

Chubb de México, Compañía de Seguros, S. A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Informe Corto

31 de diciembre de 2017 y 2016

Chubb de México, Compañía de Seguros, S. A. de C. V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Índice

31 de diciembre de 2017 y 2016

<u>Contenido</u>	<u>Página</u>
Informe de los Auditores Independientes.....	1 a 3
Estados financieros:	
Balances generales.....	4 y 5
Estados de resultados.....	6
Estados de cambios en el capital contable	7
Estados de flujos de efectivo	8
Notas sobre los estados financieros.....	9 a 43
Comentarios del auditor respecto a las irregularidades observadas.....	44
Variaciones existentes en los estados financieros básicos.....	45 a 47

Informe de los auditores independientes

A los Accionistas y consejeros de
Chubb de México, Compañía de Seguros, S. A. de C. V.
(subsidiaria de CHUBB INA International Holding, Ltd.)

Opinión

Hemos auditado los estados financieros de Chubb de México, Compañía de Seguros, S. A. de C. V. (Institución), que comprenden los balances generales al 31 de diciembre de 2017 y 2016 y los estados de resultados, de cambios en el capital contable y de flujos de efectivo correspondientes a los ejercicios terminados en esas fechas, así como las notas explicativas a los estados financieros que incluyen un resumen de las políticas contables significativas.

En nuestra opinión, los estados financieros adjuntos de Chubb de México, Compañía de Seguros, S. A. de C. V. al 31 de diciembre de 2017 y 2016 y por los ejercicios terminados en esas fechas han sido preparados, en todos sus aspectos materiales, de conformidad con los criterios contables aplicables a instituciones de seguros en México, emitidos por la Comisión Nacional de Seguros y Fianzas (Comisión).

Fundamento de la opinión

Hemos llevado a cabo nuestras auditorías de conformidad con las Normas Internacionales de Auditoría (NIA). Nuestras responsabilidades de acuerdo con dichas normas se describen más adelante en la sección "Responsabilidades de los auditores en relación con la auditoría de los estados financieros" de este informe. Somos independientes de la Institución de conformidad con el Código de Ética Profesional del Instituto Mexicano de Contadores Públicos, A. C., con los requerimientos de ética que son aplicables a nuestras auditorías de estados financieros en México, y hemos cumplido con el resto de nuestras responsabilidades éticas de conformidad con esos requerimientos y dicho Código. Consideramos que la evidencia de auditoría que hemos obtenido proporciona una base suficiente y adecuada para sustentar nuestra opinión.

Responsabilidades de la Administración y de los responsables del gobierno de la Institución en relación con los estados financieros

La Administración de la Institución es responsable de la preparación de los estados financieros, de conformidad con los criterios contables aplicables a instituciones de seguros en México emitidos por la Comisión, y del control interno que consideró necesario para permitir la preparación de estados financieros libres de errores materiales, ya sea por fraude o error.

Al preparar los estados financieros, la Administración es responsable de evaluar la capacidad de la Institución para continuar como negocio en marcha; revelando, en su caso, las cuestiones relativas a negocio en marcha y utilizando la base contable de negocio en marcha, excepto si la Administración tiene la intención de liquidar la Institución o de cesar operaciones, o bien no exista otra alternativa más realista que hacerlo.

Los responsables del gobierno de la Institución son responsables de la supervisión del proceso de reporte financiero de la Institución.

Responsabilidades de los auditores en relación con la auditoría de los estados financieros

Nuestros objetivos son obtener una seguridad razonable de que los estados financieros en su conjunto están libres de errores materiales, ya sea por fraude o error, y emitir un informe de auditoría que contenga nuestra opinión. Seguridad razonable es un alto nivel de seguridad, pero no garantiza que una auditoría realizada de conformidad con las NIA siempre detecte un error material, cuando éste exista. Los errores pueden deberse a fraude o error y se consideran materiales si, individualmente o de forma agregada, puede preverse razonablemente que influirán en las decisiones económicas que los usuarios toman basándose en los estados financieros.

Durante la realización de una auditoría de conformidad con las NIA, aplicamos nuestro juicio profesional y mantenemos una actitud de escepticismo profesional. También:

- Identificamos y evaluamos los riesgos de error material en los estados financieros, ya sea por fraude o error, diseñamos y aplicamos procedimientos de auditoría para responder a dichos riesgos, y obtenemos evidencia de auditoría suficiente y adecuada para sustentar nuestra opinión. El riesgo de no detectar un error material derivado de un fraude es más elevado que uno que resulte de un error no intencional, ya que el fraude puede implicar colusión, falsificación, omisiones deliberadas, manifestaciones intencionalmente erróneas o la elusión de los controles internos.
- Obtenemos un entendimiento del control interno relevante para la auditoría, con el fin de diseñar procedimientos de auditoría que sean adecuados en función de las circunstancias, y no con la finalidad de expresar una opinión sobre la efectividad del control interno de la Institución.
- Evaluamos si las políticas contables aplicadas son adecuadas y la razonabilidad de las estimaciones contables y de las revelaciones relativas presentadas por la Administración.
- Evaluamos si es adecuado que la Administración utilice la base contable de negocio en marcha para preparar los estados financieros, y si, basados en la evidencia de auditoría obtenida, existe incertidumbre material con base en hechos o condiciones que puedan generar dudas significativas sobre la capacidad de la Institución para continuar como negocio en marcha. Si concluimos que existe una incertidumbre material, se requiere que llamemos la atención en nuestro informe de auditoría sobre la correspondiente información revelada en los estados financieros o, si dichas revelaciones son inadecuadas, que expresemos una opinión modificada. Nuestras conclusiones se basan en la evidencia de auditoría obtenida hasta la fecha de nuestro informe de auditoría. Sin embargo, hechos o condiciones futuros pueden ser causa de que la Institución deje de ser un negocio en marcha.

- Evaluamos en su conjunto la presentación, la estructura y el contenido de los estados financieros, incluyendo las revelaciones relativas incluidas en las notas, y si los estados financieros cumplen con la presentación de las transacciones y hechos subyacentes.

Comunicamos a los responsables del gobierno de la Institución, entre otras cuestiones, el alcance y el momento de realización de la auditoría y los hallazgos significativos de la auditoría, así como, cualquier deficiencia significativa de control interno que identificamos en el transcurso de nuestra auditoría.

PricewaterhouseCoopers, S. C.

