: United Kingdom (the)	ALLIANZ SE	NRE00320170002	NR	DEU: Germany	62.567	-	62.567	FR	AA-	A+	11-06-2018	
MARSH LIMITED	C-168	NR	GBR: United Kingdom (the)	LLOYD'S SYNDICATE IHS (TALBOT UNDERWRITING LTD)	NRE14920170047	NR	GBR: United Kingdom (the)	25.027	-	25.027	FR	AA-	A	07-06-2018	
MARSH LIMITED	C-168	NR	GBR: United Kingdom (the)	HANNOVER RÜCK SE	NRE00320170004	NR	DEU: Germany	62.567	-	62.567	FR	A+	A+	07-12-2017	
MARSH LIMITED	C-168	NR	GBR: United Kingdom (the)	LLOYD'S SYNDICATE 2061 GATELIN UNDERWRITING AGENCIES LIMITED	NRE14920170075	NR	GBR: United Kingdom (the)	30.032	-	30.032	FR	AA-	A	07-06-2018	
MARSH LIMITED	C-168	NR	GBR: United Kingdom (the)	MUNICH REINSURANCE COMPANY	NRE00320170008	NR	DEU: Germany	87.594	-	87.594	MD	A+	AA3	13-07-2018	
MARSH LIMITED	C-168	NR	GBR: United Kingdom (the)	HDI GLOBAL SE	NRE00320170006	NR	DEU: Germany	16.317	-	16.317	AMB	A	A+	23-08-2018	
MARSH LIMITED	C-168	NR	GBR: United Kingdom (the)	LLOYD'S SYNDICATE 6105 STAIR MANNING AGENCIES LIMITED	NRE14920170067	NR	GBR: United Kingdom (the)	20.172	-	20.172	FR	AA-	A	07-06-2018	
MARSH LIMITED	C-168	NR	GBR: United Kingdom (the)	ASPEN INSURANCE UK LIMITED	NRE14920170007	NR	GBR: United Kingdom (the)	3.252	-	3.252	AMB	A	A2	29-08-2018	
MARSH LIMITED	C-168	NR	GBR: United Kingdom (the)	SCOR GLOBAL P&C SE	NRE06820170013	NR	FRA: France	37.540	-	37.540	FR	A+	AA-	19-09-2018	
MARSH LIMITED	C-168	NR	GBR: United Kingdom (the)	LLOYD'S SYNDICATE 4000 PEMBROKE MANNING AGENCY LIMITED	NRE14920170105	NR	GBR: United Kingdom (the)	1.301	-	1.301	FR	AA-	A	07-06-2018	
MARSH LIMITED	C-168	NR	GBR: United Kingdom (the)	CHUBB TEMPEST REINSURANCE LTD.	NRE0220170009	R	BMU: Bermuda	62.567	-	62.567	AMB	A++	AA	13-12-2018	
MARSH LIMITED	C-168	NR	GBR: United Kingdom (the)	XL RE LTD	NRE0220170027	NR	BMU: Bermuda	33.586	-	33.586	FR	AA-	A+	12-09-2018	
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	ODYSSEY REINSURANCE COMPANY	NRE06220170041	NR	USA: United States (the)	49.282	-	49.282	AMB	A	A-	28-02-2018	
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	SWISS RE CORPORATE SOLUTIONS LTD	NRE17620170007	NR	CHE: Switzerland	101.718	-	101.718	AMB	A+	A+	13-12-2018	
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	XL INSURANCE COMPANY SE	NRE14920170144	NR	GBR: United Kingdom (the)	32.181	-	32.181	MD	AI	A+	18-09-2018	
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYD'S SYNDICATE IHS (TALBOT UNDERWRITING LTD)	NRE14920170047	NR	GBR: United Kingdom (the)	36.477	-	36.477	FR	AA-	A	07-06-2018	
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	MUNICH REINSURANCE COMPANY	NRE00320170008	NR	DEU: Germany	83.965	-	83.965	AMB	A+	AA3	13-07-2018	

**Nota 30
Reaseguradores y Corredores de Reaseguros Vigentes**

Nombre Corredor de Reaseguros	Código de corredor de Reaseguros	Tipo Relación R/NR	País	Nombre del Reasegurador	Código de Identificación CMF	Tipo Relación R/NR	País	Prima Cedita M\$	Costo de Reaseguro Proporcional M\$	Total Reaseguro M\$	Clasificación de Riesgo					
											Código Clasificador		Clasificación de Riesgo		Fecha Clasificación	
											C1	C2	C1	C2		
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	SWISS REINSURANCE AMERICA CORPORATION	NRE06220170051	NR	USA: United States (the)	150.583	-	150.583	AMB	MD	A+	AA3	13-12-2018	19-12-2017
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYDS SYNDICATE 2867 (BRT SYNDICATES LIMITED)	NRE14920170094	NR	GBR: United Kingdom (the)	41.989	-	41.989	FR	AMB	AA-	A	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	ACE PROPERTY & CASUALTY INSURANCE COMPANY	NRE06220170003	R	USA: United States (the)	11.224	-	11.224	AMB	MD	A+	AA3	13-12-2018	19-04-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYDS SYNDICATE 2807 (NOVAEST SYNDICATES LIMITED)	NRE14920170076	NR	GBR: United Kingdom (the)	42.223	-	42.223	FR	AMB	AA-	A	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYDS SYNDICATE 1300 (MGO MANAGING AGENCY LIMITED)	NRE14920170048	NR	GBR: United Kingdom (the)	31.988	-	31.988	FR	AMB	AA-	A	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYDS SYNDICATE 4472 (LIBERTY MANAGING AGENCY LTD)	NRE14920170110	NR	GBR: United Kingdom (the)	29.816	-	29.816	FR	AMB	AA-	A	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYDS SYNDICATE 083 (HUSOX SYNDICATES LIMITED)	NRE14920170026	NR	GBR: United Kingdom (the)	20.191	-	20.191	FR	AMB	AA-	A	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	HDI GLOBAL SE	NRE00320170006	NR	DEU: Germany	61.107	-	61.107	AMB	SP	A	A+	23-08-2018	07-01-2019
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYDS SYNDICATE 188 (ASTA MANAGING AGENCY LIMITED)	NRE14920170058	NR	GBR: United Kingdom (the)	29.816	-	29.816	FR	AMB	AA-	A	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYDS SYNDICATE 1061 (CHALCER SYNDICATES LIMITED)	NRE14920170044	NR	GBR: United Kingdom (the)	127.111	-	127.111	FR	AMB	AA-	A	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	SCOR GLOBAL P&C SE	NRE06820170013	NR	FR: France	190.719	-	190.719	AMB	FR	A+	AA-	19-09-2018	06-12-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYDS SYNDICATE 3000 (MARKEL SYNDICATE MANAGEMENT LIMITED)	NRE14920170097	NR	GBR: United Kingdom (the)	29.816	-	29.816	FR	AMB	AA-	A	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYDS SYNDICATE 471 (ASBEN MANAGING AGENCY LIMITED)	NRE14920170112	NR	GBR: United Kingdom (the)	6.417	-	6.417	FR	AMB	AA-	A	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYDS SYNDICATE 262 (BEAZLEY FURLONGE LIMITED)	NRE14920170090	NR	GBR: United Kingdom (the)	31.994	-	31.994	FR	AMB	AA-	A	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYDS SYNDICATE 125 (ARGIS MANAGING AGENCY LIMITED)	NRE14920170052	NR	GBR: United Kingdom (the)	38.405	-	38.405	FR	AMB	AA-	A	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYDS SYNDICATE 721 (ARGENTA SYNDICATE MANAGEMENT LIMITED)	NRE14920170083	NR	GBR: United Kingdom (the)	29.816	-	29.816	FR	AMB	AA-	A	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYDS SYNDICATE 032 (HAWBY FIN-DRIBWITING AGENCIES LIMITED)	NRE14920170031	NR	GBR: United Kingdom (the)	39.215	-	39.215	FR	AMB	AA-	A	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYDS SYNDICATE 062 (BEAZLEY FURLONGE LIMITED)	NRE14920170039	NR	GBR: United Kingdom (the)	7.221	-	7.221	FR	AMB	AA-	A	07-06-2018	12-07-2018

Nota 30
Reaseguradores y Corredores de Reaseguros Vigentes

Nombre Corredor de Reaseguros	Código de corredor de Reaseguros	Tipo Relación R/NR	País	Nombre del Reasegurador	Código de Identificación CMF	Tipo Relación R/NR	País	Prima Cedita M\$	Costo de Reaseguro Proporcional M\$	Total Reaseguro M\$	Clasificación de Riesgo					
											Código Clasificador		Clasificación de Riesgo	Fecha Clasificación		
											C1	C2		C1	C2	
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYD'S SYNDICATE 200 (AS AMIN UNDERWRITING LIMITED)	NRE14920170074	NR	GBR: United Kingdom (the)	33.025	-	33.025	FR	AMB	AA-	A	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYD'S SYNDICATE 300 (ARK SYNTH-CATE MANAGEMENT LIMITED)	NRE14920170104	NR	GBR: United Kingdom (the)	38.405	-	38.405	FR	AMB	AA-	A	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYD'S SYNDICATE 208 (NEWLINE UNDERWRITING MANAGEMENT LIMITED)	NRE14920170050	NR	GBR: United Kingdom (the)	19.607	-	19.607	FR	AMB	AA-	A	13-12-2018	19-12-2017
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	CHUBB TEMPEST REINSURANCE LTD.	NRE02120170009	R	BMU: Bermuda	174.105	-	174.105	AMB	FR	A++	AA	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	LLOYD'S SYNDICATE 204 (PERSBROKE MANAGING AGENCY LIMITED)	NRE14920170079	NR	GBR: United Kingdom (the)	6.417	-	6.417	FR	AMB	AA-	A	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	SCOR REINSURANCE COMPANY	NRE06220170046	NR	USA: United States (the)	42.265	-	42.265	FR	AMB	AA-	A+	07-06-2018	12-07-2018
PRICE FORBES CHILE S.A.	C-221	NR	CHL: Chile	XL RE LTD	NRE02120170027	NR	BMU: Bermuda	4.518	-	4.518	FR	AMB	AA-	A+	07-06-2018	12-07-2018
RKH SPECIALTY LIMITED	C-274	NR	GBR: United Kingdom (the)	MUNICH REINSURANCE COMPANY	NRE00320170008	NR	DEU: Germany	36.922	-	36.922	AMB	MD	A+	AA3	07-06-2018	12-07-2018
RKH SPECIALTY LIMITED	C-274	NR	GBR: United Kingdom (the)	LLOYD'S SYNDICATE 2987 (BRIT SYNDICATES LIMITED)	NRE14920170094	NR	GBR: United Kingdom (the)	63.533	-	63.533	FR	AMB	AA-	A	07-06-2018	12-07-2018
RKH SPECIALTY LIMITED	C-274	NR	GBR: United Kingdom (the)	MAPFRE RE. COMPANIA DE REASEGUROS, S.A.	NRE06120170002	NR	ESP: Spain	24.618	-	24.618	AMB	FR	A	A	07-06-2018	12-07-2018
RKH SPECIALTY LIMITED	C-274	NR	GBR: United Kingdom (the)	LLOYD'S SYNDICATE 1686 (ASTA MANAGING AGENCY LIMITED)	NRE14920170058	NR	GBR: United Kingdom (the)	61.041	-	61.041	FR	AMB	AA-	A	07-06-2018	12-07-2018
RKH SPECIALTY LIMITED	C-274	NR	GBR: United Kingdom (the)	ROYAL & SUN ALLIANCE INSURANCE PLC	NRE14920170135	NR	GBR: United Kingdom (the)	30.765	-	30.765	FR	MD	A-	A2	16-05-2018	12-07-2018
RSG CHILE	C-229	NR	CHL: Chile	LIBERTY MUTUAL INSURANCE COMPANY	NRE06220170034	NR	USA: United States (the)	114.970	-	114.970	AMB	FR	A	BBB+	07-12-2017	05-12-2018
RSG CHILE	C-229	NR	CHL: Chile	LLOYD'S SYNDICATE 1000 (ARGO MANAGING AGENCY LIMITED)	NRE14920170048	NR	GBR: United Kingdom (the)	18.222	-	18.222	FR	AMB	AA-	A	07-06-2018	12-07-2018
RSG CHILE	C-229	NR	CHL: Chile	LLOYD'S SYNDICATE 4172 (LIBERTY MANAGING AGENCY LTD)	NRE14920170110	NR	GBR: United Kingdom (the)	13.667	-	13.667	FR	AMB	AA-	A	06-09-2018	27-09-2018
RSG CHILE	C-229	NR	CHL: Chile	LLOYD'S SYNDICATE 2232 (ALLIED WORLD MANAGING AGENCY LTD)	NRE14920170085	NR	GBR: United Kingdom (the)	114.970	-	114.970	FR	AMB	AA-	A	07-06-2018	12-07-2018
RSG CHILE	C-229	NR	CHL: Chile	LLOYD'S SYNDICATE 0035 (HISCOX SYNDICATES LIMITED)	NRE14920170026	NR	GBR: United Kingdom (the)	13.918	-	13.918	FR	AMB	AA-	A	07-06-2018	12-07-2018
RSG CHILE	C-229	NR	CHL: Chile	LLOYD'S SYNDICATE 1919 (STARR MANAGING AGENCY LIMITED)	NRE14920170067	NR	GBR: United Kingdom (the)	344.909	-	344.909	FR	AMB	AA-	A	07-06-2018	12-07-2018

Nota 30
Reaseguradores y Corredores de Reaseguros Vigentes

Nombre Corredor de Reaseguros	Código de corredor de Reaseguros	Tipo Relación R/NR	País	Nombre del Reasegurador	Código de Identificación CMF	Tipo Relación R/NR	País	Prima Cedida M\$	Costo de Reaseguro Proporcional M\$	Total Reaseguro M\$	Clasificación de Riesgo					
											Código Clasificador		Clasificación de Riesgo	Fecha Clasificación		
											C1	C2		C1	C2	
RSG CHILE	C-229	NR	CHL: Chile	LLOYD'S SYNDICATE 1856 (ASTA MANAGING AGENCY LIMITED)	NRE14920170058	NR	GBR: United Kingdom (the)	13.667	-	13.667	FR	AA-	A	07-06-2018	12-07-2018	
RSG CHILE	C-229	NR	CHL: Chile	LLOYD'S SYNDICATE 2000 (MABEL SYNDICATE MANAGEMENT LIMITED)	NRE14920170097	NR	GBR: United Kingdom (the)	13.667	-	13.667	FR	AA-	A	07-06-2018	12-07-2018	
RSG CHILE	C-229	NR	CHL: Chile	WESTPORT INSURANCE CORPORATION	NRE06220170057	NR	USA: United States (the)	402.394	-	402.394	AMB	A-	AA3	13-12-2018	19-12-2017	
RSG CHILE	C-229	NR	CHL: Chile	LLOYD'S SYNDICATE 2628 (BEAZLEY FURLONGE LIMITED)	NRE14920170090	NR	GBR: United Kingdom (the)	14.942	-	14.942	FR	AA-	A	07-06-2018	12-07-2018	
RSG CHILE	C-229	NR	CHL: Chile	LLOYD'S SYNDICATE 125 (AGCS MANAGING AGENCY LIMITED)	NRE14920170052	NR	GBR: United Kingdom (the)	18.222	-	18.222	FR	AA-	A	07-06-2018	12-07-2018	
RSG CHILE	C-229	NR	CHL: Chile	LLOYD'S SYNDICATE 201 (ARGENTA SYNDICATE MANAGEMENT LIMITED)	NRE14920170083	NR	GBR: United Kingdom (the)	13.667	-	13.667	FR	AA-	A	07-06-2018	12-07-2018	
RSG CHILE	C-229	NR	CHL: Chile	LLOYD'S SYNDICATE 082 (BARHE (IN DERIVING AGENCIES) LIMITED)	NRE14920170031	NR	GBR: United Kingdom (the)	18.222	-	18.222	FR	AA-	A	07-06-2018	12-07-2018	
RSG CHILE	C-229	NR	CHL: Chile	LLOYD'S SYNDICATE 0623 (BEAZLEY FURLONGE LIMITED)	NRE14920170039	NR	GBR: United Kingdom (the)	3.280	-	3.280	FR	AA-	A	07-06-2018	12-07-2018	
RSG CHILE	C-229	NR	CHL: Chile	LLOYD'S SYNDICATE 2001 (MS AMLIN UNDERWRITING LIMITED)	NRE14920170074	NR	GBR: United Kingdom (the)	13.667	-	13.667	FR	AA-	A	07-06-2018	12-07-2018	
RSG CHILE	C-229	NR	CHL: Chile	LLOYD'S SYNDICATE 3902 (ARK SYNDICATE MANAGEMENT LIMITED)	NRE14920170104	NR	GBR: United Kingdom (the)	18.222	-	18.222	FR	AA-	A	07-06-2018	12-07-2018	
RSG CHILE	C-229	NR	CHL: Chile	LLOYD'S SYNDICATE 108 (BENLUNEN UNDERWRITING MANAGEMENT LIMITED)	NRE14920170050	NR	GBR: United Kingdom (the)	9.111	-	9.111	FR	AA-	A	07-06-2018	12-07-2018	
THB CHILE	C-237	NR	CHL: Chile	LIBERTY MUTUAL INSURANCE COMPANY	NRE06220170034	NR	USA: United States (the)	74.268	-	74.268	AMB	FR	A	BBB+	16-05-2018	12-07-2018
THB CHILE	C-237	NR	CHL: Chile	HANNOVER RÜCK SE	NRE00320170004	NR	DEU: Germany	25.994	-	25.994	AMB	FR	A+	A+	07-12-2017	05-12-2018
THB CHILE	C-237	NR	CHL: Chile	LLOYD'S SYNDICATE 2987 (BRIT SYNDICATES LIMITED)	NRE14920170094	NR	GBR: United Kingdom (the)	14.831	-	14.831	FR	AMB	AA-	A	07-06-2018	12-07-2018
THB CHILE	C-237	NR	CHL: Chile	MADPPE RE. COMPANIA DE REASEGUROS, S.A.	NRE06120170002	NR	ESP: Spain	39.083	-	39.083	AMB	FR	A	A	06-09-2018	27-09-2018
THB CHILE	C-237	NR	CHL: Chile	LLOYD'S SYNDICATE 1200 (ARZO MANAGING AGENCY LIMITED)	NRE14920170048	NR	GBR: United Kingdom (the)	24.719	-	24.719	FR	AMB	AA-	A	07-06-2018	12-07-2018
THB CHILE	C-237	NR	CHL: Chile	LLOYD'S SYNDICATE 1291 (ANTRES MANAGING AGENCY LIMITED)	NRE14920170053	NR	GBR: United Kingdom (the)	7.419	-	7.419	FR	AMB	AA-	A	07-06-2018	12-07-2018
THB CHILE	C-237	NR	CHL: Chile	LLOYD'S SYNDICATE 1084 (CHAU GER SYNDICATES LIMITED)	NRE14920170044	NR	GBR: United Kingdom (the)	104.246	-	104.246	FR	AMB	AA-	A	07-06-2018	12-07-2018

Nota 30
Reaseguradores y Corredores de Reaseguros Vigentes

Nombre Corredor de Reaseguros	Código de corredor de Reaseguros	Tipo Relación R/NR	País	Nombre del Reasegurador	Código de Identificación CMF	Tipo Relación R/NR	País	Prima Cedita M\$	Costo de Reaseguro Proporcional M\$	Total Reaseguro M\$	Clasificación de Riesgo				
											Código Clasificador		Clasificación de Riesgo		Fecha Clasificación
											C1	C2	C1	C2	
THB CHILE	C-237	NR	CHL: Chile	LLOYDS SYNDICATE 8000 TRAVELERS SYNDICATE MANAGEMENT LIMITED)	NRE14920170013	NR	GBR: United Kingdom (the)	FR	AMB	FR	AA-	A	07-06-2018		
THB CHILE	C-237	NR	CHL: Chile	LLOYDS SYNDICATE 111 (ASOTT UNDERWRITING LIMITED)	NRE14920170055	NR	GBR: United Kingdom (the)	FR	AMB	FR	AA-	A	07-06-2018		
WILLIS REASEGUROS	C-031	NR	CHL: Chile	AXA CORPORATE SOLUTIONS ASSURANCE	NRE06820170003	NR	FRA: France	FR	MD	FR	AA-	A2	24-05-2018		
WILLIS REASEGUROS	C-031	NR	CHL: Chile	PARTNER REINSURANCE COMPANY LTD.	NRE02120170020	NR	BMU: Bermuda	AMB	FR	FR	A	A+	15-06-2018		
WILLIS REASEGUROS	C-031	NR	CHL: Chile	SWISS RE CORPORATE SOLUTIONS LTD	NRE17620170007	NR	CHE: Switzerland	14	AMB	FR	A+	A+	13-12-2018		
WILLIS REASEGUROS	C-031	NR	CHL: Chile	LIBERTY MUTUAL INSURANCE COMPANY	NRE06220170084	NR	USA: United States (the)	43.137	AMB	FR	A	BBB+	16-05-2018		
WILLIS REASEGUROS	C-031	NR	CHL: Chile	ALLIANZ SE	NRE00320170002	NR	DEU: Germany	87.497	FR	FR	AA-	A+	11-06-2018		
WILLIS REASEGUROS	C-031	NR	CHL: Chile	LLOYDS SYNDICATE 118 (DUBOIT UNDERWRITING LTD)	NRE14920170047	NR	GBR: United Kingdom (the)	108.420	FR	FR	AA-	A	07-06-2018		
WILLIS REASEGUROS	C-031	NR	CHL: Chile	HANNOVER RÜCK SE	NRE00320170004	NR	DEU: Germany	309.450	AMB	FR	A+	A+	07-12-2017		
WILLIS REASEGUROS	C-031	NR	CHL: Chile	LLOYDS SYNDICATE 200 (CALXIN UNDERWRITING AGENCIES LIMITED)	NRE14920170075	NR	GBR: United Kingdom (the)	4.248	FR	FR	AA-	A	07-06-2018		
WILLIS REASEGUROS	C-031	NR	CHL: Chile	MUNICH REINSURANCE COMPANY	NRE00320170008	NR	DEU: Germany	26.720	AMB	MD	A+	AA3	13-07-2018		
WILLIS REASEGUROS	C-031	NR	CHL: Chile	LLOYDS SYNDICATE 2887 (BRIT SYNDICATES LIMITED)	NRE14920170094	NR	GBR: United Kingdom (the)	32.068	FR	FR	AA-	A	07-06-2018		
WILLIS REASEGUROS	C-031	NR	CHL: Chile	MAPFRE RE. COMPANIA DE REASEGUROS, S.A.	NRE06120170002	NR	ESP: Spain	15.328	AMB	FR	A	A	06-09-2018		
WILLIS REASEGUROS	C-031	NR	CHL: Chile	LLOYDS SYNDICATE 1084 (CHAUCER SYNDICATES LIMITED)	NRE14920170044	NR	GBR: United Kingdom (the)	21.085	FR	FR	AA-	A	07-06-2018		
WILLIS REASEGUROS	C-031	NR	CHL: Chile	SCOR GLOBAL PRC SE WESTPORT INSURANCE CORPORATION	NRE06820170013	NR	FRA: France	11.462	AMB	FR	A+	AA-	19-09-2018		
WILLIS REASEGUROS	C-031	NR	CHL: Chile	LLOYDS SYNDICATE 0623 (BEAZLEY FURLONGE LIMITED)	NRE14920170039	NR	USA: United States (the)	46.884	AMB	MD	A+	AA3	13-12-2018		
WILLIS REASEGUROS	C-031	NR	CHL: Chile	ARCH REINSURANCE LTD	NRE02120170004	NR	BMU: Bermuda	10.571	AMB	FR	A+	A	07-06-2018		
2.2. Subtotal Extranjero	-	-	-	-	-	-	-	97.121.666	11.720.829	108.842.495	-	-	-		