Rúbrica

C.P.C. Eduardo Nicolás Rodríguez Lam
Socio de auditoría

Ciudad de México, a 12 de marzo de 2018

Chubb de México, Compañía de Seguros, S. A. de C.V.
(subsidiaria de CHUBB INA International Holding, Ltd.)
Balances Generales
Al 31 de diciembre de 2017 y 2016

Pesos mexicanos (Nota 2)

Activo	31 de diciembre de		Pasivo	31 de diciembre de	
	2017	2016		2017	2016
Inversiones (Nota 7)			Reservas técnicas (Nota 14)		
Valores y operaciones con productos derivados			De riesgos en curso		
Valores			Vida	\$ 12,435,500	\$ 34,192,351
Gubernamentales	\$ 762,804,059	\$ 1,106,120,391	Accidentes y enfermedades	-	19,506,038
Empresas privadas	-	-	Daños	85,002,279	209,073,006
Tasa conocida	66,153,093	15,705,653	Reafianzamiento tomado	-	-
Renta variable	-	-	De fianzas en vigor	-	-
Extranjeros	-	-		<u>97,437,779</u>	<u>262,771,395</u>
Valuación Neta	-	-	De obligaciones contractuales		
Deudores por Intereses	-	-	Por pólizas vencidas y siniestros ocurridos pendientes de pago	144,100,214	233,715,147
Dividendos por cobrar sobre títulos de capital	-	-	Por siniestros ocurridos y no reportados y gastos de ajuste asignados	116,270,530	157,137,408
Deterioro de valores	-	-	Por dividendos y repartos periódicos de utilidades	29,639,827	29,534,478
(-) Valores restringidos	-	-	Por fondos en administración	1,813,557	1,702,741
Inversiones en valores dados en préstamo	-	-	Por primas en depósito	<u>23,529,184</u>	<u>44,130,700</u>
Valores restringidos	-	-		<u>315,353,312</u>	<u>466,220,474</u>
	<u>828,957,152</u>	<u>1,121,826,044</u>	De contingencia		
Operaciones con productos derivados	-	-	Para seguros especializados	-	-
Deudor por Reportos	-	-	Riesgos catastróficos	<u>21,563,027</u>	<u>207,800,945</u>
Cartera de crédito - Neto			Suma de reservas	<u>434,354,118</u>	<u>936,792,814</u>
Vigente	-	-	Reserva para obligaciones laborales	-	<u>327,394</u>
Vencida	-	-	Acreeedores		
(-) Estimación para castigos	-	-	Agentes y ajustadores	50,102,181	83,396,196
	-	-	Fondos en administración de pérdidas	-	-
Inmuebles - Neto	-	-	Acreeedores por responsabilidades de fianzas por pasivos constituidos	<u>61,953,633</u>	<u>275,415,521</u>
	-	-	Diversos	<u>112,055,814</u>	<u>358,811,717</u>
Suma de inversiones	<u>828,957,152</u>	<u>1,121,826,044</u>	Reaseguradores y reafianzadores		
Inversiones para obligaciones laborales	-	<u>327,387</u>	Instituciones de seguros y fianzas	98,601,307	149,844,065
Disponibilidad (Nota 8)			Depósitos retenidos	-	-
Caja y bancos	<u>15,511,006</u>	<u>25,793,848</u>	Otras participaciones	33,338,728	3,219,719
Deudores (Nota 9)			Intermediarios de reaseguro y reafianzamiento	-	-
Por primas	69,525,339	225,531,947		<u>131,940,035</u>	<u>153,063,784</u>
Deudor por prima por subsidio daños	-	-	Operaciones con productos derivados	-	-
Dependencias y entidades de la Administración Pública	-	-	Financiamientos obtenidos	-	-
Agentes y ajustadores	2,645,047	2,019,254	Emisión de deuda	-	-
Documentos por cobrar	-	-	Por obligaciones subordinadas no susceptibles de	-	-
Deudor por responsabilidad de fianzas por reclamos pagadas	-	-	convertirse en acciones	-	-
Otros (Nota 11)	25,094,215	12,413,585	Otros títulos de crédito	-	-
(-) Estimación para castigos	<u>39,245,426</u>	<u>75,222,796</u>	Contratos de reaseguro financiero	-	-
	<u>58,019,175</u>	<u>164,741,990</u>		-	-
Reaseguradores y reafianzadores (Nota 10)			Otros pasivos		
Instituciones de seguros y fianzas	322,935,054	191,756,719	Provisiones para la participación de trabajadores en la utilidad	71,157,519	10,125,000
Depósitos retenidos	-	-	Provisiones para el pago de impuestos	-	1,404,437
Importes recuperables de reaseguradores	237,276,192	479,262,676	Otras obligaciones	30,916,531	49,729,920
(-) Estimación preventiva de riesgos crediticios de reaseguradores extranjeros	393,675	1,738,340	Créditos diferidos	<u>86,074</u>	<u>499,520</u>
Intermediarios de reaseguro y reafianzamiento	-	-		<u>102,160,124</u>	<u>61,758,877</u>
(-) Estimaciones para castigos	-	<u>14,749,966</u>	Suma del pasivo	<u>780,510,091</u>	<u>1,510,754,586</u>
	<u>559,817,571</u>	<u>654,531,089</u>			

Chubb de México, Compañía de Seguros, S. A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Balances Generales

Al 31 de diciembre de 2017 y 2016

Inversiones permanentes			Capital contable		
Subsidiarias	-	-	Capital o fondo social pagado	420,508,858	420,727,033
Asociados	-	-	Capital o fondo social	38,606,923	38,606,923
Otras inversiones permanentes	698,270	-	(-) Capital o fondo no suscrito	-	-
	698,270	-	(-) Capital o fondo no exhibido	-	-
Otros activos (Nota 12)			(-) Acciones propias recompradas	-	-
Mobiliario y equipo	15,774	1,207,546	Obligaciones subordinadas de conversión obligatoria a capital	-	-
Activos adjudicados	-	-		381,901,935	382,120,110
Diversos	155,331,153	145,692,061	Reservas		
Activos intangibles amortizables - Neto	-	2,050,990	Legal	59,250,536	59,228,351
Productos derivados	-	-	Para adquisición de acciones propias	-	-
	155,346,927	148,950,597	Otras	-	22,185
				59,250,536	59,250,536
			Superávit por valuación	428,259	1,076,513
			Inversiones permanentes	-	-
			Resultados de ejercicios anteriores	162,852,294	236,403,559
			Resultado neto del ejercicio	233,406,986	(73,434,349)
			Resultado por tenencia de activos no monetarios	-	-
			Suma del capital contable	837,840,010	605,416,370
			CONTINGENCIAS Y COMPROMISOS (Nota 18)		
Suma del activo	\$ 1,618,350,101	\$ 2,116,170,956	Suma del pasivo y capital contable	\$ 1,618,350,101	\$ 2,116,170,956

Cuentas de orden:

	2017	2016
Valores en depósito	\$ -	\$ -
Fondos en administración	2,396,652	2,320,142
Responsabilidades por fianzas en vigor	-	-
Garantías en recuperación por fianzas expedidas	-	-
Reclamaciones recibidas pendientes de comprobación	-	-
Reclamaciones contingentes	-	-
Reclamaciones pagadas y canceladas	-	-
Reclamaciones canceladas	-	-
Recuperación de reclamaciones pagadas	-	-
Pérdida fiscal por amortizar	-	-
Reserva por constituir p/obligaciones laborales al retiro	-	-
Cuentas de registro	1,537,545,879	13,089,312
Operaciones con productos derivados	-	-
Operaciones con valores otorgados en préstamos	-	-
Garantías recibidas por derivados	-	-
Garantías recibidas en reportos	-	-

Las veintinueve notas adjuntas son parte integrante de estos estados financieros.

El capital contribuido incluye la cantidad de \$0 en 2017 en moneda nacional, originada por la capitalización parcial del superávit por valuación de inmuebles.

El presente balance general, se formuló de conformidad con las disposiciones emitidas en materia de contabilidad emitidas por la Comisión Nacional de Seguros y Fianzas, aplicadas de manera consistente, encontrándose correctamente reflejadas, en su conjunto, las operaciones efectuadas por la Institución hasta la fecha arriba mencionada, las cuales se realizaron y valoraron con apego a las sanas prácticas institucionales y a las disposiciones legales y administrativas aplicables.

El presente balance general fue aprobado por el Consejo de Administración bajo la responsabilidad de los funcionarios que lo suscriben.

Los Estados Financieros y las Notas de Revelación que forman parte integrante de los estados financieros pueden ser consultados en Internet en la página electrónica: <https://www2.chubb.com/mx-es/about-us/Financial-information.aspx>, la ruta para el acceso directo es: https://www2.chubb.com/mx-es/_assets/documents/chubbseg-efff-311217.pdf & https://www2.chubb.com/mx-es/_assets/documents/chubbseg-notas-apartado-2-311217.pdf

Los Estados Financieros se encuentran dictaminados por el C.P.C. Eduardo Nicolás. Rodríguez Lam, miembro de la sociedad denominada PricewaterhouseCoopers, S.C. (PwC) contratada para prestar los servicios de auditoría externa a esta institución; asimismo, las reservas técnicas de la institución fueron dictaminadas por el Act. Luis Hernández Frago.

El Reporte sobre la Solvencia y Condición Financiera al que se hace referencia en la Circular Única de Seguros y Fianzas en su Título 24 De La Revelación de Información, Capítulo 24.2, se publicará a partir de los noventa días hábiles siguientes al cierre del ejercicio de 2017 en Internet en la página electrónica: <https://www2.chubb.com/mx-es/about-us/Financial-information.aspx>, la ruta para el acceso directo es: https://www2.chubb.com/mx-es/_assets/documents/chubbseg-rscf-311217.pdf

El Dictamen emitido por el auditor externo, los Estados Financieros, las notas que forman parte integrante de los Estados Financieros dictaminados, se ubicarán para su consulta en Internet, en la en la página electrónica: <https://www2.chubb.com/mx-es/about-us/Financial-information.aspx>, la ruta para el acceso directo es: https://www2.chubb.com/mx-es/_assets/documents/chubbseg-dicpw-311217.pdf

Al 31 de diciembre de 2017 y 2016, la Institución tiene una Base de Inversión de \$434,354,119 y \$936,792,813, respectivamente las cuales se encuentran cubiertas, mostrando sobranes de \$648,105,910 y \$591,565,696.84, respectivamente. Por otra parte el nivel de Fondos Propios Admisibles asciende a \$648,105,910 y \$599,424,864 a dichas fechas y el Requerimiento de Capital de Solvencia es de \$79,459,933 y \$153,821,740.24, respectivamente, con un margen de solvencia de \$568,645,977 y \$445,603,123.59, respectivamente a las mismas fechas.

Con fecha 22 de septiembre de 2017, la calificadora Moody's otorgó a esta institución la calificación Baa1.mx, en escala nacional.

Rúbrica
Act. Arturo Martínez Martínez de Velasco
Director General

Rúbrica
Ing. Mario Chavero Ordiales
Director de Finanzas

Rúbrica
C.P. José Luis Caballero Garza
Contralor

Rúbrica
L.A.E. Cynthia Hernández Rosas
Gerente de Auditoría Interna

Chubb de México, Compañía de Seguros, S.A. de C.V.
(subsidiaria de CHUBB INA International Holding, Ltd.)
Estados de Resultados
Por los años terminados el 31 de diciembre de 2017 y 2016

Pesos mexicanos (Nota 2)

	Año que terminó el 31 de diciembre de	
	2017	2016
Primas		
Emitidas	\$ 340,470,184	\$ 964,273,349
(-) Cedidas	<u>177,853,573</u>	<u>517,965,860</u>
De retención	162,616,611	446,307,489
(-) Incremento neto de la reserva de riesgos en curso y de fianzas en vigor	<u>(46,766,854)</u>	<u>27,184,997</u>
Primas de retención devengadas	<u>209,383,465</u>	<u>419,122,492</u>
(-) Costo neto de adquisición		
Comisiones a agentes	102,203,959	266,847,968
Compensaciones adicionales a agentes	12,259,482	12,000,000
Comisiones por reaseguro y reafianzamiento tomado	-	-
(-) Comisiones por reaseguro cedido	88,272,971	229,159,100
Cobertura de exceso de pérdida	6,105,981	5,080,305
Otros	<u>21,940,479</u>	<u>57,105,203</u>
(-) Costo neto de siniestralidad, reclamaciones y otras obligaciones pendientes de cumplir	<u>54,236,930</u>	<u>111,874,376</u>
(-) Siniestralidad y otras obligaciones contractuales	96,379,184	225,314,324
(-) Siniestralidad recuperada del reaseguro no proporcional	(970,633)	5,006,047
Reclamaciones	-	-
	<u>97,349,817</u>	<u>220,308,277</u>
Utilidad técnica	<u>57,796,718</u>	<u>86,939,839</u>
(-) Incremento neto de otras reservas técnicas		
Reserva para riesgos catastróficos	(186,237,918)	14,410,077
Reserva de seguros especializados	-	-
Reserva de contingencia	-	-
Otras reservas	-	-
	<u>(186,237,918)</u>	<u>14,410,077</u>
Resultado por operaciones análogas y conexas	-	-
Utilidad bruta	<u>244,034,636</u>	<u>72,529,762</u>
(-) Gastos de operación netos		
Gastos administrativos y operativos	(1,546,494)	170,707,692
Remuneraciones y prestaciones al personal	(10,103,210)	85,382,112
Depreciaciones y amortizaciones	<u>3,193,555</u>	<u>4,897,749</u>
	<u>(8,456,149)</u>	<u>260,987,553</u>
Utilidad (pérdida) de operación	<u>252,490,785</u>	<u>(188,457,791)</u>
Resultado integral de financiamiento		
De inversiones	45,202,791	40,920,241
Por venta de inversiones	3,335,064	(44,446,414)
Por valuación de inversiones	(1,722,248)	20,328,876
Por recargo sobre primas	312,516	1,907,424
Por emisión de instrumentos de deuda	-	-
Por reaseguro financiero	-	-
(-) Castigos preventivos por importes recuperables de reaseguro	(41,165)	-
(-) Castigos preventivos por riesgos crediticios	-	89,920
Otros	4,415	5,674,143
Resultado cambiario	6,822,421	59,667,926
(-) Resultado por posición monetaria	-	-
	<u>53,996,124</u>	<u>83,962,276</u>
Participación en el resultado de inversiones permanentes	-	-
Utilidad (pérdida) antes de impuesto a la utilidad	<u>306,486,909</u>	<u>(104,495,515)</u>
(-) Provisión para el pago del impuesto a la utilidad	<u>73,079,923</u>	<u>(31,061,167)</u>
Utilidad (pérdida) antes de operaciones discontinuadas	<u>233,406,986</u>	<u>(73,434,348)</u>
Operaciones discontinuadas	-	-
Resultado neto del ejercicio	<u>\$ 233,406,986</u>	<u>(\$ 73,434,348)</u>

Las veintiuna notas adjuntas son parte integrante de estos estados financieros.

El presente Estado de Resultados se formuló de conformidad con las disposiciones en materia de contabilidad emitidas por la Comisión Nacional de Seguros y Fianzas, aplicadas de manera consistente, encontrándose reflejados los ingresos y egresos derivados de las operaciones efectuadas por la Institución por el período arriba mencionado, las cuales se realizaron y valoraron con apego a las sanas prácticas institucionales y a las disposiciones legales y administrativas aplicables.