Nota 31
Variación de Reservas Técnicas

Concepto	Directo	Cedido	Aceptado	Total
Reserva de riesgo en curso	8.516.959	(1.678.040)	(2.431.908)	4.407.011
Reservas matemáticas	-	-	-	-
Reservas valor fondo	-	-	-	-
Reserva catastrófica de terremoto	-	-	-	-
Reserva de insuficiencia de prima	(202.274)	27.760	-	(174.514)
Otras reservas técnicas (1)	-	-	-	-
Total variación reservas técnicas	8.314.685	(1.650.280)	(2.431.908)	4.232.497

Nota 32
Costo de Siniestros del Ejercicio

Concepto	M\$
Siniestros Directo	63.385.172
Siniestros pagados directos (+)	65.978.172
Siniestros por pagar directos (+)	64.976.138
Siniestros por pagar directos período anterior (-)	67.569.138
Siniestros Cedidos	51.727.281
Siniestros pagados cedidos (+)	59.738.696
Siniestros por pagar cedidos (+)	63.560.931
Siniestros por pagar cedidos período anterior (-)	71.572.346
Siniestros Aceptados	4.395.955
Siniestros pagados aceptados (+)	13.477.291
Siniestros por pagar aceptados (+)	10.783.312
Siniestros por pagar aceptados período anterior (-)	19.864.648
Total Costo de Siniestros	16.053.846

Nota 33
Costo de Administración

Concepto	Total
Remuneraciones	7.959.110
Gastos asociados al canal de distribución	27.453.133
Otros	19.730.753
Total costo de administración	55.142.996

Nota 34
Deterioro de Seguros

Concepto	M\$
Primas por cobrar a asegurados	2.655.268
Primas por cobrar reaseguro aceptado	30.169
Primas por cobrar por operaciones de coaseguro	2.103
Siniestros por cobrar a reaseguradores	(147.722)
Siniestros por cobrar por operaciones de coaseguro	(161.976)
Activos por reaseguro	-
Participación de reaseguro en Reservas Técnicas	-
Otros	-
Total	2.377.842

Nota 35
Resultado Inversiones

Concepto	Inversiones a Costo Amortizado	Inversiones a Valor Razonable	Total
Total Inversiones Realizadas Inmobiliarias	-	-	-
Resultado en Venta de bienes raíces de uso propio	-	-	-
Resultado en Venta de bienes entregados en leasing	-	-	-
Resultado en Venta propiedades de Inversión	-	-	-
Otros	-	-	-
Total Inversiones Realizadas Financieras	-	-	-
Resultado en Venta Instrumentos Financieros	-	-	-
Otros	-	-	-
TOTAL RESULTADO NETO INVERSIONES NO REALIZADAS	-	-	-
Total Inversiones No Realizadas Inmobiliarias	-	-	-
Variaciones en el valor de mercado respecto del valor costo corregido	-	-	-
Otros	-	-	-
Total Inversiones No Realizadas Financieras	-	-	-
Ajuste a mercado de la cartera	-	-	-
Otros	-	-	-
TOTAL RESULTADO NETO INVERSIONES DEVENGADAS	-	489.558	489.558
Total Inversiones Devengadas Inmobiliarias	-	-	-
Intereses por Bienes entregados en Leasing	-	-	-
Otros	-	-	-
Total Inversiones Devengadas Financieras	-	489.558	489.558
Intereses	-	590.128	590.128
Dividendos	-	-	-
Otros	-	-	-
Total Depreciación	-	-	-

Nota 35
Resultado Inversiones (continuación)

Concepto	Inversiones a Costo Amortizado	Inversiones a Valor Razonable	Total
Depreciación de propiedades de uso propio	-	-	-
Depreciación de propiedades de inversión	-	-	-
Otros	-	-	-
Total Gastos de Gestión	-	96.596	96.596
Propiedades de Inversión	-	-	-
Gastos Asociados a la Gestión de la Cartera de Inversiones	-	96.596	96.596
Otros	-	-	-
RESULTADO INVERSIONES POR SEGUROS CON CUENTA ÚNICA DE INVERSIONES			
Total Deterioro de inversiones	-	3.974	-
Propiedades de Inversión	-	-	-
Bienes raíces entregados en Leasing	-	-	-
Propiedades de uso propio	-	-	-
Inversiones Financieras	-	3.974	-
Préstamos	-	-	-
Otros	-	-	-
TOTAL RESULTADO DE INVERSIONES	-	489.558	489.558

Cuadro Resumen	Resultado de inversiones	Monto inversiones
1. Inversiones nacionales	489.558	32.660.428
Renta fija	282.916	31.203.914
Estatales	108.558	11.973.273
Bancarios	89.902	9.915.623
Corporativo	84.456	9.315.018
Securitizados	-	-
Mutuos hipotecarios endosables	-	-
Otros renta fija	-	-
Renta variable nacional	206.642	-
Acciones	-	-
Fondos de inversión	-	-
Fondos mutuos	206.642	-
Otra renta variable nacional	-	-
Bienes Raíces	-	1.456.514
Bienes raíces de uso propio		1.456.514
Propiedad de inversión	-	-
Bienes raíces en leasing	-	-
Bienes raíces de inversión	-	-
2. Inversiones en el extranjero	-	-
Renta fija	-	-
Acciones	-	-
Fondos mutuos o de inversión	-	-
Otros extranjeros	-	-
Derivados	-	-
Otras inversiones	-	-
Total	489.558	32.660.428

Nota 36
Otros Ingresos

Concepto	M\$
Intereses por Primas	423.223
Prestación de Servicios Empresas relacionadas	487.858
Otros Ingresos	1.447
Total otros ingresos	912.528

Nota 37
Otros Egresos

Concepto	M\$
Multas en Intereses	2.201
Gastos Bancarios	170.561
Aporte Bomberos	185.160
Servicios Empresas Relacionadas	172.919
Otros Egresos	15.809
Total otros Egresos	546.650

Nota 38

Diferencia de Cambio y unidades reajustables

38.1 Diferencia de Cambio

(Corresponde al saldo presentado en la cuenta 5.31.61.00 del estado de resultado integral)

Conceptos	Cargos	Abonos
ACTIVOS	348.359	1.981.105
Activos financieros a valor razonable	-	82.297
Activos financieros a costo amortizado	-	-
Préstamos	-	-
Inversiones seguros cuenta única de inversión (CUI)	-	-
Inversiones inmobiliarias	-	-
Cuentas por cobrar asegurados	-	1.630.473
Deudores por operaciones de reaseguro	348.359	-
Deudores por operaciones de coaseguro	-	34.925
Participación del reaseguro en las reservas técnicas	-	-
Otros activos	-	233.410
PASIVOS	861.637	418.716
Pasivos financieros	-	-
Reservas técnicas	234.472	-

Nota 38

Diferencia de Cambio y unidades reajustables

38.1 Diferencia de Cambio

(Corresponde al saldo presentado en la cuenta 5.31.61.00 del estado de resultado integral)

Conceptos	Cargos	Abonos
Reserva Rentas Vitalicias	-	-
Reserva Riesgo en Curso	-	-
Reserva Matemática	-	-
Reserva Valor del Fondo	-	-
Reserva Rentas Privadas	-	-
Reserva Siniestros	-	-
Reserva Seguro Invalidez y Supervivencia	-	-
Reserva Catastrófica de Terremoto	234.472	-
Reserva Insuficiencia de Prima	-	-
Otras Reservas Técnicas	-	-
Dedudas con asegurados	-	-
Deudas por operaciones reaseguro	-	401.566
Deudas por operaciones por coaseguro	-	17.150
Otros pasivos	627.165	-
Utilidad (perdida) por diferencia de cambio	1.209.996	2.399.821
Total	-	(1.189.825)

Nota 38

Diferencia de Cambio y unidades reajustables

38.2 utilidad (perdida) por unidades reajustables

(Corresponde al saldo presentado en la cuenta 5.31.62.00 del estado de resultado integral)

Conceptos	Cargos	Abonos
ACTIVOS	-	1.155.583
Activos financieros a valor razonable	-	548.865
Activos financieros a costo amortizado	-	-
Préstamos	-	-
Inversiones seguros cuenta única de inversión (CUI)	-	-
Inversiones inmobiliarias	-	-
Cuentas por cobrar asegurados	-	170.134
Deudores por operaciones de reaseguro	-	415.788
Deudores por operaciones de coaseguro	-	18.687
Participación del reaseguro en las reservas técnicas	-	-
Otros activos	-	2.109
PASIVOS	61.665	699.062
Pasivos financieros	-	-
Reservas técnicas	-	-

Nota 38

Diferencia de Cambio y unidades reajustables

38.2 utilidad (perdida) por unidades reajustables

(Corresponde al saldo presentado en la cuenta 5.31.62.00 del estado de resultado integral)

Conceptos	Cargos	Abonos
Reserva Rentas Vitalicias	-	-
Reserva Riesgo en Curso	-	-
Reserva Matemática	-	-
Reserva Valor del Fondo	-	-
Reserva Rentas Privadas	-	-
Reserva Siniestros	-	-
Reserva Seguro Invalidez y Supervivencia	-	-
Reserva Catastrófica de Terremoto	-	-
Reserva Insuficiencia de Prima	-	-
Otras Reservas Técnicas	-	-
Dedudas con asegurados	-	-
Deudas por operaciones reaseguro	14.585	-
Deudas por operaciones por coaseguro	47.080	-
Otros pasivos	-	699.062
Utilidad (perdida) por diferencia de cambio	61.665	1.854.645
Total	-	(1.792.980)

Nota 39

Utilidad (perdida) por operaciones discontinuas y disponibles para la venta

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

Nota 40

Impuesto a la Renta

40.1 Resultado por Impuestos

Concepto	M\$
Gastos por impuesta a la renta:	-
Impuesto año corriente	-
(cargo)Abono por impuestos diferidos:	1.399.646
Originación y reverso de diferencias temporarias	-
Cambio en diferencias temporales no reconocidas	-
Beneficio fiscal ejercicios anteriores	-
Reconocimientos de pérdidas tributarias no reconocidas previamente	1.399.646
Subtotales	1.284
Impuesto por gastos rechazados Artículo N°21	-
PPM por Pérdidas	-
Acumuladas Artículo N°31 inciso 3	434.201
Otros (1)	-
(Cargo) abono neto a resultados por impuesto a la renta	1.835.131

40.2 Reconciliación de la tasa de impuesto efectiva

Concepto	Tasa de Impuesto %	Monto M\$
Utilidad antes de impuesto*	27,0%	-
Diferencias permanentes	-	-
Agregados o deducciones	22,5%	-
Impuesto único (gastos rechazados)	40,0%	1.284
Gastos no deducibles (gastos financieros y no tributarios)	-	-
Incentivos de impuestos no reconocidos en el estado de resultados	-	-
Otros	-	-
Tasa efectiva y gasto por impuesto a la renta	-	1.284

* La compañía al 31 de Diciembre de 2018 no ha constituido impuesto a la renta por presentar pérdida tributaria

Nota 41 Estado de flujos de efectivo

A la fecha de cierre de los estados financieros la Compañía no presenta en el rubro Otros Ingresos y Egresos un saldo superior al 5% de la suma de flujos por actividades de operación, inversión y financiamiento.

Nota 42 Contingencias y Compromisos

A la fecha de cierre de los presentes Estados Financieros, la Compañía no posee contingencias ni compromisos a revelar.

Nota 43
Hechos Posteriores

La Compañía, Chubb Seguros Chile S.A., Banchile Corredores de Seguros Limitada y Banco de Chile han suscrito con fecha 28 de Enero 2019, un Contrato Marco de Alianza Estratégica (el “Contrato Marco”), contemplando la distribución exclusiva de seguros de vida y generales, a través de múltiples canales, incluyendo en sucursales, cajeros automáticos, marketing directo y una serie de canales digitales. Banchile Corredores de Seguros Limitada distribuirá los productos de seguros de la compañía Chubb Seguros Chile S.A.

Este Contrato Marco establece las bases de una alianza exclusiva de distribución de seguros, sujeto a las excepciones legales aplicables y a las demás acordadas por las partes. Esta alianza se estructurará mediante la suscripción de un Contrato de Acceso Exclusivo a Canales de Distribución, dos Contratos de Suministro, Intermediación y Distribución de Seguros, dos Contratos de Recaudación y un Convenio de Uso de Marca.

Junta extraordinaria de accionistas, citaciones, acuerdos y proposiciones

De conformidad a lo señalado en el artículo 63 de la Ley de sociedades anónimas, informados a esta Comisión que el directorio de Chubb Seguros Chile S.A., en sesión celebrada el día 20 de Febrero del presente, ha acordado convocar a una Junta Extraordinaria de accionistas, a celebrarse con fecha 08 de Marzo de 2019, a las 9:30 horas en las oficinas sociales, ubicadas en Miraflores 222, piso 17 comuna de Santiago.

La mencionada Junta Extraordinaria de accionistas tiene por objeto el pronunciamiento y aprobación de un aumento de capital en la sociedad en la suma de hasta 110.000.000.00, así como adoptar todos los acuerdos que fueran necesarios a fin de cumplir y llevar a efecto debidamente la reforma estatutaria antes indicada.

Nota 44
Moneda Extranjera

1) Posición de Activos y Pasivos en moneda extranjera.

Activos	Moneda Extranjera			
	Usd (en m\$)	Eur (en m\$)	Otras monedas	Consolidado
Inversiones	1.027.419	-	-	1.027.419
Instrumentos Renta Fija	1.027.419	-	-	1.027.419
Instrumentos Renta Variable	-	-	-	-
Otras Inversiones	-	-	-	-
Deudores por primas en moneda extranjera	25.649.517	7.890	-	25.657.407
Asegurados	15.561.338	7.890	-	15.569.228
Reaseguradores	10.088.179	-	-	10.088.179
Coaseguradores	-	-	-	-
Participación del Reaseguro en las Reservas Técnicas	50.178.928	630	-	50.179.558
Deudores por siniestros en moneda extranjera	559.955	-	-	559.955
Otros deudores en moneda extranjera	353.120	-	-	353.120
Otros activos en moneda extranjera	-	-	-	-
Activos en moneda extranjera	77.768.939	8.520	-	77.777.459

Nota 44
Moneda Extranjera

1) Posición de Activos y Pasivos en moneda extranjera.

Total Activos	Moneda Extranjera			
	Usd (en m\$)	Eur (en m\$)	Otras monedas	Consolidado
Reservas en moneda extranjera	55.938.065	638	-	55.938.703
Reserva de Prima	21.247.554	638	-	21.248.192
Reserva matemática en moneda extranjera	-	-	-	-
Siniestros por pagar en moneda extranjera	33.162.017	-	-	33.162.017
Otras Reservas	1.528.494	-	-	1.528.494
Primas por pagar en moneda extranjera	9.834.626	2.871	-	9.837.497
Primas por pagar asegurados en moneda extranjera	-	-	-	-
Primas por pagar reaseguradores en moneda extranjera	8.217.331	2.871	-	8.220.202
Primas por Coaseguros	1.617.295	-	-	1.617.295
Deudas con instituciones financieras en moneda extranjera	-	-	-	-
Otros pasivos en moneda extranjera	5.434.549	1.570	-	5.436.119
Pasivos en moneda extranjera	71.207.240	5.079	-	71.212.319
POSICIÓN NETA M\$	6.561.699	3.441	-	6.565.140
POSICIÓN NETA (Moneda de origen)	9.444,42	4,33	-	9.448,75
TIPOS DE CAMBIOS DE CIERRE A LA FECHA DE INFORMACIÓN	694,77	794,75	-	-

Nota 44
Moneda Extranjera

1) Posición de Activos y Pasivos en moneda extranjera.

Activos	Moneda Reajutable			
	Usd (en m\$)	Eur (en m\$)	Otras monedas	Consolidado
Inversiones	-	26.432.036	-	26.432.036
Instrumentos Renta Fija	-	26.432.036	-	26.432.036
Instrumentos Renta Variable	-	-	-	-
Otras Inversiones	-	-	-	-
Deudores por primas en moneda extranjera	1.690.117	51.850.834	-	53.540.951
Asegurados	815.270	40.387.289	-	41.202.559
Reaseguradores	874.847	11.463.545	-	12.338.392
Coaseguradores	-	-	-	-
Participación del Reaseguro en las Reservas Técnicas	37.261	57.487.901	-	57.525.162
Deudores por siniestros en moneda extranjera	-	131.049	-	131.049
Otros deudores en moneda extranjera	-	-	-	-
Otros activos en moneda extranjera	-	78.942	-	78.942
Activos en moneda extranjera	1.727.378	135.980.762	-	137.708.140

Nota 44
Moneda Extranjera

1) Posición de Activos y Pasivos en moneda extranjera.

Total Activos	Moneda Reajutable			
	Usd (en m\$)	UF (en m\$)	Otras monedas	Consolidado
Reservas en moneda extranjera	41.392	81.903.276	-	81.944.668
Reserva de Prima	-	47.196.953	-	47.196.953
Reserva matemática en moneda extranjera	-	-	-	-
Siniestros por pagar en moneda extranjera	41.392	34.706.323	-	34.747.715
Otras Reservas	-	-	-	-
Primas por pagar en moneda extranjera	17.178	17.215.389	-	17.232.567
Primas por pagar asegurados en moneda extranjera	-	-	-	-
Primas por pagar reaseguradores en moneda extranjera	-	13.392.206	-	13.392.206
Primas por Coaseguros	17.178	3.823.183	-	3.840.361
Deudas con instituciones financieras en moneda extranjera	-	-	-	-
Otros pasivos en moneda extranjera	312.475	11.126.143	-	11.438.618
Pasivos en moneda extranjera	371.045	110.244.808	-	110.615.853
POSICIÓN NETA M\$	1.356.333	25.735.954	-	27.092.287
POSICIÓN NETA (Moneda de origen)	1.952,20	933,62	0,00	2.885,82
TIPOS DE CAMBIOS DE CIERRE A LA FECHA DE INFORMACIÓN	694,77	27.565,79	694,77	-

Nota 44
Moneda Extranjera

2) Movimiento de divisas por concepto de reaseguro. (Moneda Reajutable)

Conceptos	US\$ (en M\$)		
	Entradas	Salidas	Movimiento Neto
Primas	-	(60.063.006)	(60.063.006)
Siniestros	29.920.254	-	29.920.254
Otros	-	-	-
Movimiento Neto	29.920.254	(60.063.006)	(30.142.752)

Conceptos	Moneda 2		
	Entradas	Salidas	Movimiento Neto
Primas	-	-	-
Siniestros	-	-	-
Otros	-	-	-
Movimiento Neto	-	-	-

Conceptos	Otras Monedas		
	Entradas	Salidas	Movimiento Neto
Primas	-	-	-
Siniestros	-	-	-
Otros	-	-	-
Movimiento Neto	-	-	-

Conceptos	Consolidado M\$		
	Entradas	Salidas	Movimiento Neto
Primas	-	(60.063.006)	(60.063.006)
Siniestros	29.920.254	-	29.920.254
Otros	-	-	-
Movimiento Neto	29.920.254	(60.063.006)	(30.142.752)

Nota 44
Moneda Extranjera

3) Margen de contribución de las operaciones de seguros en moneda extranjera (Moneda Reajutable)

Conceptos	USD (en M\$)	EUR (en M\$)	Otras monedas	Total M\$
Prima directa en moneda extranjera	37.167.217	11.884		37.179.101
Prima cedida en moneda extranjera	47.416.450	9.787		47.426.237
Prima aceptada en moneda extranjera	14.650.741	-		14.650.741
Ajuste reserva técnica en moneda extranjera	498.119	7		498.126
Ingreso de explotación en moneda extranjera	3.903.389	2.090		3.905.479
Costo de intermediación en moneda extranjera	(1.206.741)	(2.691)		(1.209.432)
Costo de siniestros en moneda extranjera	1.078.801	535		1.079.336
Costo de administración en moneda extranjera	-	-		-
Costo de explotación en moneda extranjera	(127.940)	(2.156)		(130.096)
Producto de inversiones en moneda extranjera	-	-		-
Otros ingresos y egresos en moneda extranjera	(363.025)	-		(363.025)
Diferencia de cambio por operaciones de seguros en moneda	-	-		-
Resultado antes de impuesto en moneda extranjera	3.668.304	4.246		3.672.550

Nota 44
Moneda Extranjera

3) Margen de contribución de las operaciones de seguros en moneda extranjera (Moneda Reajutable)

Conceptos	USD (en M\$)	UF (en M\$)	Otras monedas	Total M\$
Prima directa en moneda extranjera	7.610.671	121.733.306	-	129.343.977
Prima cedida en moneda extranjera	6.849.607	54.566.650	-	61.416.257
Prima aceptada en moneda extranjera	-	4.044.008	-	4.044.008
Ajuste reserva técnica en moneda extranjera	(2.097)	3.745.525	-	3.743.428
Ingreso de explotación en moneda extranjera	763.161	67.465.139	-	68.228.300
Costo de intermediación en moneda extranjera	(2.904.395)	(485.713)	-	(3.390.108)
Costo de siniestros en moneda extranjera	250.315	13.718.166	-	13.968.481
Costo de administración en moneda extranjera	-	-	-	-
Costo de explotación en moneda extranjera	(2.654.080)	13.232.453	-	10.578.373
Producto de inversiones en moneda extranjera	-	-	-	-
Otros ingresos y egresos en moneda extranjera	(3.525.243)	(6)	-	(3.525.249)
Diferencia de cambio por operaciones de seguros en moneda	-	-	-	-
Resultado antes de impuesto en moneda extranjera	(108.002)	54.232.680	-	54.124.678

Nota 45

Cuadro de Ventas por Regiones (Seguros Generales)

Prima Directa (5.31.11.10)

Región	Incendio	Perdida beneficios	Terremoto	Vehículos	Transportes	Robo	Cascos	Otros	Total
I	285.962	421.976	466.287	-	164.804	(2.045)	-	674.519	2.011.503
II	127.094	77.684	199.165	-	(3.571)	-	-	257.073	657.445
III	104.811	-	105.088	-	-	-	-	56.259	266.158
IV	136.446	50.873	640.410	-	2.137	181	-	159.706	989.753
V	373.708	17.575	875.689	-	1.262.531	1.167	-	818.668	3.349.338
VI	366.916	613.898	1.299.584	-	552.114	494	-	766.308	3.599.314
VII	2.357.434	8.795	2.438.034	-	45.643	75	-	526.674	5.376.655
VIII	295.664	191.268	418.380	-	291.470	(642)	-	863.605	2.059.745
IX	22.418	(4)	95.042	-	45.008	512	-	193.474	356.450
X	187.928	127.978	341.757	-	995.627	55	-	494.791	2.148.136
XI	5.312	3.394	3.952	-	-	-	-	11.435	24.093
XII	66.566	6.625	135.232	-	142.519	(273)	-	174.733	525.402
XIV	26.937	58.980	22.853	-	25.966	(358)	-	54.346	188.724
XV	193	146	889	-	-	27	-	49.050	50.305
Metrop.	18.168.406	3.745.971	20.072.559	-	15.954.767	22.243.382	-	64.734.971	144.920.056
Total	22.525.795	5.325.159	27.114.921	-	19.479.015	22.242.575	-	69.835.612	166.523.077

Nota 46

Margen de Solvencia

46.2 Margen de Solvencia Seguros Generales (NCG N°53)

Cuadro N° 1: Primas y Factor Reaseguro				Grandes Riesgos	
	Incendio	Vehículos	Otros	Incendio	Otros
PRIMA pi	31.712.600	(551)	107.660.407	4.934.102	2.475.926
PRIMA DIRECTA pi	23.212.680	(551)	106.180.991	4.353.487	2.407.833
6.31.11.10 pi	23.212.680	(551)	106.180.991	4.353.487	2.407.833
6.31.11.10 dic i-1 * IPC1	14.517.710	-	85.446.338	5.780.974	2.269.008
6.31.11.10 pi-1 * IPC2	14.517.710	-	85.446.338	5.780.974	2.269.008
PRIMA ACEPTADA pi	8.499.920	-	1.479.416	580.615	68.093
6.31.11.20 pi	8.499.920	-	1.479.416	580.615	68.093
6.31.11.20 dic i-1 * IPC1	1.970.789	-	2.089.705	3.621.695	380.243
6.31.11.20 pi-1 * IPC2	1.970.789	-	2.089.705	3.621.695	380.243
FACTOR DE REASEGURO	10,02%	7,77%	33,32%	17,04%	63,12%
COSTO DE SINIESTROS pi	(2.113.296)	(13.258)	(14.714.544)	(149.658)	(166.710)
6.31.13.00 pi	(2.113.296)	(13.258)	(14.714.544)	(149.658)	(166.710)
6.31.13.00 dic i-1 * IPC1	(2.783.538)	-	(12.981.855)	(930.290)	(60.976)
6.31.13.00 pi-1 * IPC2	(2.783.538)	-	(12.981.855)	(930.290)	(60.976)
COSTO DE SIN DIRECTO pi	(17.565.195)	(176.869)	(43.846.231)	(1.182.422)	(529.361)
6.31.13.10 pi	(17.565.195)	(176.869)	(43.846.231)	(1.182.422)	(529.361)
6.31.13.10 dic i-1 * IPC1	(20.761.051)	-	(24.746.408)	(4.067.539)	(265.635)
6.31.13.10 pi-1 * IPC2	(20.761.051)	-	(24.746.408)	(4.067.539)	(265.635)
COSTO SIN. ACEPTADOS pi	(3.527.194)	6.306	(317.684)	(573.453)	1.160
6.31.13.30 pi	(3.527.194)	6.306	(317.684)	(573.453)	1.160
6.31.13.30 dic i-1 * IPC1	(16.440.010)	-	(741.674)	(5.459.645)	(42.818)
6.31.13.30 pi-1 * IPC2	(16.440.010)	-	(741.674)	(5.459.645)	(42.818)

Nota 46

Margen de Solvencia

46.1 Margen de Solvencia Seguros Generales (NCG N°53)

Cuadro N° 2: Siniestros Últimos Tres Años				Grandes Riesgos	
	Incendio	Vehículos	Otros	Incendio	Otros
PROMEDIO SIN. ULT. 3 AÑOS	(28.944.040)	(56.854)	(34.217.613)	(14.813.968)	(278.885)
COSTO SIN DIR. ULT. 3 AÑOS	(62.706.914)	(176.869)	(101.436.757)	(33.233.834)	(794.996)
COSTO SIN DIRECTO pi	(17.565.195)	(176.869)	(43.846.231)	(1.182.422)	(529.361)
6.31.13.10 pi	(17.565.195)	(176.869)	(43.846.231)	(1.182.422)	(529.361)
6.31.13.10 dic i-1 * IPC1	(20.761.051)	-	(24.746.408)	(4.067.539)	(265.635)
6.31.13.10 pi-1 * IPC2	(20.761.051)	-	(24.746.408)	(4.067.539)	(265.635)
COSTO SIN. DIRECTOS pi-1	(20.761.051)	-	(24.746.408)	(4.067.539)	(265.635)
6.31.13.10 pi-1 *IPC2	(20.761.051)	-	(24.746.408)	(4.067.539)	(265.635)
6.31.13.10 dic i-2 * IPC3	(24.380.668)	-	(32.844.119)	(27.983.873)	-
6.31.13.10 pi-2 *IPC4	(24.380.668)	-	(32.844.119)	(27.983.873)	-
COSTO SIN. DIRECTOS pi-2	(24.380.668)	-	(32.844.119)	(27.983.873)	-
6.31.13.10 pi-2 *IPC4	(24.380.668)	-	(32.844.119)	(27.983.873)	-
6.31.13.10 dic i-3 *IPC5	(15.477.484)	-	(34.671.157)	(13.680.087)	-
6.31.13.10 pi-3 *IPC6	(15.477.484)	-	(34.671.157)	(13.680.087)	-
COSTO SIN ACEP. ULT. 3 AÑOS	(24.125.206)	6.306	(1.216.082)	(11.208.070)	(41.658)
COSTO SIN ACEPTADOS pi	(3.527.194)	6.306	(317.684)	(573.453)	1.160
6.31.13.30 pi	(3.527.194)	6.306	(317.684)	(573.453)	1.160
6.31.13.30 dic i-1 * IPC1	(16.440.010)	-	(741.674)	(5.459.645)	(42.818)
6.31.13.30 pi-1 * IPC2	(16.440.010)	-	(741.674)	(5.459.645)	(42.818)
COSTO SIN. ACEPTADOS pi-1	(16.440.010)	-	(741.674)	(5.459.645)	(42.818)
6.31.13.30 pi-1 *IPC2	(16.440.010)	-	(741.674)	(5.459.645)	(42.818)
6.31.13.30 dic i-2 * IPC3	(4.158.002)	-	(156.725)	(5.174.972)	-
6.31.13.30 pi-2 *IPC4	(4.158.002)	-	(156.725)	(5.174.972)	-
COSTO SIN. ACEPTADOS pi-2	(4.158.002)	-	(156.725)	(5.174.972)	-
6.31.13.30 pi-2 *IPC4	(4.158.002)	-	(156.725)	(5.174.972)	-
6.31.13.30 dic i-3 *IPC5	(10.646.173)	-	(261.181)	(60.462)	-
6.31.13.30 pi-3 *IPC6	(10.646.173)	-	(261.181)	(60.462)	-

Nota 46
Margen de Solvencia

46.1 Margen de Solvencia Seguros Generales (NCG N°53)

Cuadro N° 3: Resumen

	En función de las				Primas
	F.P %	Primas	F.R %		
			CIA	CMF	
Incendio	45	31.712.601	10	15	2.140.601
Vehículos	10	(551)	8	57	(31)
Otros	40	107.660.407	35	29	14.348.979

GRANDES RIESGOS:

Incendio	45	4.934.102	17	2	378.347
Otros	40	2.475.926	63	2	625.122

Cuadro N° 3: Resumen

	En función de los				Siniestros
	F.S %	Siniestros	F.R %		
			CIA	CMF	
Incendio	67	28.944.040	10	15	2.908.876
Vehículos	13	56.855	8	57	4.213
Otros	54	34.217.613	33	29	6.156.707

GRANDES RIESGOS:

Incendio	67	14.813.968	17	2	1.691.281
Otros	54	278.884	63	2	95.057

Total

Incendio	2.908.876
Vehículos	4.213
Otros	14.348.979
Total	19.578.471

Nota 47

Cumplimiento circular 794 - Alternativa N2 (sólo Seguros Generales)

47.1 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	a	34.987.917
Crédito asegurados no vencido de pólizas individuales	b	-
Crédito asegurados no vencido de cartera de pólizas	c = a - b	34.987.917
Prima directa no ganada neta de descuento nota 3	d	60.153.806
Prima por cobrar no vencida no devengada de cartera de pólizas	e = Mín (c,d)	34.987.917
Prima por cobrar no vencida no devengada de pólizas individuales	f	-
Prima por cobrar total no vencida no devengada representativa de reserva de riesgo en curso y patrimonio	g = e + f	34.987.917

47.2 Cuadro de determinación de prima no devengada a comparar con crédito a asegurados

Alternativa N°2	Seguros no Revocables	Pólizas Calculadas Individualmente	Otros Ramos	Descuento Columna "Otros Ramos" por Factor p.D.	Total
Prima directa no devengada	-	-	66.645.414	66.645.414	66.645.414
Descuentos de cesión no devengado	-	-	7.220.390	6.491.608	7.220.390
Prima directa no ganada neta de descuento	-	-	-	60.153.806	-

Nota 47

Cumplimiento circular 794 - Alternativa N2 (sólo Seguros Generales)

47.3 Cuadro prima por cobrar reasegurados

Entidad Cedente	Prima aceptada no ganada	Descuento de aceptación no ganado	Prima aceptada no ganada neta de descuento	Prima por cobrar no vencida	Prima por cobrar no vencida no provisionada	Prima por cobrar no vencida representativa de reserva de riesgo en curso	Prima por cobrar no vencida representativa de reserva de siniestros
M\$							
	a	b	(c =a-b)	d	e	f = Min (c,d)	g = d - f
AIG CHILE S.A.	131.629	-	131.629	100.229	-	100.229	-
ACE INA OVERSEAS INC.	4.280.995	-	4.280.995	4.445.119	-	4.280.995	164.124
ACE PROPERTY AND CASUALTY	4.752.465	-	4.752.465	5.742.144	391.577	4.752.465	989.679
Total	9.165.089	-	9.165.089	10.287.492	391.577	9.133.689	1.153.803

Nota 48
Solvencia

48.1 Cumplimiento régimen de inversiones y endeudamiento

Cumplimiento régimen de Inversiones y Endeudamiento		M\$
Obligación de invertir las reservas técnicas y patrimonio de riesgo		90.547.952
Reservas Técnicas		60.261.248
Patrimonio de Riesgo		30.286.704
Inversiones representativas de Reservas Técnicas y Patrimonio de Riesgo		111.510.586
Superávit (déficit) de inversiones representativas de reservas técnicas y patrimonio de riesgo		20.962.634
Patrimonio Neto		38.968.290
Patrimonio Contable		40.185.602
Activo no efectivo (-)		1.217.312
Endeudamiento		-
Total		2,32
Financiero		0,78

Nota 48
Solvencia

48.2 Obligación de Invertir

Obligación de invertir las Reservas Técnicas y Patrimonio de Riesgo		M\$
Total Reservas Seguros No Previsionales		33.092.249
Reserva de Riesgo en Curso		19.365.237
5.21.31.10 Reserva de Riesgo en Curso		68.445.145
5.14.21.00 Participación del Reaseguro en la Reserva de Riesgo en Curso		49.079.908
Reserva Matemática		-
5.21.31.30 Reserva Matemática		-
5.14.23.00 Participación del Reaseguro en la Reserva Matemática		-
5.21.31.40 Reserva Valor del Fondo		-
Reserva de Rentas Privadas		-
5.21.31.50 Reserva de Rentas Privadas		-
5.14.24.00 Participación del Reaseguro en la Reserva de Rentas Privadas		-
Reserva de Siniestros		12.198.518
5.21.31.60 Reserva de Siniestros		75.759.449
5.14.25.00 Participación del Reaseguro en la Reserva de Siniestros		63.560.931
Reserva Catastrófica de Terremoto		1.528.494
5.21.31.70 Reserva Catastrófica de Terremoto		1.528.494
5.14.26.00 Participación del Reaseguro en la Reserva Catastrófica de Terremoto		-

Nota 48
Solvencia

48.2 Obligación de Invertir

Obligación de invertir las Reservas Técnicas y Patrimonio de Riesgo		M\$
Total Reservas Adicionales		-
Reserva de Insuficiencia de Primas		-
5.21.31.80 Reserva de Insuficiencia de Primas		-
5.14.27.00 Participación del Reaseguro en la Reserva de Insuficiencia de Primas		-
Otras Reservas Técnicas		-
5.21.31.90 Otras Reservas Técnicas		-
5.14.28.00 Participación del Reaseguro en Otras Reservas Técnicas		-
Primas por Pagar (Sólo seguros generales - ver cuadro)		27.168.999
Reserva de Riesgo en Curso de Primas por Pagar (RRCPP)		21.543.910
Reserva de Siniestros de Primas por Pagar (RSPP)		5.625.089
Total obligación de invertir reservas técnicas		60.261.248
Patrimonio de Riesgo		30.286.704
Margen de Solvencia		19.578.471
Patrimonio de Endeudamiento		30.286.704
$((PE+PI)/5)$ Cías Seg. Generales $((PE+PI-RVF)/20)+(RVF/140)$ Cías Seg. Vida		18.109.590
Pasivo Exigible + Pasivo Indirecto - Reservas Técnicas		30.286.704
Patrimonio Mínimo UF 90. (UF 120. Si es Reaseguradora)		2.480.921
Total obligación de invertir (reservas técnicas + patrimonio de riesgo)		90.547.952

Nota 48
Solvencia

48.3 Primas por Pagar (Sólo seguros generales)

RAMOS	Pr.x Pagar a Reasgurados	Pr.x Pagara Coaseguradores	Prima Cedida no Ganada	Descuento Cesión no Ganada	Resv de Stros por Prima por pagar RSP	Resv de RRC por Prima por pagar RRCP
1 Incendio	3.351.507	1.243.878	8.420.660	1.123.250	-	4.595.384
2 Perdida de beneficios por incendio	749.287	633.956	1.882.584	251.122	-	1.383.243
3 Otros riesgos adicionales incendios	529.784	245.352	1.331.082	177.556	-	775.136
4 Terremoto y Tsunami	7.224.992	2.295.519	18.152.792	2.421.439	-	9.520.511
5 Perdida de Beneficios por Terremoto	1.118.313	813.056	2.809.761	374.800	-	1.931.369
6 Otros Riesgos de la naturaleza	626.963	245.091	1.575.244	210.125	-	872.054
7 Terrorismo	364.868	63.620	916.730	122.285	-	428.487
8 Robo	247.826	455	622.662	83.058	-	248.281
9 Cristales	-	-	-	-	-	-
10 Daños físicos vehículos motorizados	-	-	-	-	-	-
11 Casco marítimo	-	-	-	-	-	-
12 Casco Aéreo	-	-	-	-	-	-
13 Responsabilidad civil Hogar y condominio	-	-	-	-	-	-
14 Responsabilidad civil Profesional	-	-	-	-	-	-

Nota 48
Solvencia

48.3 Primas por Pagar (Sólo seguros generales)

RAMOS	Pr.x Pagar a Reasgurados	Pr.x Pagara Coaseguradores	Prima Cedida no Ganada	Descuento Cesión no Ganada	Resv de Stros por Prima por pagar RSP	Resv de RRC por Prima por pagar RRCPP
15 Resp. civil Ind. Infraestructura y comercio	3.792.999	83.612	9.529.909	1.271.215	-	3.876.611
16 Responsabilidad civil vehículos motorizados	-	-	-	-	-	-
17 Transporte terrestre	860.515	-	2.162.044	288.400	-	860.515
18 Transporte marítimo	577.308	-	1.450.485	193.483	-	577.308
19 Transporte aéreo	4.841	-	12.163	1.622	-	4.841
20 Equipo contratista	8.610	-	21.633	2.886	-	8.610
21 Todo riesgo montaje y construcción	1.134.679	-	2.850.881	380.285	-	1.134.679
22 Avería de maquinaria	10.064	216	25.287	3.373	-	10.280
23 Equipo electrónico	83.033	144	208.620	27.828	-	83.177
24 Garantía	218.697	-	549.477	73.296	-	218.697
25 Fidelidad	-	-	-	-	-	-
26 Seguro extensión de Garantía	-	-	-	-	-	-
27 Seguros de crédito por venta a Plazo	-	-	-	-	-	-
28 Seguro de Crédito a al Explotación	-	-	-	-	-	-

Nota 48
Solvencia

48.3 Primas por Pagar (Sólo seguros generales)

RAMOS	Pr.x Pagar a Reasguradoes	Pr.x Pagara Coaseguradores	Prima Cedida no Ganada	Descuento Cesion no Ganada	Resv de Stros por Prima por pagar RSP	Resv de RRC por Prima por pagar RRCPP
29 Otros Seguros de Crédito	-	-	-	-	-	-
30 Salud	-	-	-	-	-	-
31 Accidentes personales	50.235	-	126.215	16.836	-	50.235
32 Seguro obligatorio de accidentes personales SOAP	-	-	-	-	-	-
33 Seguro Cesantia	-	-	-	-	-	-
34 Seguro de Titulo	-	-	-	-	-	-
36 Seguro Agrícola	-	-	-	-	-	-
36 Seguro de Asistencia	-	-	-	-	-	-
50 Otros seguros	589.389	192	1.480.840	197.532	-	589.581
Total	21.543.910	5.625.089	54.129.069	7.220.390	-	27.168.999

Nota 48
Solvencia

48.3 Activos no efectivos

Activo No Efectivo	Cuenta del Estado Financiero	Activo Inicial M\$	Fecha Inicial	Saldo Activo M\$	Amortización del Período M\$	Plazo de Amortización (meses)
Cheques protestados	5.15.35.00	-	-	205.131	-	-
Deudores Relacionados	5.15.12.00	562.198	-	575.546	-	60
Gastos anticipados	5.15.33.00	42.354	-	11.178	-	-
Aporte de Bomberos	5.15.34.00	49.232	-	16.323	-	-
Boletas de Garantías	5.15.35.00	-	-	409.134	-	-
Total inversiones no efectivas	-	-	-	1.217.312	-	-

Nota 48
Solvencia

48.4 Inventario de Inversiones

Obligación de invertir las Reservas Técnicas y Patrimonio de Riesgo	Inv. No represent de R.T. Y P.R.	Inv. Represent de R.T. Y P.R.	Total inversiones	Superávit de inversiones
Instrumentos emitidos por el estado o banco central	-	11.973.273	11.973.273	3.427.703
Depósitos a plazo o títulos representativos de captaciones emitidos por bancos e instituciones financieras	-	6.395.887	6.395.887	-
Bonos y pagarés bancarios	-	3.519.665	3.519.665	-
Letras de crédito emitidas por bancos e instituciones financieras	-	71	71	-
Bonos, pagarés y debentures emitidos por empresas públicas o privadas	-	9.315.018	9.315.018	-
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	-	-	-	-
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	-	1.456.514	1.456.514	1.456.514