El presente estado de resultados fue aprobado por el Consejo de Administración bajo la responsabilidad de los funcionarios que los suscriben.

Rúbrica
Act. Arturo Martínez Martínez de Velasco
Director General

Rúbrica
Ing. Mario Chavero Ordiales
Director de Finanzas

Rúbrica
C.P. José Luis Caballero Garza
Contralor

Rúbrica
L.A.E. Cyntha Hernández Rosas
Gerente de Auditoría Interna

Chubb de México, Compañía de Seguros, S.A. de C.V.
(subsidiaria de CHUBB INA International Holding, Ltd.)
Estados de Cambios en el Capital Contable
Por los años terminados el 31 de diciembre de 2017 y 2016

	Pesos mexicanos (Nota 2)								
	Capital contribuido				Capital ganado				
	Capital social pagado	Obligaciones subordinadas de conversión	Reservas de capital	Resultados de ejercicios anteriores	Resultado neto del ejercicio	Inversiones permanentes Participación en otras cuentas de capital contable	Resultado por tenencia de activos no monetarios	Superávit o déficit por valuación de inversiones	Total capital contable
Saldos al 1 de enero de 2016	\$ 382,120,110	\$ -	\$ 50,230,638	\$ 163,447,821	\$ 137,654,678	\$ -	\$ -	\$ 2,242,622	\$ 735,695,869
MOVIMIENTOS INHERENTES A LAS DECISIONES DE LOS ACCIONISTAS:									
Suscripción de acciones	-	-	-	-	-	-	-	-	-
Capitalización de utilidades	-	-	-	-	-	-	-	-	-
Constitución de reservas	-	-	9,019,898	-	-	-	-	-	9,019,898
Pago de dividendos	-	-	-	-	-	-	-	-	-
Traspaso de resultados de ejercicios anteriores	-	-	-	81,179,083	(90,198,981)	-	-	-	(9,019,898)
Otros	-	-	-	-	-	-	-	-	-
Total	-	-	9,019,898	81,179,083	(90,198,981)	-	-	-	-
MOVIMIENTOS INHERENTES AL RECONOCIMIENTO DE LA UTILIDAD INTEGRAL									
Resultado del ejercicio	-	-	-	-	(120,890,045)	-	-	-	(120,890,045)
Resultado por valuación de títulos disponibles-para la venta	-	-	-	-	-	-	-	(1,166,109)	(1,166,109)
Resultado por tenencia de activos no monetarios	-	-	-	-	-	-	-	-	-
Ajustes por obligaciones laborales al retiro	-	-	-	(8,223,345)	-	-	-	-	(8,223,345)
Resultado por valuación de inmuebles	-	-	-	-	-	-	-	-	-
Otros	-	-	-	-	-	-	-	-	-
Total	-	-	-	(8,223,345)	(120,890,045)	-	-	(1,166,109)	(56,996,116)
Saldos al 31 de diciembre de 2016	382,120,110	-	59,250,536	236,403,559	(73,434,348)	-	-	1,076,513	605,416,370
MOVIMIENTOS INHERENTES A LAS DECISIONES DE LOS ACCIONISTAS:									
Suscripción de acciones	(218,175)	-	-	(116,917)	-	-	-	-	(335,092)
Capitalización de utilidades	-	-	-	-	-	-	-	-	-
Constitución de reservas	-	-	-	-	-	-	-	-	-
Pago de dividendos	-	-	-	-	-	-	-	-	-
Traspaso de resultados de ejercicios anteriores	-	-	-	(73,434,348)	73,434,348	-	-	-	-
Otros	-	-	-	-	-	-	-	-	-
Total	(218,175)	-	-	(73,551,265)	73,434,348	-	-	-	(335,092)
MOVIMIENTOS INHERENTES AL RECONOCIMIENTO DE LA UTILIDAD INTEGRAL									
Resultado del ejercicio	-	-	-	-	233,406,986	-	-	-	233,406,986
Resultado por valuación de títulos disponibles-para la venta	-	-	-	-	-	-	-	-	-
Resultado por tenencia de activos no monetarios	-	-	-	-	-	-	-	-	-
Ajustes por obligaciones laborales al retiro	-	-	-	-	-	-	-	-	-
Resultado por valuación de inmuebles	-	-	-	-	-	-	-	-	-
Otros	-	-	-	-	-	-	-	(648,254)	(648,254)
Total	-	-	-	-	233,406,986	-	-	(648,254)	232,758,732
Saldos al 31 de diciembre de 2017	\$ 381,901,935	\$ -	\$ 59,250,536	\$ 162,852,294	\$ 233,406,986	\$ -	\$ -	\$ 428,259	\$ 837,840,010

Las veintiún notas adjuntas son parte integrante de estos estados financieros.

El presente estado de variaciones en el capital contable se formuló de conformidad con las disposiciones en materia de contabilidad emitidas por la Comisión de Seguros y Fianzas, aplicadas de manera consistente, encontrándose reflejados todos los movimientos en las cuentas de capital contable derivados de las operaciones efectuadas por la Institución por el período arriba mencionado, las cuales se realizaron y valoraron con apego a las sanas prácticas institucionales y a las disposiciones legales y administrativas aplicables.

El presente estado de variaciones en el capital contable fue aprobado por el Consejo de Administración bajo la responsabilidad de los funcionarios que los suscriben.

Rúbrica
Act. Arturo Martínez Martínez de Velasco
Director General

Rúbrica
Ing. Mario Chavero Ordiales
Director de Finanzas

Rúbrica
C.P. José Luis Caballero Garza
Contralor

Rúbrica
L.A.E. Cynthia Hernández Rosas
Gerente de Auditoría Interna

Chubb de México, Compañía de Seguros, S.A. de C.V.
(subsidiaria de CHUBB INA International Holding, Ltd.)
Estados de Flujos de Efectivo
Por los años terminados el 31 de diciembre de 2017 y 2016

Pesos mexicanos (Nota 2)