Nota 48
Solvencia

48.4 Inventario de Inversiones

Obligación de invertir las Reservas Técnicas y Patrimonio de Riesgo	Inv. No represent de R.T. Y P.R.	Inv. Represent de R.T. Y P.R.	Total inversiones	Superávit de inversiones
Cuenta corriente en el extranjero	-	-	-	-
Bienes raíces nacionales	-	-	-	-
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	5.106.221	34.987.917	40.094.138	-
21) Crédito a asegurados por prima no vencida y no devengada.(1er.grupo)	-	9.210.576	9.210.576	-
22) Siniestros por cobrar a reaseguradores (por siniestros) pagados a asegurados no vencido	-	-	-	-
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)	347.659	9.133.689	9.481.349	-
Crédito a cedentes por prima no vencida y no devengada (1er.grupo)	43.918	1.153.803	1.197.720	-
Crédito a cedentes por prima no vencida devengada (1er.grupo)	-	-	-	-
Préstamos otorgados a asegurados por pólizas de seguros de crédito	-	-	-	-
Derivados	-	-	-	-

Nota 48
Solvencia

48.4 Inventario de Inversiones

Obligación de invertir las Reservas Técnicas y Patrimonio de Riesgo	Inv. No represent de R.T. Y P.R.	Inv. Represent de R.T. Y P.R.	Total inversiones	Superávit de inversiones
Inversiones depositadas bajo el N°7 del DFL N°251	-	-	-	-
AFR	-	-	-	-
Fondos de Inversión Privados Nacionales	-	-	-	-
Fondos de Inversión Privados Extranjeros	-	-	-	-
Otras Inversiones depositadas	-	-	-	-
Bancos	-	24.364.173	24.364.173	16.078.417
Caja	12.082	-	12.082	-
Muebles y equipos de uso propio	830.005	-	830.005	-
Acciones de sociedades anónimas cerradas	-	-	-	-
Otros activos representativos de patrimonio libre	-	-	-	-
Total	6.339.885	111.510.586	117.850.471	20.962.634

Nota 49

Saldos con relacionados

Deudas de Empresas relacionadas

Entidad Relacionada	Concepto	Moneda	RUT	Deudas de empresas relacionadas (A.5.3.3)	Deudas con entidades relacionadas (B.4.3.2)
ACE Ina International Holding	Cobro por Asesorías	CLP: Chilean Peso	59056540-7	141.203	-
ACE Ina Overseas Insurance Co.ltd. Hgl	Deuda mercantil	USN: US Dollar (Next day)	EXTRANJERO	34.208	-
ACE México S.a.	Cobro de sistema de valorización de Inversiones	USN: US Dollar (Next day)	EXTRANJERO	22.075	-
Chubb Argentina	Deuda mercantil	USN: US Dollar (Next day)	EXTRANJERO	202.961	-
Chubb Brasil	Deuda mercantil	USN: US Dollar (Next day)	EXTRANJERO	63.217	-
AFIA Finance Corporation	Deuda mercantil	CLP: Chilean Peso	82266000-2	10.570	-
Chubb Colombia	Deuda mercantil	USN: US Dollar (Next day)	59056550-4	17.858	-
Chubb Seguros Holding Chile	Deuda mercantil	CLP: Chilean Peso	EXTRANJERO	67	-
Chubb Servicios Chile Ltda.	Deuda mercantil	CLP: Chilean Peso	76320537-1	10.761	-
Out ACE Korea	Deuda mercantil	USN: US Dollar (Next day)	EXTRANJERO	1.234	-
Chubb Seguros Vida S.A.	Deuda mercantil	CLP: Chilean Peso	99588060-1	63.019	-
ACE Amer Insur Comp	Deuda mercantil	USN: US Dollar (Next day)	EXTRANJERO	753	-
ACE American Inc Co	Deuda mercantil	USN: US Dollar (Next day)	EXTRANJERO	7.620	-
ACE Limited Stock Options	Deuda mercantil	USN: US Dollar (Next day)	EXTRANJERO	-	17.991
ACE Intl Management Corp	Deuda mercantil	USN: US Dollar (Next day)	EXTRANJERO	-	27.950
Total				575.546	45.941

Nota 49

Saldos con relacionados

Compensaciones al personal directivo clave y administradores.

Remuneraciones a directores, consejeros, administradores y personal clave	Directores	Consejeros	Gerentes	Otros	Totales
Remuneraciones pagadas	-	-	1.668.434	-	1.668.434
Dieta de Directorio	-	-	-	-	-
Dieta comité de directores	-	-	-	-	-
Participación de utilidades	-	-	-	-	-
Otros	-	-	-	-	-
Total	-	-	1.668.434	-	1.668.434

Transacciones entre Empresas Relacionadas

Se deben indicar todas la transacciones efectuadas en el período informado.

Entidad Relacionada	R.U.T.	Naturaleza de la Relación	Descripción de la Transacción	Monto de la Transacción M\$	Efecto en Resultado Ut./(Perd)
Activos					
CHUBB EUROPEAN GROUP LIMITED	R-220	Grupo Chubb Limited	Cesión de Siniestros	449.577	449.577
ACE GLOBAL MARKETS	R-266	Grupo Chubb Limited	Cesión de Siniestros	3.645.884	3.645.884
CHUBB TEMPEST REINSURANCE LIMITED	R-037	Grupo Chubb Limited	Cesión de Siniestros	6.254.721	6.254.721
ACE INA OVERSEAS INSURANCE COMPANY	-	Grupo Chubb Limited	Cesión de Siniestros	794.649	794.649
Sub total	-	-	-	11.144.831	11.144.831
Pasivos	-	-	-	-	-
Sub total	-	-	-	-	-
Otros	-	-	-	-	-
Sub total	-	-	-	-	-
Total	-	-	-	11.144.831	11.144.831

**6.01.01 CUADROS TÉCNICOS INDIVIDUAL
CUADRO MARGEN DE CONTRIBUCIÓN INDIVIDUAL**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.31.10.00	MARGEN DE CONTRIBUCIÓN	(329.732)	38.067	(147.573)	1.382.636	39.824	209.318	150.238	(218.141)	610.382	3.370.530	2.072.155	137.623	(3.324)	4	(38)	(13)	48.558	(237.928)	813.653	7.936.239
6.31.11.00	Prima Retenida	194.298	15.902	41.680	740.435	27.033	39.570	191.640	38.519	833.353	1.451.340	1.345.491	145.217	1.903	36	26	-	103.250	-	714.937	5.882.630
6.31.11.10	Prima Directa	995.148	85.645	223.368	4.498.112	175.766	219.767	469.959	121.160	971.051	9.134.727	7.114.805	535.774	15.008	177	123	-	76.437	-	804.086	25.441.113
6.31.11.20	Prima Aceptada	-	-	-	-	-	-	-	-	-	68.095	(117)	-	-	-	-	-	59.299	-	-	127.277
6.31.11.30	Prima Cedida	800.850	71.743	181.688	3.757.677	148.733	180.197	278.319	82.641	137.698	7.751.482	5.769.197	390.557	13.105	141	97	-	32.486	-	89.149	19.685.760
6.31.12.00	Variación de Reservas Técnicas	4.569	(933)	1.933	(59.231)	(2.477)	1.435	25.424	14.940	16.738	107.287	8.188	(1.965)	194	-	40	13	8.594	237.928	6.819	369.496
6.31.12.10	Variación Reserva de Riesgos en Curso	4.569	(933)	1.933	(59.231)	(2.477)	1.435	25.424	14.940	16.738	115.567	8.188	(1.965)	194	-	40	13	9.970	237.928	6.819	379.152
6.31.12.20	Variación Reserva Catastrófica de Terremoto	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.31.12.30	Variación Reserva Insuficiencia de Prima	-	-	-	-	-	-	-	-	(8.280)	-	-	-	-	-	-	-	(1.376)	-	-	(9.656)
6.31.12.40	Variación Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.31.13.00	Costo de Sinestros	484.412	-	195.624	334	-	(164.609)	-	22.158	56.529	778.906	477.460	44.699	-	-	-	-	7.208	-	8.697	1.911.418
6.31.13.10	Sinestros Directos	1.874.142	-	(352.742)	(136)	-	356.119	-	25.755	476.752	6.907.028	5.315.020	287.545	-	-	-	-	8.242	-	9.702	14.907.427
6.31.13.20	Sinestros Cedidos	1.662.136	-	(655.976)	(461)	-	1.077.853	-	3.639	428.436	6.129.521	4.852.047	242.846	-	-	-	-	1.065	-	1.005	13.742.111
6.31.13.30	Sinestros Aceptados	272.406	-	(107.610)	9	-	557.125	-	42	8.213	1.399	14.487	-	-	-	-	-	31	-	-	746.102

**6.01.01 CUADROS TÉCNICOS INDIVIDUAL
CUADRO MARGEN DE CONTRIBUCIÓN INDIVIDUAL**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total	
6.31.14.00	Resultado de Intermediación	(36.552)	(34.262)	(7.423)	(1.053.724)	(42.330)	(17.742)	(44.485)	17.632	126.752	(3.092.574)	(1.539.120)	(109.715)	1.931	30	22	-	14.721	-	(124.940)	(6.051.779)	
6.31.14.10	Comisión Agentes Directos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.31.14.20	Comisiones Corredores	159.412	12.705	37.362	716.452	26.688	36.815	76.379	19.664	151.998	754.085	962.610	92.830	1.931	36	22	-	19.518	-	66.506	3.135.113	
6.31.14.30	Comisiones Reaseguro Aceptado	-	-	-	-	-	-	-	-	-	-	(8)	-	-	-	-	-	17.493	-	-	17.485	
6.31.14.40	Comisiones Reaseguro Cedido	295.964	46.967	54.785	1.770.176	69.018	54.557	120.864	2.032	25.246	3.846.659	2.501.722	202.645	-	6	-	-	22.290	-	191.446	9.204.377	
6.31.15.00	Gastos por Reaseguro No Proporcional	158.989	9.892	6.746	410.667	29.670	8.743	54.200	200.320	9.434	51.189	208.915	61.732	2.910	-	-	-	23.148	-	-	1.236.555	
6.31.16.00	Deterioro de Seguros	12.612	1.138	2.373	59.753	2.346	2.425	6.263	1.610	13.518	236.002	117.893	12.843	192	2	2	-	1.021	-	10.708	480.701	

**6.01.02 CUADROS TÉCNICOS INDIVIDUAL
CUADRO DE COSTO DE ADMINISTRACIÓN TOTALES**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.31.20.00	COSTO DE ADMINISTRACIÓN	371.857	40.747	93.183	1.674.035	72.999	131.207	181.915	36.070	305.816	2.736.071	2.118.185	159.510	4.469	52	37	-	22.942	-	239.392	8.188.487
6.31.21.00	Costo de Administración Directo	267.064	29.264	66.923	1.202.276	52.427	94.232	130.650	25.905	219.634	1.965.020	1.521.260	114.559	3.210	37	26	-	16.477	-	171.929	5.880.893
6.31.21.10	Remuneración	37.591	4.119	9.420	169.226	7.379	13.264	18.390	3.646	30.915	276.586	214.125	16.125	452	5	4	-	2.319	-	24.200	827.766
6.31.21.20	Gastos asociados al canal de distribución	185.130	20.286	46.391	833.425	36.343	65.322	90.567	17.958	152.251	1.362.163	1.054.546	79.413	2.225	26	18	-	11.422	-	119.182	4.076.668
6.31.21.30	Otros	44.343	4.859	11.112	199.625	8.705	15.646	21.693	4.301	36.468	326.271	252.589	19.021	533	6	4	-	2.736	-	28.547	976.459
6.31.22.00	Costo de Administración Indirecto	104.793	11.483	26.260	471.759	20.572	36.975	51.265	10.165	86.182	771.051	596.925	44.951	1.259	15	11	-	6.465	-	67.463	2.307.594
6.31.22.10	Remuneración	16.082	1.762	4.030	72.397	3.157	5.674	7.867	1.560	13.226	118.327	91.605	6.898	193	2	2	-	992	-	10.353	354.127
6.31.22.20	Gastos asociados al canal de distribución	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.31.22.30	Otros	88.711	9.721	22.230	399.362	17.415	31.301	43.398	8.605	72.956	652.724	505.320	38.053	1.066	13	9	-	5.473	-	57.110	1.953.467

**6.02 CUADROS TÉCNICOS INDIVIDUAL
CUADRO COSTO DE SINIESTROS INDIVIDUAL**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.35.00.00	Costo de Siniestros	484.412	-	195.624	334	-	(164.609)	-	22.158	56.529	778.906	477.460	44.699	-	-	-	-	7.208	-	8.697	1.911.418
6.35.01.00	Siniestros Pagados	705.820	-	(83.155)	315	-	213.708	-	21.320	49.207	627.713	312.853	67.569	-	-	-	-	7.035	-	8.333	1.930.718
6.35.02.00	Variación Reserva de Siniestros	(221.408)	-	278.779	19	-	(378.317)	-	838	7.322	151.193	164.607	(22.870)	-	-	-	-	173	-	364	(19.300)
	Reserva de siniestros	2.621.260	-	(364.451)	(387)	-	4.190.833	-	5.648	884.672	2.698.207	2.207.395	52.820	-	-	-	-	6.420	-	4.480	12.306.897
6.35.00.00	Costo de Siniestros	484.412	-	195.624	334	-	(164.609)	-	22.158	56.529	778.906	477.460	44.699	-	-	-	-	7.208	-	8.697	1.911.418
6.35.10.00	Siniestros Pagados	705.820	-	(83.155)	315	-	213.708	-	21.320	49.207	627.713	312.853	67.569	-	-	-	-	7.035	-	8.333	1.930.718
6.35.11.00	Directos	2.167.753	-	(841.531)	(22)	-	1.346.323	-	25.862	400.373	5.083.354	4.769.198	363.614	-	-	-	-	9.780	-	9.261	13.333.965
6.35.12.00	Cedidos	1.624.286	-	(1.375.152)	(384)	-	4.453.678	-	4.570	374.258	4.365.265	4.299.938	306.913	-	-	-	-	2.733	-	931	14.057.036
6.35.13.00	Aceptados	183.093	-	(617.145)	(47)	-	3.321.063	-	-	25.370	1.234	-	-	-	-	-	-	25	-	-	2.913.593
6.35.14.00	Recuperos	(20.740)	-	369	-	-	-	-	28	(2.278)	(91.610)	(156.407)	10.868	-	-	-	-	(37)	-	3	(259.804)
6.35.20.00	Siniestros por Pagar	281.859	-	122.871	(39)	-	148.225	-	4.508	153.430	351.365	517.305	15.357	-	-	-	-	4.189	-	3.170	1.602.240
6.35.21.00	Liquidados	32.595	-	(23.326)	(1)	-	38.083	-	728	11.357	54.288	130.682	8.049	-	-	-	-	239	-	263	252.957
6.35.21.10	Directos	32.595	-	(23.326)	(1)	-	38.083	-	728	11.357	54.288	130.682	8.049	-	-	-	-	239	-	263	252.957
6.35.21.20	Cedidos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.21.30	Aceptados	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Siniestros por pagar neto reasumido en proceso de liquidación	235.800	-	146.197	(38)	-	100.812	-	2.244	82.302	297.077	381.637	7.296	-	-	-	-	3.002	-	1.920	1.258.249

**6.02 CUADROS TÉCNICOS INDIVIDUAL
CUADRO COSTO DE SINIESTROS INDIVIDUAL**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total	
6.35.22.00	En Proceso de Liquidación	235.800	-	146.197	(38)	-	100.812	-	2.244	82.302	297.077	381.637	7.296	-	-	-	-	3.002	-	1.920	1.258.249	
6.35.22.10	Directos	2.176.200	-	(296.007)	(384)	-	695.237	-	3.114	502.743	2.643.755	2.033.982	44.704	-	-	-	-	4.975	-	2.879	7.811.198	
6.35.22.20	Cedidos	2.289.542	-	(474.502)	(349)	-	3.982.879	-	912	448.815	2.346.843	1.666.832	37.408	-	-	-	-	1.979	-	959	10.301.318	
6.35.22.30	Aceptados	349.142	-	(32.298)	(3)	-	3.388.454	-	42	28.374	165	14.487	-	-	-	-	-	6	-	-	3.748.369	
	Siniestros detectados no reportados en proceso de liquidación	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Directos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Cedidos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Aceptados	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.23.00	Ocurridos y No Reportados	13.464	-	-	-	-	9.330	-	1.536	59.771	-	4.986	12	-	-	-	-	948	-	987	91.034	
6.35.30.00	Siniestros por Pagar Periodo Anterior	503.267	-	(155.908)	(58)	-	526.542	-	3.670	146.108	200.172	352.698	38.227	-	-	-	-	4.016	-	2.806	1.621.540	

**6.03 CUADROS TÉCNICOS INDIVIDUAL
CUADRO DE RESERVAS INDIVIDUAL**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	16	17	18	19	21	22	23	24	31	50	Total
6.35.10.00	Reserva de Riesgos en Curso	45.014	2.746	8.273	230.383	7.924	9.019	62.353	43.784	91.491	-	373.815	191.269	2.396	564	11	24	603	37.634	21.403	1.128.706
6.35.20.00	Reserva Insuficiencia de Primas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.11.00	Prima Retenida No Ganada	131.925	45.576	43.913	667.832	82.433	39.380	71.143	(72.426)	282.771	-	453.226	237.770	2.919	1.364	14	(64)	298	50.285	8.461	2.046.820
6.35.11.10	Prima Directa No Ganada	540.986	92.585	125.645	2.585.705	209.733	132.810	162.055	57.436	497.684	-	2.437.795	1.501.107	15.082	9.569	72	39	10.450	50.836	36.792	8.466.381
6.35.11.20	Prima Aceptada No Ganada	-	-	-	-	-	-	-	-	-	-	33.378	-	-	-	-	-	-	-	-	33.378
6.35.11.30	Prima Cedida No Ganada	409.061	47.009	81.732	1.917.873	127.300	93.430	90.912	129.862	214.913	-	2.017.947	1.263.337	12.163	8.205	58	103	10.152	551	28.331	6.452.939
6.35.12.00	Prima Retenida Ganada	706.602	47.129	56.673	908.565	95.013	12.682	99.002	150.140	447.268	(45)	1.382.990	1.226.888	134.224	2.018	29	(123)	81	331.637	15.216	5.615.989
6.35.12.10	Prima Directa Ganada	1.494.150	115.365	200.565	3.789.785	247.244	132.470	180.054	233.029	765.882	(551)	9.873.134	6.587.641	575.956	6.490	141	82	3.003	337.841	57.986	24.600.267
6.35.12.20	Prima Aceptada Ganada	-	-	-	-	-	-	-	-	-	-	34.717	-	-	-	-	-	-	-	-	34.717
6.35.12.30	Prima Cedida Ganada	787.548	68.236	143.892	2.881.220	152.231	119.788	81.052	82.889	318.614	(506)	8.524.861	5.360.753	441.732	4.472	112	205	2.922	6.204	42.770	19.018.995
6.35.50.00	Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.51.00	Test de Adecuación de Pasivos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.52.00	Reserva Seguros de Títulos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.53.00	Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.54.00	Reservas Voluntarias	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.61.00	Reservas de riesgo en curso bruta	425.995	49.047	83.412	1.954.886	132.299	95.680	155.614	49.580	425.095	-	2.177.501	1.335.178	12.403	8.285	57	31	10.416	39.778	31.120	6.986.377
6.35.62.00	Reserva insuficiencia de primas brutas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.63.00	Otras reservas brutas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

**6.04.01 CUADROS TÉCNICOS INDIVIDUALES
CUADRO DE DATOS ESTADÍSTICOS INDIVIDUAL**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.41.01.00	Número de siniestros	106	-	159	-	-	6	-	8	29	471	1.305	138	-	-	-	-	8	-	429	2.659
6.41.02.00	Número de pólizas contratadas en el periodo	139	16	182	-	20	333	655	7	221	694	886	424	4	2	-	377	10	-	14	3.984
6.41.02.10	Individuales	139	16	182	-	20	333	655	7	221	694	886	424	4	2	-	377	10	-	14	3.984
6.41.02.20	Colectivos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.41.02.30	Masivos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.41.03.00	Total de pólizas vigentes	248	24	233	-	35	211	361	23	204	620	544	254	2	2	-	7	47	-	20	2.835
6.41.03.10	Individuales	248	24	233	-	35	211	361	23	204	620	544	254	2	2	-	7	47	-	20	2.835
6.41.03.20	Colectivos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.41.03.30	Masivos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.41.04.00	Número de Items vigentes	446	43	388	-	61	327	750	137	1.139	9.615	3.121	69	3	5	1	1	31	-	33	16.170
6.41.05.00	Pólizas no vigentes en el periodo	157	17	153	-	23	155	263	7	172	637	754	395	2	1	-	-	32	-	8	2.776
	Número de asegurados por ramo - Personas naturales	248	24	233	-	35	211	361	23	204	620	544	254	2	2	-	7	47	-	20	2.835
	Número de asegurados por ramo - Personas jurídicas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

**6.04.02 CUADROS TÉCNICOS INDIVIDUALES
CUADRO DE DATOS VARIOS INDIVIDUAL**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.42.01.00	Monto Asegurados Directos (MM\$)	1.940.783	204.882	43.752	-	16.033	10.586	2.033.040	107.232	186.431	736.928	545.827	23.169	12.024	73	7	982	659.024	-	487	6.521.260
6.42.01.10	Moneda Nacional	1.432.392	156.196	39.108	-	12.992	6.607	1.522.026	107.232	71.716	549.432	11.971	23	7.743	73	7	768	616.718	-	487	4.535.491
6.42.01.20	Moneda Extranjera	508.391	48.686	4.644	-	3.041	3.979	511.014	-	114.715	187.496	533.856	23.146	4.281	-	-	214	42.306	-	-	1.985.769
6.42.02.00	Monto asegurado retenido (MM\$)	152.810	9.509	6.802	-	710	1.318	893.310	94.866	43.897	134.804	76.096	4.227	961	14	4	65	601.815	358.537	236	2.379.981

**6.01.01 CUADROS TÉCNICOS COLECTIVO
CUADRO MARGEN DE CONTRIBUCIÓN COLECTIVO**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.31.10.00	MARGEN DE CONTRIBUCIÓN	(117.553)	-	(48)	575.787	-	-	-	(220.808)	(39.190)	-	-	-	-	2	-	-	3.616.551	(295.085)	2.129	3.521.785
6.31.11.00	Prima Retenida	-	-	-	666.428	-	-	-	-	-	-	-	-	-	23	-	-	7.823.289	-	2.297	8.492.037
6.31.11.10	Prima Directa	-	-	-	666.428	-	-	-	-	-	-	-	-	-	113	-	-	8.058.882	-	2.584	8.728.007
6.31.11.20	Prima Aceptada	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.31.11.30	Prima Cedida	-	-	-	-	-	-	-	-	-	-	-	-	-	90	-	-	235.583	-	287	235.970
6.31.12.00	Variación de Reservas Técnicas	-	-	-	(7.656)	-	-	-	-	-	-	-	-	-	-	-	-	986.560	-	138	979.042
6.31.12.10	Variación Reserva de Riesgos en Curso	-	-	-	(7.656)	-	-	-	-	-	-	-	-	-	-	-	-	1.144.517	-	138	1.136.999
6.31.12.20	Variación Reserva Catastrófica de Terremoto	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.31.12.30	Variación Reserva Insuficiencia de Prima	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	(157.957)	-	-	(157.957)
6.31.12.40	Variación Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.31.13.00	Costo de Sinistros	117.553	-	48	-	-	-	-	220.808	39.190	-	-	-	-	-	-	-	1.594.584	295.085	(235)	2.267.033
6.31.13.10	Sinistros Directos	454.802	-	(85)	-	-	-	-	256.657	330.518	-	-	-	-	-	-	-	1.823.258	804.546	(262)	3.669.434
6.31.13.20	Sinistros Cedidos	403.354	-	(159)	-	-	-	-	36.267	297.022	-	-	-	-	-	-	-	235.576	509.461	(27)	1.481.494
6.31.13.30	Sinistros Aceptados	66.105	-	(26)	-	-	-	-	418	5.694	-	-	-	-	-	-	-	6.902	-	-	79.093

**6.01.01 CUADROS TÉCNICOS COLECTIVO
CUADRO MARGEN DE CONTRIBUCIÓN COLECTIVO**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.31.14.00	Resultado de Intermediación	-	-	-	89.444	-	-	-	-	-	-	-	-	-	20	-	-	1.350.068	-	231	1.439.763
6.31.14.10	Comisión Agentes Directos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.31.14.20	Comisiones Corredores	-	-	-	89.444	-	-	-	-	-	-	-	-	-	20	-	-	1.634.862	-	231	1.724.557
6.31.14.30	Comisiones Reaseguro Aceptado	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.31.14.40	Comisiones Reaseguro Cedido	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	284.794	-	-	284.794
6.31.15.00	Gastos por Reaseguro No Proporcional	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	167.874	-	-	167.874
6.31.16.00	Deterioro de Seguros	-	-	-	8.853	-	-	-	-	-	-	-	-	-	1	-	-	107.652	-	34	116.540

**6.01.02 CUADROS TÉCNICOS COLECTIVO
CUADRO DE COSTO DE ADMINISTRACIÓN TOTALES**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.31.20.00	COSTO DE ADMINISTRACIÓN	-	-	248.020	-	-	-	-	-	-	-	-	-	-	33	-	-	2.418.892	-	770	2.667.715
6.31.21.00	Costo de Administración Directo	-	-	178.126	-	-	-	-	-	-	-	-	-	-	24	-	-	1.737.225	-	553	1.915.928
6.31.21.10	Remuneración	-	-	25.072	-	-	-	-	-	-	-	-	-	-	3	-	-	244.523	-	78	269.676
6.31.21.20	Gastos asociados al canal de distribución	-	-	123.478	-	-	-	-	-	-	-	-	-	-	17	-	-	1.204.254	-	383	1.328.132
6.31.21.30	Otros	-	-	29.576	-	-	-	-	-	-	-	-	-	-	4	-	-	288.448	-	92	318.120
6.31.22.00	Costo de Administración Indirecto	-	-	69.894	-	-	-	-	-	-	-	-	-	-	9	-	-	681.667	-	217	751.787
6.31.22.10	Remuneración	-	-	10.726	-	-	-	-	-	-	-	-	-	-	1	-	-	104.610	-	33	115.370
6.31.22.20	Gastos asociados al canal de distribución	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.31.22.30	Otros	-	-	59.168	-	-	-	-	-	-	-	-	-	-	8	-	-	577.057	-	184	636.417

**6.02 CUADROS TÉCNICOS COLECTIVO
CUADRO COSTO DE SINIESTROS COLECTIVO**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.35.00.00	Costo de Siniestros	117.553	-	48	-	-	-	-	220.808	39.190	-	-	-	-	-	-	-	1.594.584	295.085	(235)	2.267.033
6.35.01.00	Siniestros Pagados	171.283	-	(19)	-	-	-	-	212.458	34.114	-	-	-	-	-	-	-	1.556.222	210.802	(225)	2.184.635
6.35.02.00	Variación Reserva de Siniestros	(53.730)	-	67	-	-	-	-	8.350	5.076	-	-	-	-	-	-	-	38.362	84.283	(10)	82.398
	Reserva de siniestros	636.107	-	(88)	-	-	-	-	56.288	613.317	-	-	-	-	-	-	-	1.420.351	215.390	(121)	2.941.244
6.35.00.00	Costo de Siniestros	117.553	-	48	-	-	-	-	220.808	39.190	-	-	-	-	-	-	-	1.594.584	295.085	(235)	2.267.033
6.35.10.00	Siniestros Pagados	171.283	-	(19)	-	-	-	-	212.458	34.114	-	-	-	-	-	-	-	1.556.222	210.802	(225)	2.184.635
6.35.11.00	Directos	526.053	-	(203)	-	-	-	-	257.728	277.566	-	-	-	-	-	-	-	2.163.313	783.256	(250)	4.007.463
6.35.12.00	Cedidos	394.169	-	(333)	-	-	-	-	45.545	259.462	-	-	-	-	-	-	-	604.572	572.454	(25)	1.875.844
6.35.13.00	Aceptados	44.432	-	(149)	-	-	-	-	-	17.589	-	-	-	-	-	-	-	5.593	-	-	67.465
6.35.14.00	Recuperos	(5.033)	-	-	-	-	-	-	275	(1.579)	-	-	-	-	-	-	-	(8.112)	-	-	(14.449)
6.35.20.00	Siniestros por Pagar	68.399	-	29	-	-	-	-	44.921	106.368	-	-	-	-	-	-	-	926.701	103.313	(86)	1.249.645
6.35.21.00	Liquidados	7.910	-	(6)	-	-	-	-	7.251	7.874	-	-	-	-	-	-	-	52.874	4.554	(7)	80.450
6.35.21.10	Directos	7.910	-	(6)	-	-	-	-	7.251	7.874	-	-	-	-	-	-	-	52.874	4.554	(7)	80.450
6.35.21.20	Cedidos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.21.30	Aceptados	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Siniestros por pagar neto reaseguro en proceso de liquidación	57.222	-	35	-	-	-	-	22.364	57.057	-	-	-	-	-	-	-	664.169	98.759	(52)	899.554

**6.02 CUADROS TÉCNICOS COLECTIVO
CUADRO COSTO DE SINIESTROS COLECTIVO**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.35.22.00	En Proceso de Liquidación	57.222	-	35	-	-	-	-	22.364	57.057	-	-	-	-	-	-	-	664.169	98.759	(52)	899.554
6.35.22.10	Directos	528.104	-	(72)	-	-	-	-	31.036	348.536	-	-	-	-	-	-	-	1.100.603	210.836	(78)	2.218.965
6.35.22.20	Cedidos	555.609	-	(115)	-	-	-	-	9.090	311.150	-	-	-	-	-	-	-	437.743	112.077	(26)	1.425.528
6.35.22.30	Aceptados	84.727	-	(8)	-	-	-	-	418	19.671	-	-	-	-	-	-	-	1.309	-	-	106.117
	Siniestros detectados no reportados en proceso de liquidación	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Directos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Cedidos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Aceptados	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.23.00	Ocurridos y No Reportados	3.267	-	-	-	-	-	-	15.306	41.437	-	-	-	-	-	-	-	209.658	-	(27)	269.641
6.35.30.00	Siniestros por Pagar Periodo Anterior	122.129	-	(38)	-	-	-	-	36.571	101.292	-	-	-	-	-	-	-	888.339	19.030	(76)	1.167.247

**6.03 CUADROS TÉCNICOS COLECTIVO
CUADRO DE RESERVAS COLECTIVO**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.35.10.00	Reserva de Riesgos en Curso	-	-	-	51.387	-	-	-	-	-	-	-	-	14	-	-	-	3.627.030	-	1.768	3.680.199
6.35.20.00	Reserva Insuficiencia de Primas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.11.00	Prima Retenida No Ganada	-	-	-	545.060	-	-	-	-	-	-	-	-	16	-	-	-	4.475.794	-	94	5.020.964
6.35.11.10	Prima Directa No Ganada	-	-	-	555.357	-	-	-	-	-	-	-	-	84	-	-	-	4.600.414	-	2.516	5.158.371
6.35.11.20	Prima Aceptada No Ganada	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.11.30	Prima Cedida No Ganada	-	-	-	10.297	-	-	-	-	-	-	-	-	68	-	-	-	124.620	-	2.422	137.407
6.35.12.00	Prima Retenida Ganada	-	-	-	798.499	-	-	-	-	-	-	-	-	34	-	-	-	29.541.319	-	310	30.340.162
6.35.12.10	Prima Directa Ganada	-	-	-	813.969	-	-	-	-	-	-	-	-	165	-	-	-	30.573.007	-	3.966	31.391.107
6.35.12.20	Prima Aceptada Ganada	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	371.045	-	-	371.045
6.35.12.30	Prima Cedida Ganada	-	-	-	15.470	-	-	-	-	-	-	-	-	131	-	-	-	1.402.733	-	3.656	1.421.990
6.35.50.00	Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.51.00	Test de Adecuación de Pasivos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.52.00	Reserva Seguros de Títulos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.53.00	Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.54.00	Reservas Voluntarias	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Reservas de riesgo en curso bruta	-	-	-	436.037	-	-	-	-	-	-	-	-	69	-	-	-	3.833.603	-	2.571	4.272.280
	Reserva insuficiencia de primas brutas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Otras reservas brutas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

**6.04.01 CUADROS TÉCNICOS COLECTIVO
CUADRO DE DATOS ESTADÍSTICOS COLECTIVO**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.41.01.00	Número de siniestros	38	-	-	-	-	-	-	35	20	-	-	-	-	-	-	-	4.918	-	-	5.011
6.41.02.00	Número de pólizas contratadas en el periodo	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.101	-	-	1.103
6.41.02.10	Individuales	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.41.02.20	Colectivos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.101	-	-	1.103
6.41.02.30	Masivos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.41.03.00	Total de pólizas vigentes	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.273	-	1	4.277
6.41.03.10	Individuales	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.41.03.20	Colectivos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.273	-	1	4.277
6.41.03.30	Masivos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.41.04.00	Número de Items vigentes	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.809	-	2	2.817
6.41.05.00	Pólizas no vigentes en el periodo	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.894	-	1	2.897
	Número de asegurados por ramo - Personas naturales	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	106.797	-	25	106.897
	Número de asegurados por ramo - Personas jurídicas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.219	-	-	1.219

**6.04.02 CUADROS TÉCNICOS COLECTIVO
CUADRO DE DATOS VARIOS COLECTIVO**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.42.01.00	Monto Asegurados Directos (MM\$)	-	-	-	-	-	-	-	-	-	-	-	-	-	303.638	-	-	59.638.582	-	33	59.942.253
6.42.01.10	Moneda Nacional	-	-	-	-	-	-	-	-	-	-	-	-	-	303.577	-	-	55.810.082	-	33	56.113.692
6.42.01.20	Moneda Extranjera	-	-	-	-	-	-	-	-	-	-	-	-	-	61	-	-	3.828.500	-	-	3.828.561
6.42.02.00	Monto asegurado retenido (MM\$)	-	-	-	-	-	-	-	-	-	-	-	-	-	57.915	-	-	58.000.559	-	20	58.058.494

**6.01.01 CUADROS TÉCNICOS MASIVO
CUADRO MARGEN DE CONTRIBUCIÓN MASIVO**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.31.10.00	MARGEN DE CONTRIBUCIÓN	2.420.413	-	338.308	92.605	-	4.816	-	12.799.089	(8.581)	-	(2.382)	(55)	-	-	496.816	-	16.128.628	-	(1.736.835)	30.522.832
6.31.11.00	Prima Retenida	2.297.340	-	181.620	89.510	-	632	-	21.069.787	618	-	-	-	-	-	2.046.904	-	24.144.506	-	104.242	49.985.159
6.31.11.10	Prima Directa	7.656.718	-	599.336	232.627	-	2.157	-	21.155.271	1.821	-	-	-	-	-	2.046.904	-	24.687.799	-	113.738	56.496.371
6.31.11.20	Prima Aceptada	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	209.719	-	-	209.719
6.31.11.30	Prima Cedida	5.359.378	-	417.716	143.117	-	1.525	-	85.484	1.203	-	-	-	-	-	-	-	753.012	-	9.496	6.770.931
6.31.12.00	Variación de Reservas Técnicas	352	-	194	(47)	-	-	-	1.278.946	(2)	-	-	-	-	-	322.264	-	37.601	-	765.431	2.404.739
6.31.12.10	Variación Reserva de Riesgos en Curso	352	-	194	(47)	-	-	-	1.278.946	(2)	-	-	-	-	-	322.264	-	43.621	-	765.431	2.410.759
6.31.12.20	Variación Reserva Catastrófica de Terremoto	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.31.12.30	Variación Reserva Insuficiencia de Prima	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	(6.020)	-	-	(6.020)
6.31.12.40	Variación Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.31.13.00	Costo de Sinistros	1.276.844	-	3.847	(932)	-	(3.659)	-	4.150.739	19.858	-	2.382	55	-	-	1.302.721	-	2.514.808	-	1.089.518	10.356.181
6.31.13.10	Sinistros Directos	4.939.982	-	(6.936)	380	-	7.916	-	4.824.617	167.474	-	26.520	359	-	-	1.510.673	-	2.875.448	-	1.215.468	15.561.901
6.31.13.20	Sinistros Cedidos	4.381.163	-	(2.899)	1.288	-	23.960	-	681.743	150.501	-	24.210	304	-	-	207.952	-	371.525	-	125.950	5.985.697
6.31.13.30	Sinistros Aceptados	718.025	-	(2.116)	(24)	-	12.385	-	7.865	2.885	-	72	-	-	-	-	-	10.885	-	-	749.977

**6.01.01 CUADROS TÉCNICOS MASIVO
CUADRO MARGEN DE CONTRIBUCIÓN MASIVO**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.31.14.00	Resultado de Intermediación	(2.561.283)	-	(182.606)	(20.847)	-	(623)	-	2.352.688	(764)	-	-	-	-	-	(101.945)	-	-	-	(15.387)	4.066.347
6.31.14.10	Comisión Agentes Directos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.31.14.20	Comisiones Corredores	515.525	-	43.525	27.916	-	221	-	2.507.772	190	-	-	-	-	-	88.882	-	-	-	7.539	8.115.599
6.31.14.30	Comisiones Reaseguro Aceptado	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	61.867
6.31.14.40	Comisiones Reaseguro Cedido	3.076.808	-	226.131	48.763	-	844	-	155.084	954	-	-	-	-	-	190.827	-	-	-	22.926	4.111.119
6.31.15.00	Gastos por Reaseguro No Proporcional	1.063.976	-	15.510	15.641	-	74	-	207.212	82	-	-	-	-	-	-	-	-	-	-	1.839.057
6.31.16.00	Deterioro de Seguros	97.038	-	6.367	3.090	-	24	-	281.113	25	-	-	-	-	-	27.048	-	-	-	1.515	746.003

**6.01.02 CUADROS TÉCNICOS MASIVO
CUADRO DE COSTO DE ADMINISTRACIÓN TOTALES**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.31.20.00	COSTO DE ADMINISTRACIÓN	2.861.080	-	250.024	86.576	-	1.288	-	6.298.341	574	-	-	-	-	-	609.404	-	7.410.101	-	33.861	17.551.249
6.31.21.00	Costo de Administración Directo	2.054.800	-	179.565	62.178	-	925	-	4.523.408	412	-	-	-	-	-	437.668	-	5.321.863	-	24.319	12.605.138
6.31.21.10	Remuneración	289.223	-	25.275	8.752	-	130	-	636.692	58	-	-	-	-	-	61.604	-	749.078	-	3.423	1.774.235
6.31.21.20	Gastos asociados al canal de distribución	1.424.399	-	124.475	43.102	-	641	-	3.155.651	286	-	-	-	-	-	303.394	-	3.689.145	-	16.858	8.737.951
6.31.21.30	Otros	341.178	-	29.815	10.324	-	154	-	751.065	68	-	-	-	-	-	72.670	-	883.640	-	4.038	2.092.952
6.31.22.00	Costo de Administración Indirecto	806.280	-	70.459	24.398	-	363	-	1.774.933	162	-	-	-	-	-	171.736	-	2.088.238	-	9.542	4.946.111
6.31.22.10	Remuneración	123.733	-	10.813	3.744	-	56	-	272.384	25	-	-	-	-	-	26.355	-	320.465	-	1.464	759.039
6.31.22.20	Gastos asociados al canal de distribución	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.31.22.30	Otros	682.547	-	59.646	20.654	-	307	-	1.502.549	137	-	-	-	-	-	145.381	-	1.767.773	-	8.078	4.187.072

**6.02 CUADROS TÉCNICOS MASIVO
CUADRO COSTO DE SINIESTROS MASIVO**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.35.00.00	Costo de Siniestros	1.276.844	-	3.847	(932)	-	(3.659)	-	4.150.739	19.858	-	2.382	55	-	-	1.302.721	-	2.514.808	-	1.089.518	10.356.181
6.35.01.00	Siniestros Pagados	1.860.445	-	(1.634)	(877)	-	4.751	-	3.993.780	17.286	-	1.561	84	-	-	1.244.841	-	2.454.307	-	1.044.036	10.618.580
6.35.02.00	Variación Reserva de Siniestros	(583.600)	-	5.481	(55)	-	(8.410)	-	156.959	2.572	-	821	(29)	-	-	57.880	-	60.501	-	45.482	(262.399)
	Reserva de siniestros	6.909.284	-	(7166)	1.080	-	93.160	-	1.058.104	310.768	-	11.014	66	-	-	328.285	-	2.240.026	-	561.292	11.505.913
6.35.00.00	Costo de Siniestros	1.276.844	-	3.847	(932)	-	(3.659)	-	4.150.739	19.858	-	2.382	55	-	-	1.302.721	-	2.514.808	-	1.089.518	10.356.181
6.35.10.00	Siniestros Pagados	1.860.445	-	(1.634)	(877)	-	4.751	-	3.993.780	17.286	-	1.561	84	-	-	1.244.841	-	2.454.307	-	1.044.036	10.618.580
6.35.11.00	Directos	5.713.900	-	(16.546)	64	-	29.928	-	4.844.763	140.644	-	23.796	454	-	-	1.423.683	-	3.411.746	-	1.160.258	16.732.690
6.35.12.00	Cedidos	4.281.396	-	(27.040)	1.072	-	99.003	-	856.155	131.470	-	21.455	384	-	-	166.509	-	953.466	-	116.632	6.600.502
6.35.13.00	Aceptados	482.609	-	(12.135)	131	-	78.826	-	-	8.912	-	-	-	-	-	-	-	8.821	-	-	562.164
6.35.14.00	Recuperos	(54.668)	-	7	-	-	-	-	5.172	(800)	-	(780)	14	-	-	(12.333)	-	(12.794)	-	410	(75.772)
6.35.20.00	Siniestros por Pagar	742.942	-	2.415	107	-	3.295	-	844.421	53.897	-	2.581	19	-	-	225.024	-	1.461.495	-	397.017	3.733.213
6.35.21.00	Liquidados	85.915	-	(459)	1	-	847	-	136.295	3.990	-	652	10	-	-	39.990	-	83.388	-	32.903	383.532
6.35.21.10	Directos	85.915	-	(459)	1	-	847	-	136.295	3.990	-	652	10	-	-	39.990	-	83.388	-	32.903	383.532
6.35.21.20	Cedidos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.21.30	Aceptados	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Siniestros por pagar neto reaseguro en proceso de liquidación	621.537	-	2.874	106	-	2.241	-	420.401	28.911	-	1.904	9	-	-	179.629	-	1.047.457	-	240.479	2.545.548