	Año que terminó el 31 de diciembre de	
	2017	2016
Resultado neto	\$ 233,406,986	(\$ 73,434,348)
Ajustes por partidas que no implican flujo de efectivo:		
Resultado por valuación a valor razonable	-	-
Estimación preventiva de riesgos crediticios de Reaseguradores Extranjeros	(52,072,001)	1,738,340
Estimación para castigo o difícil cobro	-	23,530,917
Pérdidas por deterioro o efecto por reversión del deterioro asociado a actividades de inversión y financiamiento	-	-
Depreciaciones y amortizaciones	3,193,554	4,586,525
Ajuste, o incremento a las reservas técnicas	(270,249,592)	43,665,318
Provisiones	-	-
Impuestos a la utilidad causados y diferidos	73,079,923	(1,261,839)
Participación en el resultado de subsidiarias no consolidadas y asociadas	-	-
Operaciones discontinuadas	-	-
	<u>(246,048,116)</u>	<u>72,259,261</u>
Actividades de operación		
Cambio en:		
Cuentas de margen	-	-
Inversiones en valores	292,868,892	(231,353,965)
Deudores por reporto	-	-
Préstamo de valores (activo)	-	-
Derivados (activo)	-	-
Inversiones por obligaciones laborales	-	-
Primas por cobrar	156,006,607	35,609,135
Deudores	(23,643,783)	116,315,087
Reaseguradores y reafianzadores	(152,302,083)	(82,513,423)
Bienes adjudicados	-	-
Gastos amortizables	-	-
Otros activos operativos	49,207	1,674,486
Reserva para obligaciones laborales	-	-
Acreedores	-	-
Reaseguradoras y reafianzadoras (pasivo)	-	-
Obligaciones contractuales y gastos asociados a la siniestralidad	110,808	68,916,828
Derivados (pasivo)	-	-
Financiamientos obtenidos (pasivo)	-	-
Otros pasivos operativos	(270,513,185)	89,171,969
Instrumentos de cobertura (de partidas cubiertas relacionadas con actividades de operación)	-	-
	<u>2,576,463</u>	<u>(2,179,883)</u>
Flujos netos de efectivo de actividades de operación		
Actividades de inversión		
Cobros por disposición de:		
Inmuebles, mobiliario y equipo	-	239,242
Subsidiarias y asociadas	-	-
Otras inversiones permanentes	-	-
Dividendos en efectivo	-	-
Activos de larga duración disponibles para la venta	-	-
Otros activos de larga duración	-	-
Pagos por adquisición de:		
Inmuebles, mobiliario y equipo	-	-
Subsidiarias y asociadas	-	-
Otras inversiones permanentes	-	-
Activos intangibles	-	-
Otros activos de larga duración	-	-
	<u>-</u>	<u>239,242</u>
Flujos netos de efectivo de actividades de inversión		
Actividades de financiamiento		
Cobros por:		
emisión de acciones	(218,175)	-
Cobros por la emisión de obligaciones subordinadas con características de capital	-	-
Pagos por:		
Reembolsos de capital social	-	-
Dividendos en efectivo	-	-
Recompra de acciones propias	-	-
Obligaciones subordinadas con características de capital	-	-
	<u>(218,175)</u>	<u>-</u>
Flujos netos de efectivo de actividades de financiamiento		
(Disminución) neta de efectivo	(10,282,842)	(3,115,728)
Efectos por cambios en el valor del efectivo	25,793,848	28,909,576
Efectivo y equivalentes de efectivo al inicio del periodo	<u>25,793,848</u>	<u>28,909,576</u>
Efectivo y equivalentes de efectivo al final del periodo	<u>\$ 15,511,006</u>	<u>\$ 25,793,848</u>

Las veintinueve notas adjuntas son parte integrante de estos estados financieros.

El presente estado de flujos de efectivo se formuló de conformidad con las disposiciones en materia de contabilidad emitidas por la Comisión Nacional de Seguros y Fianzas, aplicadas de manera consistente, encontrándose reflejadas todas las entradas y salidas de efectivo que ocurrieron en la Institución por el periodo arriba mencionado, las cuales se realizaron y valoraron con apego a las sanas prácticas institucionales y a las disposiciones legales y administrativas aplicables.

El presente estado de flujos de efectivo fue aprobado por el Consejo de Administración bajo la responsabilidad de los funcionarios que los suscriben.

Rúbrica
Act. Arturo Martínez Martínez de Velasco
Director General

Rúbrica
Ing. Mario Chavero Ordiales
Director de Finanzas

Rúbrica
C.P. José Luis Caballero Garza
Contralor

Rúbrica
L.A.E. Cynthia Hernández Rosas
Director de Auditoría Interna

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

*Cifras expresadas en pesos mexicanos, excepto tipos de cambio,
moneda extranjera, número de acciones y su valor nominal*

Nota 1 - Historia, naturaleza y actividad de la institución:

Naturaleza y objeto social

Chubb de México, Compañía de Seguros, S. A. de C. V. (la Institución o la Compañía), es una Institución mexicana, subsidiaria de CHUBB INA International Holding, Ltd., sociedad de nacionalidad estadounidense y la cual emite estados financieros consolidados. La Institución cuenta con autorización del Gobierno Federal, otorgada por la Secretaría de Hacienda y Crédito Público (SHCP), para operar como institución de seguros regulada por la Ley de Instituciones de Seguros y Fianzas (Ley), así como por las disposiciones emitidas por la Comisión Nacional de Seguros y Fianzas (Comisión), como órgano de inspección y vigilancia de estas instituciones. Para fines regulatorios y prácticos, la Institución definió que su ciclo normal de operaciones abarca del 1 de enero al 31 de diciembre de cada año.

El objeto social de la Institución es practicar el seguro, reaseguro y coaseguro en las operaciones de vida, accidentes y enfermedades, daños en los ramos de responsabilidad civil y riesgos profesionales, marítimo y transportes, incendio, automóviles, diversos, así como terremoto y otros riesgos catastróficos.

El 25 de octubre de 2017, mediante oficio número 06-C00-41100/60261 la Comisión autorizó la fusión de la Institución, como entidad fusionada en ACE Seguros, S. A., como entidad fusionante, por lo que esta subsistirá conforme a lo establecido en el artículo 271 de la Ley. Lo anterior surte efectos a partir del 1 de enero de 2018.

Principales lineamientos operativos

Con motivo de la nueva Ley y la correspondiente Circular Única de Seguros y Fianzas (CUSF o regulación secundaria), la cual instrumenta y da operatividad a la Ley, las instituciones de seguros implementaron los estándares internacionales previstos en dicha regulación, focalizados en la estabilidad, seguridad y solvencia de las instituciones de seguros y de fianzas, a través de:

- a. Fortalecer el Sistema de Gobierno Corporativo de las Instituciones
- b. Impulsar una mayor transparencia al mercado a través de revelación de información
- c. Un marco de gestión de riesgos a partir del cálculo de parámetros cuantitativos que permiten controlar la posición de riesgo de la Institución a partir de su perfil de riesgo.

El *Gobierno Corporativo* liderado por el Consejo de Administración, con apoyo de las áreas de Unidad de Administración Integral de Riesgo (UAIR), Contraloría, Auditoría Interna y Actuaría y de los diferentes comités consultivos, incluyendo el Comité de Auditoría como órgano responsable de vigilar el apego a la normatividad interna, lleva a cabo la gestión de la operación.

Para garantizar los servicios directamente relacionados con la operación de la Institución, se establecieron políticas y procedimientos para la contratación de servicios con terceros, así como para la supervisión de los mismos.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

Con objeto de contar con mayores recursos financieros que apoyen el cumplimiento de las obligaciones asumidas frente a los contratantes, asegurados y beneficiarios de las pólizas de seguros, las instituciones deben realizar aportaciones a un fideicomiso (fondo especial comunitario) equivalentes al 0.20% de las primas emitidas del ramo de vida, y 0.06% de las primas emitidas de los demás ramos. Se dejará de aportar a dicho fondo hasta que el fondo constituido represente el 4.02% y 1.12% del total de las primas del mercado, de vida y de los demás ramos, respectivamente.

Al 31 de diciembre de 2017 y 2016, la Institución ha aportado \$2,800,585 y \$2,311,050, respectivamente, por los ramos en los que opera.