**6.02 CUADROS TÉCNICOS MASIVO
CUADRO COSTO DE SINIESTROS MASIVO**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.35.22.00	En Proceso de Liquidación	621.537	-	2.874	106	-	2.241	-	420.401	28.911	-	1.904	9	-	-	179.629	-	1.047.457	-	240.479	2.545.548
6.35.22.10	Directos	5.736.166	-	(5.821)	1.073	-	15.465	-	583.417	176.604	-	10.149	56	-	-	280.681	-	1.735.754	-	360.661	8.894.195
6.35.22.20	Cedidos	6.034.921	-	(9.330)	974	-	88.538	-	170.881	157.660	-	8.317	47	-	-	101.052	-	690.362	-	120.182	7.363.604
6.35.22.30	Aceptados	920.292	-	(635)	7	-	75.324	-	7.865	9.967	-	72	-	-	-	-	-	2.065	-	-	1.014.957
	Siniestros detectados no reportados en proceso de liquidación	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Directos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Cedidos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Aceptados	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.23.00	Ocurridos y No Reportados	-	-	-	-	-	207	-	287.725	20.996	-	25	-	-	-	5.405	-	330.650	-	123.635	804.133
6.35.30.00	Siniestros por Pagar Periodo Anterior	1.326.543	-	(3.066)	162	-	11.705	-	687.462	51.325	-	1.760	48	-	-	167.144	-	1.400.994	-	351.535	3.995.612

**6.03 CUADROS TÉCNICOS MASIVO
CUADRO DE RESERVAS MASIVO**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.35.10.00	Reserva de Riesgos en Curso	3.695	-	1.082	273	-	1	-	4.174.851	1	-	-	-	-	-	684.396	-	95.572	-	3.005.032	7.964.903
6.35.20.00	Reserva Insuficiencia de Primas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.11.00	Prima Retenida No Ganada	14.959	-	7.766	1.297	-	3	-	4.908.783	3	-	-	-	-	-	885.193	-	121.174	-	3.220.166	9.169.344
6.35.11.10	Prima Directa No Ganada	42.117	-	16.397	3.080	-	7	-	4.940.604	8	-	-	-	-	-	915.224	-	121.882	-	4.581.413	10.620.732
6.35.11.20	Prima Aceptada No Ganada	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.11.30	Prima Cedida No Ganada	27.158	-	8.631	1.783	-	4	-	21.821	5	-	-	-	-	-	30.031	-	708	-	1.361.247	1.451.388
6.35.12.00	Prima Retenida Ganada	64.036	-	10.978	1.836	-	1	-	20.031.196	4	-	-	-	-	-	1.882.143	-	802.020	-	5.165.513	27.957.727
6.35.12.10	Prima Directa Ganada	116.323	-	26.174	4.515	-	7	-	20.045.124	12	-	-	-	-	-	1.941.856	-	809.994	-	7.220.529	30.164.534
6.35.12.20	Prima Aceptada Ganada	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.12.30	Prima Cedida Ganada	52.287	-	15.196	2.679	-	6	-	13.928	8	-	-	-	-	-	59.713	-	7.974	-	2.055.016	2.206.807
6.35.50.00	Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.51.00	Test de Adecuación de Pasivos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.52.00	Reserva Seguros de Títulos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.53.00	Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.54.00	Reservas Voluntarias	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.61.00	Reservas de riesgo en curso bruta	34.973	-	10.910	2.313	-	6	-	4.727.456	7	-	-	-	-	-	839.941	-	101.015	-	4.369.315	10.085.936
6.35.62.00	Reserva insuficiencia de primas brutas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.63.00	Otras reservas brutas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

**6.04.01 CUADROS TÉCNICOS MASIVO
CUADRO DE DATOS ESTADÍSTICOS MASIVO**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.41.01.00	Número de siniestros	382	-	27	-	-	-	-	1.461	19	-	22	-	-	-	96	-	5.328	-	396	7.751
6.41.02.00	Número de pólizas contratadas en el periodo	1.067	-	488	-	-	-	-	1.139	-	-	-	-	-	-	772	-	3.320	-	2	6.788
6.41.02.10	Individuales	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.41.02.20	Colectivos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.41.02.30	Masivos	1.067	-	488	-	-	-	-	1.139	-	-	-	-	-	-	772	-	3.320	-	2	6.788
6.41.03.00	Total de pólizas vigentes	19	-	30	-	-	-	-	1.983	-	-	-	-	-	-	1.041	-	115	-	2.435	5.623
6.41.03.10	Individuales	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.41.03.20	Colectivos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.41.03.30	Masivos	19	-	30	-	-	-	-	1.983	-	-	-	-	-	-	1.041	-	115	-	2.435	5.623
6.41.04.00	Número de Items vigentes	35	-	51	-	-	-	-	11.821	-	-	-	-	-	-	18.528	-	76	-	4.112	34.623
6.41.05.00	Pólizas no vigentes en el periodo	12	-	20	-	-	-	-	616	-	-	-	-	-	-	599	-	77	-	1.015	2.339
	Número de asegurados por ramo - Personas naturales	11.096	-	17.520	-	-	-	-	1158.072	-	-	-	-	-	-	607.944	-	66.014	-	1.422.040	3.282.686
	Número de asegurados por ramo - Personas jurídicas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.219	-	-	1.219

**6.04.02 CUADROS TÉCNICOS MASIVO
CUADRO DE DATOS VARIOS MASIVO**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18	19	21	22	23	24	31	32	50	Total
6.42.01.00	Monto Asegurados Directos (MM\$)	151.094	-	5.710	-	-	-	-	9.224.080	-	-	-	3	-	-	175.223	-	1.580.051	-	60.587	11.196.748
6.42.01.10	Moneda Nacional	111.515	-	5.104	-	-	-	-	9.224.078	-	-	-	1	-	-	172.544	-	1.478.620	-	60.587	11.052.449
6.42.01.20	Moneda Extranjera	39.579	-	606	-	-	-	-	2	-	-	-	2	-	-	2.679	-	101.431	-	-	144.299
6.42.02.00	Monto asegurado retenido (MM\$)	12.545	-	890	-	-	-	-	9.045.553	-	-	-	1	-	-	121.812	-	1.528.310	-	33.171	10.742.282

**6.01.01 CUADROS TÉCNICOS DE CONTRIBUCIÓN COMERCIO, INDUSTRIA E INFRAESTRUCTURA
CUADRO DE MARGEN DE CONTRIBUCIÓN COMERCIO, INDUSTRIA E INFRAESTRUCTURA**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	16	17
6.31.10.00	MARGEN DE CONTRIBUCIÓN	(843.737)	299.848	1.968.439	4.176.341	384.544	566.680	524.984	98.880	3.132.461	36.579	122.038
6.31.11.00	Prima Retenida	4.441.688	464.423	279.485	4.458.419	823.950	301.034	891.134	823.391	4.909.441	(45)	56.190
6.31.11.10	Prima Directa	11.543.995	1.952.706	1.507.362	21.707.877	3.087.826	1.002.290	1.307.717	967.356	19.965.030	(551)	2.100.297
6.31.11.20	Prima Aceptada	5.162.391	1.218.941	934.841	6.777.573	1.289.131	1.230.748	533.614	-	1.210.514	-	-
6.31.11.30	Prima Cedida	12.264.698	2.707.224	2.162.718	24.027.031	3.553.007	1.932.004	950.197	137.965	16.266.103	(506)	2.044.107
6.31.12.00	Variación de Reservas Técnicas	89.108	(58.339)	24.965	(473.891)	(81.843)	22.091	145.332	201.775	408.471	(5.238)	10.070
6.31.12.10	Variación Reserva de Riesgos en Curso	89.108	(58.339)	24.965	(473.891)	(81.843)	22.091	145.332	201.775	408.471	(5.238)	10.847
6.31.12.20	Variación Reserva Catastrófica de Terremoto	-	-	-	-	-	-	-	-	-	-	-
6.31.12.30	Variación Reserva Insuficiencia de Prima	-	-	-	-	-	-	-	-	-	-	(777)
6.31.12.40	Variación Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-
6.31.13.00	Costo de Sinistros	2.089.897	18.046	(1.612.587)	(1.076.504)	-	(154.248)	11.784	118.195	1.767.398	(13.257)	4.104
6.31.13.10	Sinistros Directos	8.085.609	130.514	2.907.743	438.589	-	333.706	16.846	137.384	14.905.732	(176.869)	36.396
6.31.13.20	Sinistros Cedidos	7.170.952	112.465	5.407.385	1.487.588	-	1.010.015	5.062	19.413	13.395.124	(157.306)	32.299
6.31.13.30	Sinistros Aceptados	1.175.240	(3)	887.055	(27.505)	-	522.061	-	224	256.790	6.306	7

**6.01.01 CUADROS TÉCNICOS DE CONTRIBUCIÓN COMERCIO, INDUSTRIA E INFRAESTRUCTURA
CUADRO DE MARGEN DE CONTRIBUCIÓN COMERCIO, INDUSTRIA E INFRAESTRUCTURA**

Códigos Nuevos	Nombre Cuenta	18	19	20	21	22	23	24	25	31	32	50	Total
6.31.10.00	MARGEN DE CONTRIBUCIÓN	(3.738)	(10.607)	44.909	421.185	(6.778)	(48.873)	46.132	744	47.209	646.875	4.872.959	16.467.074
6.31.11.00	Prima Retenida	9.062	(2.938)	2.184	756.571	12.091	75.016	43.885	-	94.521	679.109	4.661.723	23.786.334
6.31.11.10	Prima Directa	559.554	39.575	(4.617)	2.930.886	59.732	302.925	751.513	-	99.764	700.110	5.276.239	75.857.586
6.31.11.20	Prima Aceptada	-	-	-	-	-	-	-	-	-	-	-	18.357.753
6.31.11.30	Prima Cedida	550.492	42.513	(6.801)	2.174.315	47.641	227.909	707.628	-	5.243	21.001	614.516	70.429.005
6.31.12.00	Variación de Reservas Técnicas	1.160	-	(43.903)	59.992	(159)	111.601	30.041	(163)	643	-	37.507	479.220
6.31.12.10	Variación Reserva de Riesgos en Curso	1.160	-	(43.903)	59.992	(159)	111.601	30.041	(163)	747	-	37.507	480.101
6.31.12.20	Variación Reserva Catastrófica de Terremoto	-	-	-	-	-	-	-	-	-	-	-	-
6.31.12.30	Variación Reserva Insuficiencia de Prima	-	-	-	-	-	-	-	-	(104)	-	-	(881)
6.31.12.40	Variación Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-	-
6.31.13.00	Costo de Sinistros	33.251	-	26.523	161.888	18.034	(13.642)	12.694	16	41.600	-	86.022	1.519.214
6.31.13.10	Sinistros Directos	370.151	-	270.662	1.367.757	90.981	(15.820)	203.105	396	47.565	-	95.963	29.246.410
6.31.13.20	Sinistros Cedidos	337.909	-	244.139	1.205.181	73.360	(2.178)	190.411	73	6.146	-	9.941	30.547.979
6.31.13.30	Sinistros Aceptados	1.009	-	-	(688)	413	-	-	(307)	181	-	-	2.820.783

**6.01.01 CUADROS TÉCNICOS DE CONTRIBUCIÓN COMERCIO, INDUSTRIA E INFRAESTRUCTURA
CUADRO DE MARGEN DE CONTRIBUCIÓN COMERCIO, INDUSTRIA E INFRAESTRUCTURA**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	16	17	18
6.31.14.00	Resultado de Intermediación	525.254	(194.361)	(197.648)	(1.081.751)	(228.734)	(238.289)	6.562	63.264	(1.791.250)	(88.158)	(147.784)	(40.817)
6.31.14.10	Comisión Agentes Directos	-	-	-	-	-	-	-	-	-	-	-	-
6.31.14.20	Comisiones Corredores	628.628	143.720	100.287	1.445.972	215.889	100.321	111.714	63.264	2.601.766	(110)	6.448	14.591
6.31.14.30	Comisiones Reaseguro Aceptado	978.608	-	1.520	1.024.951	-	7.206	47.435	-	320.766	-	-	-
6.31.14.40	Comisiones Reaseguro Cedido	1.081.982	338.081	299.455	3.552.674	444.623	345.816	152.587	-	4.713.782	18.048	154.232	55.408
6.31.15.00	Gastos por Reaseguro No Proporcional	2.434.862	373.291	80.302	2.625.855	708.763	93.741	185.043	334.423	1.114.426	-	13.499	19.934
6.31.16.00	Deterioro de Seguros	146.304	25.938	16.014	288.369	41.220	11.059	17.429	12.854	277.955	29	54.263	9.272

Códigos Nuevos	Nombre Cuenta	19	20	21	22	23	24	25	31	32	50	Total
6.31.14.00	Resultado de Intermediación	-	(25.162)	(406.800)	296	21.927	(54.745)	(597)	-	22.704	(405.026)	(4.191.115)
6.31.14.10	Comisión Agentes Directos	-	-	-	-	-	-	-	-	-	-	-
6.31.14.20	Comisiones Corredores	-	(4.130)	284.131	10.189	27.130	87.858	-	-	96.110	356.651	6.290.429
6.31.14.30	Comisiones Reaseguro Aceptado	-	-	-	-	-	-	-	-	-	-	2.380.486
6.31.14.40	Comisiones Reaseguro Cedido	-	21.032	690.931	9.893	5.203	142.603	597	-	73.406	761.677	12.862.030
6.31.15.00	Gastos por Reaseguro No Proporcional	6.720	-	482.748	-	-	-	-	3.736	-	-	8.477.343
6.31.16.00	Deterioro de Seguros	949	(183)	37.558	698	4.003	9.763	-	1.333	9.530	70.261	1.034.598

**6.01.02 CUADROS TÉCNICOS DE CONTRIBUCIÓN COMERCIO, INDUSTRIA E INFRAESTRUCTURA
CUADRO DE COSTO DE ADMINISTRACIÓN COMERCIO, INDUSTRIA E INFRAESTRUCTURA**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	16	17
6.31.20.00	COSTO DE ADMINISTRACIÓN	4.313.638	929.014	628.822	8.078.892	1.282.436	598.395	506.202	288.001	6.287.631	165	629.090
6.31.21.00	Costo de Administración Directo	3.098.013	667.209	451.644	5.802.182	921.033	429.761	363.549	206.840	4.515.716	119	461.807
6.31.21.10	Remuneración	436.061	93.913	63.567	816.686	129.640	60.491	51.171	29.114	635.609	17	63.594
6.31.21.20	Gastos asociados al canal de distribución	2.147.559	462.513	313.061	4.022.104	638.465	297.913	252.014	143.382	3.130.319	82	313.195
6.31.21.30	Otros	514.393	110.783	74.986	963.392	152.928	71.357	60.364	34.344	749.788	20	75.018
6.31.22.00	Costo de Administración Indirecto	1.215.625	261.805	177.208	2.276.710	361.403	168.634	142.653	81.161	1.771.915	46	177.283
6.31.22.10	Remuneración	186.552	40.177	27.195	349.388	55.462	25.879	21.892	12.455	271.921	7	27.206
6.31.22.20	Gastos asociados al canal de distribución	-	-	-	-	-	-	-	-	-	-	-
6.31.22.30	Otros	1.029.073	221.628	150.013	1.927.322	305.941	142.755	120.761	68.706	1.499.994	39	150.077

**6.01.02 CUADROS TÉCNICOS DE CONTRIBUCIÓN COMERCIO, INDUSTRIA E INFRAESTRUCTURA
CUADRO DE COSTO DE ADMINISTRACIÓN COMERCIO, INDUSTRIA E INFRAESTRUCTURA**

Códigos Nuevos	Nombre Cuenta	18	19	20	21	22	23	24	25	31	32	50	Total
6.31.20.00	COSTO DE ADMINISTRACIÓN	166.587	11.783	1.374	872.583	17.784	90.187	223.741	-	29.945	208.437	1.570.838	26.735.545
6.31.21.00	Costo de Administración Directo	119.641	8.462	987	626.680	12.773	64.772	160.689	-	21.506	149.698	1.128.160	19.201.211
6.31.21.10	Remuneración	16.840	1.191	139	88.208	1.798	9.117	22.618	-	3.027	21.071	158.793	2.702.665
6.31.21.20	Gastos asociados al canal de distribución	82.936	5.866	684	434.418	8.854	44.900	111.390	-	14.908	103.771	782.047	13.310.381
6.31.21.30	Otros	19.865	1.405	164	104.054	2.121	10.755	26.681	-	3.571	24.856	187.320	3.188.165
6.31.22.00	Costo de Administración Indirecto	46.946	3.321	387	245.903	5.011	25.415	63.052	-	8.439	58.739	442.678	7.534.334
6.31.22.10	Remuneración	7.204	510	59	37.737	769	3.900	9.676	-	1.295	9.014	67.934	1.156.232
6.31.22.20	Gastos asociados al canal de distribución	-	-	-	-	-	-	-	-	-	-	-	-
6.31.22.30	Otros	39.742	2.811	328	208.166	4.242	21.515	53.376	-	7.144	49.725	374.744	6.378.102

**6.02 CUADROS TÉCNICOS DE CONTRIBUCIÓN COMERCIO, INDUSTRIA E INFRAESTRUCTURA
CUADRO COSTO DE SINIESTROS COMERCIO, INDUSTRIA E INFRAESTRUCTURA**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	6	7	8	15	16	17	18
6.35.00.00	Costo de Siniestros	2.089.897	18.046	(1.612.587)	(1.076.504)	(154.248)	11.784	118.195	1.767.398	(13.257)	4.104	33.251
6.35.01.00	Siniestros Pagados	3.045.115	406	685.456	(1.013.843)	200.257	2.857	113.726	1.538.469	3.738	3.308	21.787
6.35.02.00	Variación Reserva de Siniestros	(955.218)	17.640	(2.298.043)	(62.661)	(354.505)	8.927	4.469	228.929	(16.995)	796	11.464
	Reserva de siniestros	11.308.903	134.217	3.004.262	1.248.330	3.927.073	12.744	30.130	27.659.453	341.847	14.218	153.728
6.35.00.00	Costo de Siniestros	2.089.897	18.046	(1.612.587)	(1.076.504)	(154.248)	11.784	118.195	1.767.398	(13.257)	4.104	33.251
6.35.10.00	Siniestros Pagados	3.045.115	406	685.456	(1.013.843)	200.257	2.857	113.726	1.538.469	3.738	3.308	21.787
6.35.11.00	Directos	9.352.330	2.029	6.936.945	73.645	1.261.589	4.132	137.959	12.517.730	61.099	26.787	332.138
6.35.12.00	Cedidos	7.007.656	1.641	11.335.737	1.238.899	4.173.375	1.275	24.380	11.701.262	57.361	23.003	299.458
6.35.13.00	Aceptados	789.920	18	5.087.291	151.411	3.112.043	-	-	793.212	-	7	-
6.35.14.00	Recuperos	(89.479)	-	(3.043)	-	-	-	147	(71.211)	-	(483)	(10.893)
6.35.20.00	Siniestros por Pagar	1.216.026	17.704	(1.012.853)	124.223	138.898	8.956	24.045	4.797.021	33.300	1.851	36.027
6.35.21.00	Liquidados	140.623	49	192.280	1.627	35.686	119	3.881	355.094	-	286	9.101
6.35.21.10	Directos	140.623	49	192.280	1.627	35.686	119	3.881	355.094	-	286	9.101
6.35.21.20	Cedidos	-	-	-	-	-	-	-	-	-	-	-
6.35.21.30	Aceptados	-	-	-	-	-	-	-	-	-	-	-
	Siniestros por pagar neto reasumido en proceso de liquidación	1.017.313	17.655	(1.205.133)	122.596	94.469	8.837	11.971	2.573.178	33.300	1.565	26.579

**6.02 CUADROS TÉCNICOS DE CONTRIBUCIÓN COMERCIO, INDUSTRIA E INFRAESTRUCTURA
CUADRO COSTO DE SINIESTROS COMERCIO, INDUSTRIA E INFRAESTRUCTURA**

Códigos Nuevos	Nombre Cuenta	20	21	23	23	24	25	31	50	Total
6.35.00.00	Costo de Siniestros	26.523	161.888	18.034	(13.642)	12.694	16	41.600	86.022	1.519.214
6.35.01.00	Siniestros Pagados	17.694	189.109	19.827	(13.035)	7.000	53	40.600	82.423	4.944.947
6.35.02.00	Variación Reserva de Siniestros	8.829	(27.221)	(1.793)	(607)	5.694	(37)	1.000	3.599	(3.425.733)
	Reserva de siniestros	30.138	1.026.675	16.525	(3.438)	5.694	13.525	37.054	44.317	49.005.395
6.35.00.00	Costo de Siniestros	26.523	161.888	18.034	(13.642)	12.694	16	41.600	86.022	1.519.214
6.35.10.00	Siniestros Pagados	17.694	189.109	19.827	(13.035)	7.000	53	40.600	82.423	4.944.947
6.35.11.00	Directos	249.867	938.634	98.764	(14.908)	197.411	505	56.438	91.603	32.324.697
6.35.12.00	Cedidos	230.219	818.014	78.937	(1.744)	190.411	452	15.772	9.208	37.205.316
6.35.13.00	Aceptados	-	22	-	-	-	-	146	-	9.934.070
6.35.14.00	Recuperos	(1.954)	68.467	-	129	-	-	(212)	28	(108.504)
6.35.20.00	Siniestros por Pagar	9.568	153.485	5.486	(2.357)	5.694	818	24.175	31.353	5.613.420
6.35.21.00	Liquidados	2.092	26.447	2.766	(419)	5.694	-	1.379	2.604	779.309
6.35.21.10	Directos	2.092	26.447	2.766	(419)	5.694	-	1.379	2.604	779.309
6.35.21.20	Cedidos	-	-	-	-	-	-	-	-	-
6.35.21.30	Aceptados	-	-	-	-	-	-	-	-	-
	Siniestros por pagar neto reasigum en proceso de liquidación	7.476	126.727	2.681	(1.881)	-	818	17.326	18.986	2.874.463

**6.02 CUADROS TÉCNICOS DE CONTRIBUCIÓN COMERCIO, INDUSTRIA E INFRAESTRUCTURA
CUADRO COSTO DE SINIESTROS COMERCIO, INDUSTRIA E INFRAESTRUCTURA**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	6	7	8	15	16	17	18	20	21	22	23	25	31	50	Total
6.35.22.00	En Proceso de Liquidación	1.017.313	17.655	(1.205.133)	122.596	94.469	8.837	11.971	2.573.178	33.300	1.565	26.579	7.476	126.727	2.681	(1.881)	818	17.326	18.986	2.874.463
6.35.22.10	Directos	9.388.780	133.947	2.440.065	1.239.369	651.481	12.625	16.613	15.718.345	288.624	13.931	141.652	28.046	982.170	13.149	(2.939)	13.525	28.712	28.474	31.136.569
6.35.22.20	Cedidos	9.877.772	116.513	3.911.442	1.125.106	3.732.206	3.788	4.866	14.032.286	308.547	12.367	116.082	20.570	870.990	10.881	(1.058)	12.707	11.420	9.488	34.175.973
6.35.22.30	Aceptados	1.506.305	221	266.244	8.333	3.175.194	-	224	887.119	53.223	1	1.009	-	15.547	413	-	-	34	-	5.913.867
	Siniestros detectados no reportados en proceso de liquidación	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Directos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Cedidos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Aceptados	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.35.23.00	Ocurridos y No Reportados	58.090	-	-	-	8.743	-	8.193	1.868.749	-	-	347	-	311	39	(57)	-	5.470	9.763	1.959.648
6.35.30.00	Siniestros por Pagar Periodo Anterior	2.171.244	64	1.285.190	186.884	483.403	29	19.576	4.568.092	50.295	1.055	24.563	739	180.706	7.279	(1.750)	855	23.175	27.754	9.039.153

**6.03 CUADROS TÉCNICOS DE CONTRIBUCIÓN COMERCIO, INDUSTRIA E INFRAESTRUCTURA
CUADRO DE RESERVAS COMERCIO, INDUSTRIA E INFRAESTRUCTURA**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	17	18
6.35.10.00	Reserva de Riesgos en Curso	856.945	99.506	124.770	1.910.076	156.526	140.714	486.731	176.765	2.223.836	24.885	25.422
6.35.20.00	Reserva Insuficiencia de Primas	-	-	-	-	-	-	-	-	-	-	-
6.35.11.00	Prima Retenida No Ganada	879.268	69.149	97.069	1.286.308	100.554	127.044	544.439	(262.664)	2.387.532	1.529	7.657
6.35.11.10	Prima Directa No Ganada	6.216.986	1.600.000	1.099.262	13.282.458	2.422.957	1.164.962	1.049.129	208.315	11.146.745	145.626	194.805
6.35.11.20	Prima Aceptada No Ganada	2.646.723	304.724	238.526	4.226.689	360.058	443.892	321.128	-	555.778	-	-
6.35.11.30	Prima Cedida No Ganada	7.984.441	1.835.575	1.240.719	16.222.839	2.682.461	1.481.810	825.818	470.979	9.314.991	144.097	187.148
6.35.12.00	Prima Retenida Ganada	5.989.898	489.286	407.464	5.169.393	842.487	304.698	788.028	544.562	4.642.754	(18.953)	105.561
6.35.12.10	Prima Directa Ganada	17.170.691	1.993.671	1.754.734	19.467.669	2.856.305	1.161.977	1.165.653	845.179	17.153.660	589.789	854.905
6.35.12.20	Prima Aceptada Ganada	4.191.321	1.160.069	837.046	10.073.294	1.193.988	1.042.568	358.629	-	1.298.782	-	44.787
6.35.12.30	Prima Cedida Ganada	15.372.114	2.664.454	2.184.316	24.371.570	3.207.806	1.899.847	736.254	300.617	13.809.688	608.742	794.131
6.35.50.00	Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-
6.35.51.00	Test de Adecuación de Pishvos	-	-	-	-	-	-	-	-	-	-	-
6.35.52.00	Reserva Seguros de Títulos	-	-	-	-	-	-	-	-	-	-	-
6.35.53.00	Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-
6.35.54.00	Reservas Voluntarias	-	-	-	-	-	-	-	-	-	-	-
6.35.61.00	Reservas de riesgo en curso bruta	8.109.872	1.777.249	1.257.913	16.207.681	2.613.475	1.492.774	1.214.739	200.162	10.332.680	144.956	177.462
6.35.62.00	Reserva insuficiencia de primas brutas	-	-	-	-	-	-	-	-	-	-	-
6.35.63.00	Otras reservas brutas	-	-	-	-	-	-	-	-	-	-	-

**6.03 CUADROS TÉCNICOS DE CONTRIBUCIÓN COMERCIO, INDUSTRIA E INFRAESTRUCTURA
CUADRO DE RESERVAS COMERCIO, INDUSTRIA E INFRAESTRUCTURA**

Códigos Nuevos	Nombre Cuenta	19	20	21	22	23	24	29	31	32	50	Total
6.35.10.00	Reserva de Riesgos en Curso	-	5.329	192.195	5.219	46.287	29.667	-	(131)	-	86.687	6.591.429
6.35.20.00	Reserva Insuficiencia de Primas	-	-	-	-	-	-	-	-	-	-	-
6.35.11.00	Prima Retenida No Ganada	-	5.408	221.568	6.291	(111.395)	33.977	-	(467)	-	51.039	5.444.306
6.35.11.10	Prima Directa No Ganada	-	27.041	3.030.051	31.452	67.091	573.302	-	(131)	-	139.879	42.399.930
6.35.11.20	Prima Aceptada No Ganada	-	-	34.193	-	-	-	-	-	-	-	9.131.711
6.35.11.30	Prima Cedida No Ganada	-	21.633	2.842.676	25.161	178.486	539.325	-	336	-	88.840	46.087.335
6.35.12.00	Prima Retenida Ganada	10.194	50.679	717.153	12.364	(212.547)	9.529	(111.343)	(4.656)	119	86.340	19.823.010
6.35.12.10	Prima Directa Ganada	-	237.859	2.055.241	61.280	142.349	164.758	-	(872)	8.822	220.457	67.904.127
6.35.12.20	Prima Aceptada Ganada	10.194	-	211.240	-	-	-	-	-	-	-	20.421.918
6.35.12.30	Prima Cedida Ganada	-	187.180	1.549.328	48.916	354.896	155.229	111.343	3.784	8.703	134.117	68.503.035
6.35.50.00	Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-
6.35.51.00	Test de Adecuación de Pishvos	-	-	-	-	-	-	-	-	-	-	-
6.35.52.00	Reserva Seguros de Títulos	-	-	-	-	-	-	-	-	-	-	-
6.35.53.00	Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-
6.35.54.00	Reservas Voluntarias	-	-	-	-	-	-	-	-	-	-	-
6.35.61.00	Reservas de riesgo en curso bruta	-	26.643	2.823.560	26.011	58.288	512.268	-	-	-	124.819	47.100.552
6.35.62.00	Reserva insuficiencia de primas brutas	-	-	-	-	-	-	-	-	-	-	-
6.35.65.00	Otras reservas brutas	-	-	-	-	-	-	-	-	-	-	-

**6.04.01 CUADROS TÉCNICOS DE CONTRIBUCIÓN COMERCIO, INDUSTRIA E INFRAESTRUCTURA
CUADRO DE DATOS ESTADÍSTICOS COMERCIO, INDUSTRIA E INFRAESTRUCTURA**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	16	17
6.41.01.00	Número de siniestros	1.324	10	1.067	-	-	113	3	66	2.359	12	734
6.41.02.00	Número de pólizas contratadas en el periodo	1.612	361	1.231	4	356	1.526	1.823	52	4.843	84	723
6.41.02.10	Individuales	1.612	361	1.231	4	356	1.526	1.823	52	4.843	84	723
6.41.02.20	Colectivos	-	-	-	-	-	-	-	-	-	-	-
6.41.02.30	Masivos	-	-	-	-	-	-	-	-	-	-	-
6.41.03.00	Total de pólizas vigentes	2.851	415	2.037	-	405	1.852	2.334	84	4.702	-	387
6.41.03.10	Individuales	2.851	415	2.037	-	405	1.852	2.334	84	4.702	-	387
6.41.03.20	Colectivos	-	-	-	-	-	-	-	-	-	-	-
6.41.03.30	Masivos	-	-	-	-	-	-	-	-	-	-	-
6.41.04.00	Número de Items vigentes	5.122	738	3.397	-	709	2.869	4.858	499	26.279	-	924
6.41.05.00	Pólizas no vigentes en el periodo	1.806	285	1.340	-	271	1.357	1.701	26	3.863	-	38
	Número de asegurados por ramo - Personas naturales	-	-	-	-	-	-	-	-	4	2	34
	Número de asegurados por ramo - Personas jurídicas	2.887	423	2.073	8	441	1.860	2.370	84	6.456	1.322	685

**6.04.01 CUADROS TÉCNICOS DE CONTRIBUCIÓN COMERCIO, INDUSTRIA E INFRAESTRUCTURA
CUADRO DE DATOS ESTADÍSTICOS COMERCIO, INDUSTRIA E INFRAESTRUCTURA**

Códigos Nuevos	Nombre Cuentas	18	19	20	21	22	23	24	31	32	50	Total
6.41.01.00	Número de siniestros	414	60	7	73	2	-	2	39	555	2.298	9.138
6.41.02.00	Número de pólizas contratadas en el periodo	602	475	21	786	793	114	-	14	4.286	97	19.803
6.41.02.10	Individuales	602	475	21	786	793	114	-	14	4.286	97	19.803
6.41.02.20	Colectivos	-	-	-	-	-	-	-	-	-	-	-
6.41.02.30	Masivos	-	-	-	-	-	-	-	-	-	-	-
6.41.03.00	Total de pólizas vigentes	335	262	13	748	935	76	370	-	2.619	74	20.499
6.41.03.10	Individuales	335	262	13	748	935	76	370	-	2.619	74	20.499
6.41.03.20	Colectivos	-	-	-	-	-	-	-	-	-	-	-
6.41.03.30	Masivos	-	-	-	-	-	-	-	-	-	-	-
6.41.04.00	Número de ítems vigentes	669	262	2.487	1.092	2.380	1.358	31	-	17.769	126	71.569
6.41.05.00	Pólizas no vigentes en el periodo	98	-	4	619	575	44	-	-	1.746	31	13.804
	Número de asegurados por ramo - Personas naturales	44	34	-	-	-	-	-	-	-	-	118
	Número de asegurados por ramo - Personas jurídicas	729	492	1.073	748	935	76	374	0	3.395	146	26.585

**6.04.02 CUADROS TÉCNICOS
CUADRO DE DATOS VARIOS COMERCIO, INDUSTRIA E INFRAESTRUCTURA**

Códigos Nuevos	Nombre Cuenta	1	2	3	5	6	7	8	15	16	17	18
6.42.01.00	Monto Asegurados Directos (MM\$)	22.303.384	3.540.657	382.782	185.219	92.862	13.161.696	388.922	4.175.569	(309)	44.007	71.434.390
6.42.01.10	Moneda Nacional	16.460.971	2.699.292	342.154	150.087	57.959	9.853.443	388.922	1.606.259	(309)	32.897	1.923.095
6.42.01.20	Moneda Extranjera	5.842.413	841.365	40.628	35.132	34.903	3.308.253	-	2.569.310	-	11.109.998	69.511.295
6.42.02.00	Monto asegurado retenido (MM\$)	2.909.114	344.581	102.572	14.019	20.568	6.973.261	382.993	1.062.267	(69)	9.159.707	10.178.743

Códigos Nuevos	Nombre Cuenta	19	21	20	22	23	24	31	32	50	Total
6.42.01.00	Monto Asegurados Directos (MM\$)	105.225	3.807.661	74.668	31.867	12.845	53.886	(1.700)	2.602.398	1.850.314	50.930.112
6.42.01.10	Moneda Nacional	52.184	2.452.029	56.505	31.865	12.649	42.132	(1.592)	1.725.795	1.850	35.915
6.42.01.20	Moneda Extranjera	53.041	1.355.632	18.163.176	2	196	11.754	(109)	876.603	314	15.014
6.42.02.00	Monto asegurado retenido (MM\$)	13.169	327.672	14.934.018	6.374	8.190	3.212	(2.095)	567	957.031	12.192.972

**6.01.01 CUADROS TÉCNICOS TOTALES
CUADRO DE MARGEN DE CONTRIBUCIÓN TOTALES**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	16	17	18	19
6.31.10.00	MARGEN DE CONTRIBUCIÓN	1.129.391	337.915	2.159.126	6.227.369	424.368	780.814	675.222	12.459.020	3.685.072	36.579	3.492.568	2.056.035	126.961
6.31.11.00	Prima Retenida	6.933.326	478.325	502.785	5.954.792	850.983	341.236	1.082.774	21.937.697	5.743.412	(45)	1.507.530	1.354.553	142.279
6.31.11.10	Prima Directa	20.195.861	2.038.351	2.330.066	27.105.044	3.263.592	1.224.214	1.777.676	22.243.787	20.937.902	(551)	11.235.024	7.674.359	575.349
6.31.11.20	Prima Aceptada	5.162.391	1.218.941	934.841	6.777.573	1.289.131	1.230.748	533.614	-	1.210.514	-	68.095	(117)	-
6.31.11.30	Prima Cedida	18.424.926	2.778.967	2.762.122	27.927.825	3.701.740	2.113.726	1.228.516	306.090	16.405.004	(506)	9.795.589	6.319.689	433.070
6.31.12.00	Variación de Reservas Técnicas	94.029	(59.272)	27.092	(540.825)	(84.320)	23.526	170.756	1.495.661	425.207	(5.238)	117.357	9.348	(1.965)
6.31.12.10	Variación Reserva de Riesgos en Curso	94.029	(59.272)	27.092	(540.825)	(84.320)	23.526	170.756	1.495.661	425.207	(5.238)	126.414	9.348	(1.965)
6.31.12.20	Variación Reserva Catastrófica de Terremoto	-	-	-	-	-	-	-	-	-	-	-	-	-
6.31.12.30	Variación Reserva Insuficiencia de Prima	-	-	-	-	-	-	-	-	-	-	(9.057)	-	-
6.31.12.40	Variación Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-	-	-
6.31.13.00	Costo de Sinistros	3.968.706	18.046	(1.413.068)	(1.077.102)	-	(322.516)	11.784	4.511.900	1.882.975	(13.257)	783.010	513.093	44.754
6.31.13.10	Sinistros Directos	15.354.535	130.514	2.547.980	438.833	-	697.741	16.846	5.244.413	15.880.476	(176.869)	6.943.424	5.711.691	287.904
6.31.13.20	Sinistros Cedidos	13.617.605	112.465	4.738.351	1.488.415	-	2.111.828	5.062	741.062	14.271.083	(157.306)	6.161.820	5.214.166	243.150
6.31.13.30	Sinistros Aceptados	2.231.776	(3)	777.303	(27.520)	-	1.091.571	-	8.549	273.582	6.306	1.406	15.568	-

**6.01.01 CUADROS TÉCNICOS TOTALES
CUADRO DE MARGEN DE CONTRIBUCIÓN TOTALES**

Códigos Nuevos	Nombre Cuenta	20	21	22	23	24	25	31	32	50	Total
6.31.10.00	MARGEN DE CONTRIBUCION	44.909	417.861	(6.772)	447.905	46.119	744	19.840.956	113.862	3.951.906	58.447.930
6.31.11.00	Prima Retenida	2.184	758.474	12.150	2.121.946	43.885	-	32.165.566	679.109	5.483.199	88.096.160
6.31.11.10	Prima Directa	(4.617)	2.945.894	60.022	2.349.952	751.513	-	32.922.882	700.110	6.196.647	166.523.077
6.31.11.20	Prima Aceptada	-	-	-	-	-	-	269.018	-	-	18.694.749
6.31.11.30	Prima Cedida	(6.800)	2.187.420	47.872	228.006	707.628	-	1.026.334	21.001	713.448	97.121.666
6.31.12.00	Variación de Reservas Técnicas	(43.903)	60.186	(159)	433.905	30.054	(163)	1.033.398	237.928	809.895	4.232.497
6.31.12.10	Variación Reserva de Riesgos en Curso	(43.903)	60.186	(159)	433.905	30.054	(163)	1.198.855	237.928	809.895	4.407.011
6.31.12.20	Variación Reserva Catastrófica de Terremoto	-	-	-	-	-	-	-	-	-	-
6.31.12.30	Variación Reserva Insuficiencia de Prima	-	-	-	-	-	-	(165.457)	-	-	(174.514)
6.31.12.40	Variación Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-
6.31.13.00	Costo de Sinistros	26.523	161.888	18.034	1.289.079	12.694	16	4.158.200	295.085	1.184.002	16.053.846
6.31.13.10	Sinistros Directos	270.662	1.367.757	90.981	1.494.853	203.105	396	4.754.513	804.546	1.320.871	63.385.172
6.31.13.20	Sinistros Cedidos	244.139	1.205.181	73.360	205.774	190.411	73	614.312	509.461	136.869	51.727.281
6.31.13.30	Sinistros Aceptados	-	(688)	413	-	-	(307)	17.999	-	-	4.395.955

**6.01.01 CUADROS TÉCNICOS TOTALES
CUADRO DE MARGEN DE CONTRIBUCIÓN TOTALES**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	16	17	18
6.31.14.00	Resultado de Intermediación	(2.172.581)	(228.623)	(397.677)	(2.066.878)	(271.064)	(256.654)	(37.923)	2.433.584	(1.665.262)	(88.158)	(3.240.358)	(1.579.937)
6.31.14.10	Comisión Agentes Directos	-	-	-	-	-	-	-	-	-	-	-	-
6.31.14.20	Comisiones Corredores	1.303.565	156.425	181.174	2.279.784	242.577	137.357	188.093	2.590.700	2.753.954	(110)	760.533	977.201
6.31.14.30	Comisiones Reaseguro Aceptado	978.608	-	1.520	1.024.951	-	7.206	47.435	-	320.766	-	-	(8)
6.31.14.40	Comisiones Reaseguro Cedido	4.454.754	385.048	580.371	5.371.613	513.641	401.217	273.451	157.116	4.739.982	18.048	4.000.891	2.557.130
6.31.15.00	Gastos por Reaseguro No Proporcional	3.657.827	383.183	102.558	3.052.163	738.433	102.558	239.243	741.955	1.123.942	-	64.688	228.849
6.31.16.00	Deterioro de Seguros	255.954	27.076	24.754	360.065	43.566	13.508	23.692	295.577	291.478	29	290.265	127.165

**6.01.01 CUADROS TÉCNICOS TOTALES
CUADRO DE MARGEN DE CONTRIBUCIÓN TOTALES**

Códigos Nuevos	Nombre Cuenta	19	20	21	22	23	24	25	31	32	50	Total
6.31.14.00	Resultado de Intermediación	(109.715)	(25.162)	(404.869)	346	(79.996)	(54.745)	(597)	5.961.903	22.704	(545.122)	(4.736.784)
6.31.14.10	Comisión Agentes Directos	-	-	-	-	-	-	-	-	-	-	-
6.31.14.20	Comisiones Corredores	92.930	(4.130)	286.062	10.245	116.034	87.858	-	6.578.409	96.110	430.927	19.265.698
6.31.14.30	Comisiones Reaseguro Aceptado	-	-	-	-	-	-	-	79.360	-	-	2.459.838
6.31.14.40	Comisiones Reaseguro Cedido	202.645	21.032	690.931	9.899	196.030	142.603	597	695.866	73.406	976.049	26.462.320
6.31.15.00	Gastos por Reaseguro No Proporcional	68.452	-	485.658	-	-	-	-	731.320	-	-	11.720.829
6.31.16.00	Deterioro de Seguros	13.792	(183)	37.750	701	31.053	9.763	-	439.789	9.530	82.518	2.377.842

**6.01.02 CUADROS TÉCNICOS TOTALES
CUADRO DE COSTO DE ADMINISTRACIÓN TOTALES**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	16	17	18
6.31.20.00	COSTO DE ADMINISTRACIÓN	7.546.575	969.761	972.029	10.087.523	1.355.435	730.890	688.117	6.622.412	6.594.021	165	3.365.161	2.284.772
6.31.21.00	Costo de Administración Directo	5.419.877	696.473	698.102	7.244.762	973.460	524.918	494.199	4.756.153	4.735.762	119	2.416.827	1.640.901
6.31.21.10	Remuneración	762.875	98.032	98.262	1.019.736	137.019	73.885	69.561	669.452	666.582	17	340.180	230.965
6.31.21.20	Gastos asociados al canal de distribución	3.757.088	482.799	483.927	5.022.109	674.808	363.876	342.581	3.296.991	3.282.856	82	1.675.358	1.137.482
6.31.21.30	Otros	899.914	115.642	115.913	1.202.917	161.633	87.157	82.057	789.710	786.324	20	401.289	272.454
6.31.22.00	Costo de Administración Indirecto	2.126.698	273.288	273.927	2.842.761	381.975	205.972	193.918	1.866.259	1.858.259	46	948.334	643.871
6.31.22.10	Remuneración	326.367	41.939	42.038	436.255	58.619	31.609	29.759	286.399	285.172	7	145.533	98.809
6.31.22.20	Gastos asociados al canal de distribución	-	-	-	-	-	-	-	-	-	-	-	-
6.31.22.30	Otros	1.800.331	231.349	231.889	2.406.506	323.356	174.363	164.159	1.579.860	1.573.087	39	802.801	545.062