En materia de inversiones en “instrumentos financieros” las instituciones se deben apegar a los criterios contables y de valuación establecidos por la Comisión. Las inversiones que respalden a las reservas técnicas deben cumplir los límites específicos y proporciones legales aplicables a cada tipo de instrumento y, conjuntamente con otros activos calificados para cubrir reservas técnicas, deben ser suficientes para cubrir la base neta de inversión. Al 31 de diciembre de 2017 y 2016 las coberturas de requerimientos estatutarios son como sigue:

	2017		2016	
	Índice	Bases	Índice	Bases
Reservas técnicas				
Reservas técnicas	2.49	\$648,105,910	1.63	\$ 591,565,696
Requerimiento de capital de solvencia	8.16	568,645,977	3.89	445,603,124
Capital mínimo pagado	8.84	743,034,944	7.50	512,631,537

El monto constituido por concepto de reservas técnicas tiene como objeto cubrir la totalidad de las obligaciones de seguro y reaseguro que la Institución ha asumido frente a sus asegurados y beneficiarios mediante los contratos de seguro y reaseguro que ha suscrito, así como de los gastos de administración y adquisición que le son relativos.

Los montos de las reservas de riesgos en curso y de obligaciones pendientes de cumplir se valúan como la suma de la mejor estimación de la obligación (BEL: Best Estimate Liability), más un margen de riesgo. Dicha mejor estimación es igual al valor esperado de los flujos futuros, es decir, la media ponderada por la probabilidad de dichos flujos, considerando el valor temporal del dinero con base en las curvas de tasas de interés libres de riesgo del mercado. El margen de riesgo, por otro lado, se calcula determinando el costo neto de capital correspondiente a los Fondos Propios Admisibles requeridos para respaldar el requerimiento de capital de solvencia durante la vigencia de los contratos suscritos.

Con base en el marco de gestión de riesgos definido en la Ley, la Administración desarrolló y sometió a registro ante la Comisión los métodos actuariales para la valuación de las reservas técnicas de riesgos en curso y para las obligaciones pendientes de cumplir con base en el perfil de riesgo propio de la Institución.

Las reservas técnicas son dictaminadas por actuarios independientes, quienes el 2 de marzo de 2018 y 6 de marzo de 2017, expresaron una opinión sin salvedades sobre los saldos al 31 de diciembre de 2017 y 2016 de las reservas técnicas que se muestran en los balances generales, respectivamente.

La Comisión puede ordenar, mediante disposiciones de carácter general, la constitución de reservas técnicas adicionales cuando, a su juicio, sea necesario para hacer frente a posibles pérdidas y obligaciones presentes o futuras a cargo de la Institución.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

La Institución limita el monto de su responsabilidad mediante la distribución a reaseguradores de los riesgos asumidos, a través de contratos automáticos y facultativos, cediendo a dichos reaseguradores una parte de la prima. La Institución tiene una capacidad de retención limitada en todos los ramos, para lo cual contrata coberturas de exceso de pérdida. Sin embargo, las reservas técnicas se determinan y registran en el balance general por el total de los riesgos retenidos y los cedidos a los reaseguradores.

El Requerimiento de Capital de Solvencia (RCS) comprende los recursos patrimoniales suficientes en relación a los riesgos y responsabilidades que la Institución ha asumido en función de sus operaciones y riesgos a los que está expuesta. El cálculo del RCS considera el supuesto de continuidad en la suscripción de riesgos de seguros, el perfil de la Institución sobre su exposición a los riesgos y responsabilidades asumidas durante el horizonte de tiempo que corresponda a dichos riesgos y responsabilidades, así como las pérdidas imprevistas derivadas de esos riesgos y responsabilidades asumidos.

El RCS se determina utilizando la fórmula general para su cálculo contenida en el ejecutable denominado "Sistema de Cálculo del Requerimiento de Capital de Solvencia" más reciente, dado a conocer por la Comisión a través de su página Web, conforme lo establece el artículo 236 de la Ley.

Las Instituciones deben mantener fondos propios admisibles necesarios para respaldar el requerimiento de capital de solvencia, sin perjuicio de mantener los activos e inversiones suficientes para la cobertura de la base de inversión, así como del capital mínimo pagado previstos en la Ley, con el propósito de contar con recursos patrimoniales suficientes en relación con los riesgos y responsabilidades asumidas y reducir posibles desequilibrios económicos financieros derivados de su operación. Al 31 de diciembre de 2017 y 2016 la Institución mantiene un margen de solvencia de \$568,645,977 y \$445,603,124, respectivamente.

El 22 de septiembre de 2017 y el 3 de octubre de 2016 la calificadora Moody's otorgó a la Institución las calificaciones de Baa1.mx y Aa1.mx, considerándose vigentes al 31 de diciembre de 2017 y 2016, respectivamente, conforme a la siguiente escala nacional:

<u>Categoría</u>	<u>Definición</u>
Aaa.	Más fuerte y la menor probabilidad de pérdida
Aa.	Muy fuerte y poca probabilidad de pérdida
A.	Arriba del promedio
Baa.	Capacidad crediticia promedio
Ba.	Debajo del promedio
B.	Capacidad crediticia débil
Caa.	Capacidad crediticia muy débil
Ca.	Capacidad crediticia extremadamente débil
C.	Extremadamente especulativas y capacidad crediticia débil

1 Moody's utiliza modificadores numéricos 1, 2 y 3 en cada categoría de calificación genérica de Aa.mx a Caa.mx. El modificador 1 indica que las obligaciones se clasifican en el extremo más alto de su categoría de calificación genérica; el modificador 2 indica una categoría intermedia y el modificador 3 indica una clasificación en el extremo más bajo de esa misma categoría de calificación genérica.

La Institución no tiene empleados, todos los servicios legales, contables y administrativos le son proporcionados por otras partes relacionadas. Véase Nota 13

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

Nota 2 - Bases de preparación:

Marco de información financiera

Los estados financieros al 31 de diciembre de 2017 y 2016 que se acompañan, cumplen cabalmente lo establecido por el marco de información financiera general aplicable a instituciones de seguros, establecido por la Comisión, en el Capítulo 22.1 "De los criterios contables para la estimación de los activos y pasivos de las instituciones y sociedades mutualistas", el cual, en términos generales, se conforma como sigue:

- Criterios contables establecidos por la Comisión
- Normas de Información Financiera (NIF) e Interpretaciones de las NIF emitidas por el Consejo Mexicano de Normas de Información Financiera (CINIF), excepto cuando:
 - A juicio de la Comisión y considerando que realizan operaciones especializadas, sea necesario aplicar una normatividad a un criterio de contabilidad específico.
 - Exista pronunciamiento expreso por parte de la propia Comisión.
 - Se trate de operaciones que no están permitidas o estén prohibidas, o bien no estén expresamente autorizadas a estas instituciones.
- Boletines emitidos por la Comisión de Principios de Contabilidad del Instituto Mexicano de Contadores Públicos que no hayan sido modificados, sustituidos o derogados por las nuevas NIF.

En aquellos casos en que no existe algún criterio de valuación, presentación o revelación para alguna operación, emitido por el CINIF o por la Comisión, la Institución debe hacerlo del conocimiento de la Comisión, para que lleve a cabo el análisis y, en su caso, la emisión del criterio correspondiente.

La aplicación de las NIF sobre temas no previstos en los criterios contables establecidos por la Comisión, se lleva a cabo siempre y cuando:

- Estén vigentes con carácter de definitivo;
- No se apliquen de manera anticipada;
- No contravengan la filosofía y los conceptos generales establecidos en los criterios de contables establecidos por la Comisión, y
- No exista pronunciamiento expreso de la Comisión, sobre aclaraciones a las normas particulares contenidas en las NIF emitidas, o bien, respecto a su no aplicabilidad.

A partir del 1 de enero de 2017 y 2016 la Institución adoptó los siguientes Criterios Contables, Mejoras a los Criterios Contables, NIF y Mejoras a las NIF, que entraron en vigor a partir de las fechas antes mencionadas. La Administración evaluó y concluyó que dichos Criterios Contables, Mejoras a los Criterios Contables, las NIF y mejoras a las NIF, no tuvieron una afectación importante en la información financiera que presenta la Institución.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

2017

Mejoras a las NIF 2017

NIF B-13 “Hechos posteriores a la fecha de los estados financieros”. Establece que si durante el periodo posterior (lapso comprendido entre la fecha de los estados financieros y la fecha en que son autorizados para su emisión a terceros) una entidad deudora logra un convenio para mantener los pagos a largo plazo para un pasivo contratado con condiciones de pago a largo plazo y en el que ha caído en incumplimiento, conserve la clasificación de dicho pasivo como partida de largo plazo a la fecha de los estados financieros.

NIF C-19 “Instrumentos financieros por pagar”. Véase mejora establecida en la NIF B-13.

NIF C-20 “Instrumentos financieros por cobrar”. Véase mejora establecida en la NIF B-13.

2016

NIF

INIF - 21 “Reconocimiento de pagos por separación de los empleados”. Fue emitida con objeto de aclarar el tratamiento contable que debe aplicarse a los pagos por separación establecidos en la NIF D-3 “Beneficios a los empleados”.

Mejoras a las NIF

NIF C-1 “Efectivo y equivalentes de efectivo”. Establece que tanto el reconocimiento inicial como posterior del efectivo debe valuarse a su valor razonable; indica que los equivalentes de efectivo se mantienen para cumplir obligaciones de corto plazo y, modifica el término “Inversiones disponibles para la venta” por el de “Instrumentos financieros de alta liquidez”, los cuales no deben ser mayores a tres meses y para su valuación debe aplicarse la NIF de instrumentos financieros correspondiente.

Boletín C-2 “Instrumentos financieros, documento de adecuaciones”. Elimina el concepto de activos financieros disponibles para la venta e incorpora el concepto de instrumento financiero disponible para su venta. Incorpora las características que debe cumplir un instrumento financiero para ser clasificado como conservado a vencimiento. Se incluye el concepto y definición de “costos de transacción”. Indica que los ajustes por valor razonable relacionados con instrumentos financieros deben ser reconocidos afectando la utilidad o pérdida neta del ejercicio, o en su caso, reconociendo una partida dentro de los ORI.

Boletín C-9 “Pasivos, provisiones, activos y pasivos contingentes y compromisos”. Se incorpora el concepto de “Costos de transacción” estableciendo que son aquellos en los que se incurre para generar un activo financiero o mediante los que se asume un pasivo financiero, los cuales no se hubieran incurrido de no haberse reconocido dicho activo o pasivo financiero.

Boletín B-10 “Efectos de la inflación”. Se aclara que el efecto de valuación de ciertos financieros se reconoce en los ORI, en lugar de ser reconocidos en el resultado por posición monetaria.

Boletín C-7 “Inversiones en asociadas, negocios conjuntos y otras inversiones permanentes”. Especifica que las aportaciones en especie que hace una tenedora o negocio conjunto deben reconocerse a su valor razonable, a menos que sean consecuencia de una capitalización de deuda.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

Criterios contables

- a. B-5 Préstamos. Define las normas particulares relativas al reconocimiento, valuación y presentación en los estados financieros de los préstamos o créditos otorgados por las Instituciones.
- b. B-8 Cuentas por cobrar. Se hace referencia a la aplicación de la NIF C-3, excepto por la determinación en la estimación de las cuentas por cobrar, en donde prevalece la metodología establecida por la Comisión.
- c. B-12 Cuentas de orden. Especifica que las cuentas de orden se utilicen para efectos de control administrativo; excepto por la cuenta de sanciones por pagar, en donde se registran las multas y sanciones impuestas por la Comisión, pendientes de pago o en proceso de resolución.
- d. B-14 Costos de adquisición. Establece que las comisiones por la colocación de contratos de seguros, independientemente de su forma de pago, se reconozcan en resultados al momento en que se registren los contratos que les dan origen. Cualquier otra compensación que se otorgue por la intermediación de pólizas de seguros, se debe reconocer en apego al Boletín C-9 de las NIF.
- e. B-19 Salvamentos. Establece que los salvamentos se reconocen al valor determinado por un perito valuador en el momento en que se conozca la existencia del salvamento y cuente con la evidencia contractual correspondiente.
- f. B-21 Operaciones análogas y conexas. Establece que los ingresos obtenidos y los gastos erogados por la prestación de los servicios por operaciones análogas y conexas, se registren en la cuenta relativa.
- g. B-24 Operaciones de coaseguro. Establece que las operaciones de coaseguro por parte del coasegurador líder deben ser registradas en el día en que se efectúen, al igual que las operaciones por cuenta del otro coasegurador. Las operaciones de coaseguro, incluyendo los saldos por cobrar a cargo de terceros por siniestros, se deben presentar en el balance general en los rubros de deudores y acreedores. Las operaciones de coaseguro, incluyendo salvamentos por realizar, reserva para obligaciones pendientes de cumplir por siniestros, gastos de ajuste por siniestros, entre otros, se deben presentar netos de coaseguro.

Mejoras a los criterios contables

- a. B- 2 Inversiones en valores. Sustituye el concepto de instrumentos “para financiar la operación” a instrumentos “con fines de negociación” y, establece que el resultado por valuación de los títulos de capital disponibles se debe reconocer en el capital contable.
- b. B-7 Deudores. Establece que los seguros de responsabilidad, que por disposición legal tengan el carácter de obligatorios, no podrán cancelarse por falta de pago.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

- c. B-9 Reaseguradores y reafianzadores. Se excluyen los criterios aplicables a las operaciones de coaseguro, para enfocarse exclusivamente a las operaciones de reaseguro. Establece que las partidas de la cuenta corriente se reconozcan cuando se proceda a aceptar el pago o cobro por tales conceptos.
- d. B-11 Reservas técnicas. Establece que las reservas técnicas de seguros de largo plazo se valúan, con base en los métodos actuariales autorizados por la Comisión, utilizando una tasa de interés técnico pactada y posteriormente se valúan a una tasa de interés libre de riesgo. El resultado por valuación en tasas se debe reconocer como “Resultados en la valuación de la reserva de riesgos en curso de largo plazo por variaciones en la tasa de interés”, en el rubro de reservas técnicas, contra el capital contable, como parte del resultado integral. Igualmente se deben reconocer los efectos correspondientes al reaseguro.

También establece que las reservas específicas requeridas por la Comisión Nacional para la Protección y Defensa de los Usuarios de Servicios Financieros pueden ser canceladas, si transcurridos ciento ochenta días naturales después de su anotación, el reclamante no ha hecho valer sus derechos ante la autoridad judicial competente o no ha dado inicio al procedimiento arbitral conforme a la Ley de Protección y Defensa al Usuario de Servicios Financieros.

Los depósitos registrados en las cuentas bancarias cuyo origen no se haya identificado, se deben reconocer como primas en depósito, considerando que la principal fuente de ingreso corresponde al cobro de primas.