**6.01.02 CUADROS TÉCNICOS TOTALES
CUADRO DE COSTO DE ADMINISTRACIÓN TOTALES**

Códigos Nuevos	Nombre Cuenta	19	20	21	22	23	24	31	32	50	Total
6.31.20.00	COSTO DE ADMINISTRACIÓN	171.293	1.374	877.052	17.869	699.628	223.741	9.881.880	208.437	1.844.861	55.142.996
6.31.21.00	Costo de Administración Directo	123.021	987	629.890	12.834	502.466	160.689	7.097.071	149.698	1.324.961	39.603.170
6.31.21.10	Remuneración	17.316	139	88.660	1.806	70.725	22.618	998.947	21.071	186.494	5.574.342
6.31.21.20	Gastos asociados al canal de distribución	85.279	684	436.643	8.897	348.312	111.390	4.919.729	103.771	918.470	27.453.132
6.31.21.30	Otros	20.426	164	104.587	2.131	83.429	26.681	1.178.395	24.856	219.997	6.575.696
6.31.22.00	Costo de Administración Indirecto	48.272	387	247.162	5.035	197.162	63.052	2.784.809	58.739	519.900	15.539.826
6.31.22.10	Remuneración	7.408	59	37.930	772	30.257	9.676	427.362	9.014	79.784	2.384.768
6.31.22.20	Gastos asociados al canal de distribución	-	-	-	-	-	-	-	-	-	-
6.31.22.30	Otros	40.864	328	209.232	4.263	166.905	53.376	2.357.447	49.725	440.116	13.155.058

**6.02 CUADROS TÉCNICOS TOTALES
CUADRO COSTO DE SINIESTROS TOTALES**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	6	7	8	15	16	17	18
6.35.00.00	Costo de Siniestros	3.968.706	18.046	(1.413.068)	(1.077.102)	(322.516)	11.784	4.511.900	1.882.975	(13.257)	783.010	513.093
6.35.01.00	Siniestros Pagados	5.782.663	406	600.648	(1.014.405)	418.716	2.857	4.341.284	1.639.076	3.738	631.021	336.201
6.35.02.00	Variación Reserva de Siniestros	(1.813.957)	17.640	(2.013.716)	(62.697)	(741.232)	8.927	170.616	243.899	(16.995)	151.989	176.892
	Reserva de siniestros	21.475.554	134.217	2.632.557	1.249.023	8.211.066	12.744	1.150.170	29.468.210	341.847	2.712.425	2.372.137
6.35.00.00	Costo de Siniestros	3.968.706	18.046	(1.413.068)	(1.077.102)	(322.516)	11.784	4.511.900	1.882.975	(13.257)	783.010	513.093
6.35.10.00	Siniestros Pagados	5.782.663	406	600.648	(1.014.405)	418.716	2.857	4.341.284	1.639.076	3.738	631.021	336.201
6.35.11.00	Directos	17.760.036	2.029	6.078.665	73.687	2.637.840	4.132	5.266.312	13.336.313	61.099	5.110.141	5.125.132
6.35.12.00	Cedidos	13.307.507	1.641	9.933.212	1.239.587	8.726.056	1.275	930.650	12.466.452	57.361	4.388.268	4.620.851
6.35.13.00	Aceptados	1.500.054	18	4.457.862	151.495	6.506.932	-	-	845.083	-	1.241	-
6.35.14.00	Recuperos	(169.920)	-	(2.667)	-	-	-	5.622	(75.868)	-	(92.093)	(168.080)
6.35.20.00	Siniestros por Pagar	2.309.226	17.704	(887.538)	124.291	290.418	8.956	917.895	5.110.716	33.300	353.216	555.913
6.35.21.00	Liquidados	267.043	49	168.489	1.627	74.616	119	148.155	378.315	-	54.574	140.435
6.35.21.10	Directos	267.043	49	168.489	1.627	74.616	119	148.155	378.315	-	54.574	140.435
6.35.21.20	Cedidos	-	-	-	-	-	-	-	-	-	-	-
6.35.21.30	Aceptados	-	-	-	-	-	-	-	-	-	-	-
	Siniestros por pagar neto reasigum en proceso de liquidación	1.931.872	17.655	(1.056.027)	122.664	197.522	8.837	456.980	2.741.448	33.300	298.642	410.120

**6.02 CUADROS TÉCNICOS TOTALES
CUADRO COSTO DE SINIESTROS TOTALES**

Códigos Nuevos	Nombre Cuenta	19	20	21	22	23	24	25	31	32	50	Total
6.35.00.00	Costo de Siniestros	44.754	26.523	161.888	18.034	1.289.079	12.694	16	4.158.200	295.085	1.184.002	16.053.846
6.35.01.00	Siniestros Pagados	67.653	17.694	189.109	19.827	1.231.806	7.000	53	4.058.164	210.802	1.134.567	19.678.880
6.35.02.00	Variación Reserva de Siniestros	(22.899)	8.829	(27.221)	(1.793)	57.273	5.694	(37)	100.036	84.283	49.435	(3.625.034)
	Reserva de siniestros	52.886	30.138	1.026.675	16.525	324.847	5.694	13.525	3.703.851	215.390	609.968	75.759.449
6.35.00.00	Costo de Siniestros	44.754	26.523	161.888	18.034	1.289.079	12.694	16	4.158.200	295.085	1.184.002	16.053.846
6.35.10.00	Siniestros Pagados	67.653	17.694	189.109	19.827	1.231.806	7.000	53	4.058.164	210.802	1.134.567	19.678.880
6.35.11.00	Directos	364.068	249.867	938.634	98.764	1.408.775	197.411	505	5.641.277	783.256	1.260.872	66.398.815
6.35.12.00	Cedidos	307.297	230.219	818.014	78.937	164.765	190.411	452	1.576.543	572.454	126.746	59.738.698
6.35.13.00	Aceptados	-	-	22	-	-	-	-	14.585	-	-	13.477.292
6.35.14.00	Recuperos	10.882	(1.954)	68.467	-	(12.204)	-	-	(21.155)	-	441	(458.529)
6.35.20.00	Siniestros por Pagar	15.376	9.568	153.485	5.486	222.667	5.694	818	2.416.560	103.313	431.454	12.198.518
6.35.21.00	Liquidados	8.059	2.092	26.447	2.766	39.571	5.694	-	137.880	4.554	35.763	1.496.248
6.35.21.10	Directos	8.059	2.092	26.447	2.766	39.571	5.694	-	137.880	4.554	35.763	1.496.248
6.35.21.20	Cedidos	-	-	-	-	-	-	-	-	-	-	-
6.35.21.30	Aceptados	-	-	-	-	-	-	-	-	-	-	-
	Siniestros por pagar neto reaseguro en proceso de liquidación	7.305	7.476	126.727	2.681	177.748	-	818	1.731.954	98.759	261.333	7.577.814

**6.02 CUADROS TÉCNICOS TOTALES
CUADRO COSTO DE SINIESTROS TOTALES**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	6	7	8	15	16	17	18
6.35.22.00	En Proceso de Liquidación	1.931.872	17.655	(1.056.027)	122.664	197.522	8.837	456.980	2.741.448	33.300	298.642	410.120
6.35.22.10	Directos	17.829.250	133.947	2.138.165	1.240.058	1.362.173	12.625	634.180	16.746.228	288.624	2.657.686	2.185.783
6.35.22.20	Cedidos	18.757.844	116.513	3.427.495	1.125.731	7.803.623	3.788	185.749	14.949.911	308.547	2.359.210	1.791.231
6.35.22.30	Aceptados	2.860.466	221	233.303	8.337	6.638.972	-	8.549	945.131	53.223	166	15.568
	Siniestros detectados no reportados en proceso de liquidación	-	-	-	-	-	-	-	-	-	-	-
	Directos	-	-	-	-	-	-	-	-	-	-	-
	Cedidos	-	-	-	-	-	-	-	-	-	-	-
	Aceptados	-	-	-	-	-	-	-	-	-	-	-
6.35.23.00	Ocurridos y No Reportados	110.311	-	-	-	18.280	-	312.760	1.990.953	-	-	5.358
6.35.30.00	Siniestros por Pagar Período Anterior	4.123.183	64	1.126.178	186.988	1.031.650	29	747.279	4.866.817	50.295	201.227	379.021

**6.02 CUADROS TÉCNICOS TOTALES
CUADRO COSTO DE SINIESTROS TOTALES**

Códigos Nuevos	Nombre Cuenta	19	20	21	22	23	24	25	31	32	50	Total
6.35.22.00	En Proceso de Liquidación	7.305	7.476	126.727	2.681	177.748	-	818	1.731.954	98.759	261.333	7.577.814
6.35.22.10	Directos	44.760	28.046	982.170	13.149	277.742	-	13.525	2.870.044	210.836	391.936	50.060.927
6.35.22.20	Cedidos	37.455	20.570	870.990	10.881	99.994	-	12.707	1.141.504	112.077	130.603	53.266.423
6.35.22.30	Aceptados	-	-	15.547	413	-	-	-	3.414	-	-	10.783.310
	Siniestros detectados no reportados en proceso de liquidación	-	-	-	-	-	-	-	-	-	-	-
	Directos	-	-	-	-	-	-	-	-	-	-	-
	Cedidos	-	-	-	-	-	-	-	-	-	-	-
	Aceptados	-	-	-	-	-	-	-	-	-	-	-
6.35.23.00	Ocurridos y No Reportados	12	-	311	39	5.348	-	-	546.726	-	134.358	3.124.456
6.35.30.00	Siniestros por Pagar Período Anterior	38.275	739	180.706	7.279	165.394	-	855	2.316.524	19.030	382.019	15.823.552

**6.03 CUADROS TÉCNICOS DE TOTALES
CUADRO DE RESERVAS TOTALES**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	16	17	18
6.35.10.00	Reserva de Riesgos en Curso	905.654	102.252	134.125	2.192.119	164.450	149.734	549.084	4.395.400	2.315.328	-	398.700	216.691
6.35.20.00	Reserva Insuficiencia de Primas	-	-	-	-	-	-	-	-	-	-	-	-
6.35.11.00	Prima Retenida No Ganada	1.026.152	114.725	148.748	2.500.497	182.987	166.427	615.582	4.583.693	2.670.306	-	454.755	245.427
6.35.11.10	Prima Directa No Ganada	6.800.089	1.692.585	1.241.304	16.426.600	2.632.690	1.297.779	1.211.184	5.206.355	11.644.437	-	2.583.421	1.695.912
6.35.11.20	Prima Aceptada No Ganada	2.646.723	304.724	238.526	4.226.689	360.058	443.892	321.128	-	555.778	-	33.378	-
6.35.11.30	Prima Cedida No Ganada	8.420.660	1.882.584	1.331.082	18.152.792	2.809.761	1.575.244	916.730	622.662	9.529.909	-	2.162.044	1.450.485
6.35.12.00	Prima Retenida Ganada	6.760.536	536.415	475.115	6.878.293	937.500	317.381	887.030	20.725.898	5.090.026	(45)	1.364.037	1.332.449
6.35.12.10	Prima Directa Ganada	18.781.164	2.109.036	1.981.473	24.075.938	3.103.549	1.294.454	1.345.707	21.123.332	17.919.554	(55)	10.462.923	7.442.546
6.35.12.20	Prima Aceptada Ganada	4.191.321	1.160.069	837.046	10.073.294	1.193.988	1.042.568	358.629	-	1.298.782	-	34.717	44.787
6.35.12.30	Prima Cedida Ganada	16.211.949	2.732.690	2.343.404	27.270.939	3.360.037	2.019.641	817.306	397.434	14.128.310	(506)	9.133.603	6.154.884
6.35.50.00	Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-	-
6.35.51.00	Test de Adecuación de Pasivos	-	-	-	-	-	-	-	-	-	-	-	-
6.35.52.00	Reserva Seguros de Títulos	-	-	-	-	-	-	-	-	-	-	-	-
6.35.53.00	Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-	-
6.35.54.00	Reservas Voluntarias	-	-	-	-	-	-	-	-	-	-	-	-
6.35.61.00	Reservas de riesgo en curso bruta	8.570.840	1.826.296	1.352.235	18.600.917	2.745.774	1.588.460	1.370.353	4.977.198	10.757.782	-	2.322.457	1.512.640
6.35.62.00	Reserva insuficiencia de primas brutas	-	-	-	-	-	-	-	-	-	-	-	-
6.35.63.00	Otras reservas brutas	-	-	-	-	-	-	-	-	-	-	-	-

**6.03 CUADROS TÉCNICOS DE TOTALES
CUADRO DE RESERVAS TOTALES**

Códigos Nuevos	Nombre Cuenta	19	20	21	22	23	24	29	31	32	50	Total
6.35.10.00	Reserva de Riesgos en Curso	2.396	5.329	192.759	5.244	730.707	30.270	-	3.760.105	-	3.114.890	19.365.237
6.35.20.00	Reserva Insuficiencia de Primas	-	-	-	-	-	-	-	-	-	-	-
6.35.11.00	Prima Retenida No Ganada	2.919	5.408	222.932	6.321	773.734	34.275	-	4.646.786	-	3.279.760	21.681.434
6.35.11.10	Prima Directa No Ganada	15.082	27.041	3.039.620	31.608	982.354	583.752	-	4.773.001	-	4.760.600	66.645.414
6.35.11.20	Prima Aceptada No Ganada	-	-	34.193	-	-	-	-	-	-	-	9.165.089
6.35.11.30	Prima Cedida No Ganada	12.163	21.633	2.850.881	25.287	208.620	549.477	-	126.215	-	1.480.840	54.129.069
6.35.12.00	Prima Retenida Ganada	144.418	50.679	719.171	12.427	1.669.473	9.610	(111.343)	30.670.320	119	5.267.379	83.736.888
6.35.12.10	Prima Directa Ganada	575.956	237.859	2.061.731	61.586	2.084.287	167.761	-	31.719.970	8.822	7.502.938	154.060.035
6.35.12.20	Prima Aceptada Ganada	10.194	-	211.240	-	-	-	-	371.045	-	-	20.827.680
6.35.12.30	Prima Cedida Ganada	441.732	187.180	1.553.800	49.159	414.814	158.151	111.343	1.420.695	8.703	2.235.559	91.150.827
6.35.50.00	Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-
6.35.51.00	Test de Adecuación de Pasivos	-	-	-	-	-	-	-	-	-	-	-
6.35.52.00	Reserva Seguros de Títulos	-	-	-	-	-	-	-	-	-	-	-
6.35.53.00	Otras Reservas Técnicas	-	-	-	-	-	-	-	-	-	-	-
6.35.54.00	Reservas Voluntarias	-	-	-	-	-	-	-	-	-	-	-
6.35.61.00	Reservas de riesgo en curso bruta	12.403	26.643	2.831.845	26.137	898.260	522.684	-	3.974.396	-	4.527.825	68.445.145
6.35.62.00	Reserva insuficiencia de primas brutas	-	-	-	-	-	-	-	-	-	-	-
6.35.63.00	Otras reservas brutas	-	-	-	-	-	-	-	-	-	-	-

**6.04.01 CUADROS TÉCNICOS TOTALES
CUADRO DE DATOS ESTADÍSTICOS TOTALES**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	16	17	18
6.41.01.00	Número de siniestros	1.850	10	1.253	-	-	119	3	1.570	2.427	12	1.205	1.741
6.41.02.00	Número de pólizas contratadas en el periodo	2.818	377	1.901	4	376	1.859	2.478	1.198	5.064	84	1.417	1.488
6.41.02.10	Individuales	1.751	377	1.413	4	376	1.859	2.478	59	5.064	84	1.417	1.488
6.41.02.20	Colectivos	-	-	-	-	-	-	-	-	-	-	-	-
6.41.02.30	Masivos	1.067	-	488	-	-	-	-	1.139	-	-	-	-
6.41.03.00	Total de pólizas vigentes	3.118	439	2.300	-	440	2.063	2.695	2.090	4.906	-	1.007	879
6.41.03.10	Individuales	3.099	439	2.270	-	440	2.063	2.695	107	4.906	-	1.007	879
6.41.03.20	Colectivos	-	-	-	-	-	-	-	-	-	-	-	-
6.41.03.30	Masivos	19	-	30	-	-	-	-	1.983	-	-	-	-
6.41.04.00	Número de Items vigentes	5.603	781	3.836	-	770	3.196	5.608	12.457	27.418	-	10.539	3.790
6.41.05.00	Pólizas no vigentes en el periodo	1.975	302	1.513	-	294	1.512	1.964	649	4.035	-	675	852
	Número de asegurados por ramo - Personas naturales	11.344	24	17.753	-	35	211	361	1.158.095	208	2	654	588
	Número de asegurados por ramo - Personas jurídicas	2.887	423	2.073	8	441	1.860	2.370	84	6.456	1.322	685	729

**6.04.01 CUADROS TÉCNICOS TOTALES
CUADRO DE DATOS ESTADÍSTICOS TOTALES**

Códigos Nuevos	Nombre Cuenta	19	20	21	22	23	24	25	31	32	50	Total
6.41.01.00	Número de siniestros	198	7	73	2	96	2	-	10.293	555	3.123	24.539
6.41.02.00	Número de pólizas contratadas en el periodo	899	21	790	797	886	377	-	4.445	4.286	113	31.678
6.41.02.10	Individuales	899	21	790	795	114	377	-	24	4.286	111	23.787
6.41.02.20	Colectivos	-	-	-	2	-	-	-	1.101	-	-	1.103
6.41.02.30	Masivos	-	-	-	-	772	-	-	3.320	-	2	6.788
6.41.03.00	Total de pólizas vigentes	516	13	750	940	1.117	377	-	4.435	2.619	2.530	33.234
6.41.03.10	Individuales	516	13	750	937	76	377	-	47	2.619	94	23.334
6.41.03.20	Colectivos	-	-	-	3	-	-	-	4.273	-	1	4.277
6.41.03.30	Masivos	-	-	-	-	1.041	-	-	115	-	2.435	5.623
6.41.04.00	Número de Items vigentes	331	2.487	1.095	2.391	19.887	32	-	2.916	17.769	4.273	125.179
6.41.05.00	Pólizas no vigentes en el periodo	395	4	621	578	643	-	-	3.003	1.746	1.055	21.816
	Número de asegurados por ramo - Personas naturales	288	-	2	77	607.944	7	-	172.858	-	1.422.085	3.392.536
	Número de asegurados por ramo - Personas jurídicas	492	1.073	748	935	76	374	8	2.438	3.395	146	29.023

**6.04.02 CUADROS TÉCNICOS TOTALES
CUADRO DE DATOS VARIOS TOTALES**

Códigos Nuevos	Nombre Cuenta	1	2	3	4	5	6	7	8	15	16	17	18
6.42.01.00	Monto Asegurados Directos (MM\$)	24.395.261	3.745.539	432.244	-	201.252	103.448	15.194.736	9.720.234	4.362.003	(309)	780.935	617.261
6.42.01.10	Moneda Nacional	18.004.878	2.855.488	386.366	-	163.079	64.566	11.375.469	9.720.232	1.677.975	(309)	582.329	13.894
6.42.01.20	Moneda Extranjera	6.390.383	890.051	45.878	-	38.173	38.882	3.819.267	2	2.684.027	-	198.605	603.367
6.42.02.00	Monto asegurado retenido (MM\$)	3.074.469	354.090	110.264	-	14.729	21.886	7.866.571	9.523.412	1.111.164	(69)	143.963	86.274

Códigos Nuevos	Nombre Cuenta	18	19	20	21	22	23	24	31	32	50	Total
6.42.01.00	Monto Asegurados Directos (MM\$)	617.261	23.274.225	74.668.176	3.819.685	32.243.638	188.075	54.868	61.875.956	2.602.398	62.957.314	128.590.374
6.42.01.10	Moneda Nacional	13.894	75.184	56.505	2.459.772	32.241.577	185.200	42.900	57.903.828	1.725.795	62.957	107.616.824
6.42.01.20	Moneda Extranjera	603.367	23.199.041	18.163.176	1.359.913	2.061	2.875	11.968	3.972.128	876.603	314	20.973.550
6.42.02.00	Monto asegurado retenido (MM\$)	86.274	4.240.169	14.934.018	328.633	6.445.915	130.006	3.277	60.128.589	358.537	34.384.031	83.373.729

6.04.03 CUADRO ESTADÍSTICO SUBDIVISIÓN DE RAMOS

Conceptos	Individuales	Colectivos	Cartera hipotecaria	Cartera consumo	Otra cartera	Masivo	Industria, infraestructura y comercio
Número de siniestros	2.659	5.011	-	7.731	-	7.731	9.138
Número de pólizas contratadas en el periodo por subdivisión	3.984	1.103	-	6.788	-	6.788	19.803
Total de pólizas vigentes por subdivisión	2.835	4.277	-	5.623	-	5.623	20.499
Número de ítems vigentes	16.170	2.817	-	34.623	-	34.623	71.569
Número pólizas no vigentes	2.776	2.897	-	2.339	-	2.339	13.804
Número de asegurados por subdivisión de ramos - Personas naturales	2.835	106.897	-	3.282.686	-	3.282.686	118
Número de asegurados por subdivisión de ramos - Personas jurídicas	-	1.219	-	1.219	-	1.219	26.585

Cuadro de datos estadísticos total	Cuadro de datos estadísticos total
Número de asegurados totales - personas naturales	3.282.804
Número de asegurados totales - personas jurídicas	24.804

Suscripción de los Datos Financieros

Giancarlo Merello B.
Gerente de Administración y Finanzas

Hugo Anriquez P.
Accounting Controller