- e. B-13 Ingresos. Establece que los contratos de seguros de vida se registren como primas emitidas, en el momento de la suscripción de los contratos de seguros, por la prima total de la operación determinada por los pagos previamente definidos, en lugar de hacerlo a la emisión de los recibos emitidos al cobro. Para los seguros en los cuales la suma asegurada periódicamente se modifica, el registro de la prima se hará de acuerdo a ese periodo.
- f. B-15 Bienes adjudicados. Excluye de su alcance los bienes adjudicados que se destinen para uso propio y establece los criterios para la valuación de los bienes adjudicados. El resultado por la venta y valuación de bienes adjudicados se reconoce en resultados en otros ingresos (egresos).

Autorización de los estados financieros

Los estados financieros adjuntos y sus notas al 31 de diciembre de 2017 y 2016 fueron aprobados por el Consejo de Administración, para su emisión el 28 de febrero de 2018, y 24 de febrero de 2017, respectivamente, bajo la responsabilidad de los funcionarios que los suscriben. Los estados financieros adjuntos están sujetos a la posible revisión de la Comisión, que cuenta con la facultad de ordenar las modificaciones que considere pertinentes.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

Nota 3 - Implementación integral de la nueva regulación

Como resultado de la nueva Ley y de la regulación secundaria y conforme lo establece la Disposición Transitoria Décimo segunda, la Comisión estableció que el reconocimiento contable derivado de la nueva metodología de valuación de reservas técnicas, de los criterios contables y de revelación de información, se realizaría en forma prospectiva a partir del 1 de enero de 2016.

El efecto inicial de los cambios más trascendentes que se generaron por la nueva regulación, se presentan a continuación:

Balance general:

	Saldos Dictaminados al 31 de diciembre de 2015	Efecto inicial	Saldos al 1 de enero de 2016
Inversiones	\$ 866,368,122	\$ -	\$ 866,368,122
Inversiones para obligaciones laborales	26,347,453	-	26,347,453
Disponibilidades	28,909,576	-	28,909,576
Deudores	299,093,880	122,907,424	422,001,304
Instituciones de reaseguro	650,963,451	(114,327,594)	536,635,857
Otros activos	<u>155,450,849</u>	<u>-</u>	<u>155,450,849</u>
Total activo	<u>\$ 2,027,133,331</u>	<u>\$ 8,579,830</u>	<u>\$ 2,035,713,161</u>
Reservas de riesgo en curso	\$ 435,796,434	\$ 12,957,201	\$ 448,753,635
Reserva por obligaciones contractuales	361,694,511	(102,623,218)	259,071,293
Reserva catastrófica	193,390,867	-	193,390,867
Reserva para obligaciones laborales	19,902,071	-	19,902,071
Acreedores	136,702,346	50,790,150	187,492,496
Reaseguradores	23,246,835	-	23,246,835
Otros pasivos	168,160,095	-	168,160,095
Capital social	382,120,110	-	382,120,110
Capital ganado	50,230,638	-	50,230,638
Resultados de ejercicios anteriores	163,447,821	-	163,447,821
Resultado del ejercicio	90,198,981	47,455,697	137,654,678
Otras cuentas de capital	<u>2,242,622</u>	<u>-</u>	<u>2,242,622</u>
Total	<u>\$ 2,027,133,331</u>	<u>\$ 8,579,830</u>	<u>\$ 2,035,713,161</u>

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

Estado de resultados:

	<u>Efecto inicial</u>	<u>Efecto del año</u>	Importes correspondientes por el ejercicio que terminó el 31 de diciembre de <u>2016</u>
Primas emitidas	\$ 122,907,424	\$ 841,365,926	\$ 964,273,350
Primas cedidas	-	517,965,860	517,965,860
Incremento neto de la reserva de riesgos en curso	39,554,087	(12,369,091)	27,184,997
Costo neto de adquisición	50,790,150	61,084,225	111,874,376
Costo neto de siniestralidad	(14,892,512)	235,200,789	220,308,277
Otras reservas	-	14,410,078	14,410,078
Resultado de operaciones análogas y conexas	-	-	-
Gastos de operación, netos	-	260,987,553	260,987,553
Resultado integral de financiamiento	-	83,962,276	83,962,276
Participación en el resultado de inversiones permanentes	-	-	-
Impuestos a la utilidad	-	(31,061,167)	(31,061,167)
Pérdida del ejercicio	<u>\$ 47,455,697</u>	<u>(\$ 120,890,045)</u>	<u>(\$ 73,434,348)</u>

- (1) \$24,661,575, corresponde a la aplicación a partir del 1 de enero de 2016 de los nuevos métodos establecidos para el cálculo de la reserva de riesgos en curso y la reserva para obligaciones pendientes de cumplir por siniestros ocurridos y no reportados con relación a los importes determinados hasta el 31 de diciembre de 2015 por los cuales para la reserva de riesgos en curso se constituyó un monto de \$39,554,087 y por la de siniestros ocurridos y no reportados una liberación de (\$14,892,512) reconociéndose en los resultados del primer mes del ejercicio 2016.
- (2) \$122,907,424, corresponde al reconocimiento de las ingresos por primas de vida a corto plazo estimadas, con base en la prima acordada en el contrato.
- (3) \$50,790,150, corresponde al reconocimiento de las comisiones correspondientes a la prima estimada de pólizas de vida a corto plazo.

Nota 4 - Resumen de criterios contables significativos

A continuación se resumen las políticas de contabilidad más significativas, las cuales han sido aplicadas consistentemente, a menos que se especifique lo contrario.

Los pronunciamientos contables aplicables, requieren el uso de ciertas estimaciones contables en la preparación de estados financieros. Asimismo, requieren que la Administración ejerza su juicio para definir las políticas de contabilidad que aplicará la Institución. Los rubros que involucran un mayor grado de juicio o complejidad y los que los supuestos y estimaciones son significativos para los estados financieros se describen en la Nota 5.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

a. Monedas de registro, funcional y de informe

Debido a que tanto las monedas de registro, como la funcional y la de informe de la Institución es el peso mexicano, no fue necesario realizar algún proceso de conversión.

Conforme a las disposiciones de la NIF B-15, la Institución han identificado las siguientes monedas:

<u>Tipo</u>	<u>Moneda</u>	
	<u>2017</u>	<u>2016</u>
Registro	Pesos mexicanos	Pesos mexicanos
Funcional	Pesos mexicanos	Pesos mexicanos
Informe	Pesos mexicanos	Pesos mexicanos

No existieron cambios en la identificación de estas monedas respecto del ejercicio anterior.

b. Reconocimiento de la inflación en la información financiera

Conforme a los lineamientos de la NIF B-10 “Efectos de la inflación”, a partir del 1 de enero de 2008, la economía mexicana se encuentra en un entorno no inflacionario, al mantener una inflación acumulada de los últimos tres años inferior al 26% (límite máximo para definir que una economía debe considerarse como no inflacionaria), por lo tanto, desde esa fecha se suspendió el reconocimiento de los efectos de la inflación en la información financiera. Consecuentemente, las cifras al 31 de diciembre de 2017 y 2016 de los estados financieros adjuntos, se presentan en pesos históricos, modificados por los efectos de la inflación en la información financiera reconocidos hasta el 31 de diciembre de 2007.

A continuación se presentan los porcentajes de la inflación al 31 de diciembre de 2017 y 2016, según se indica:

	<u>31 de diciembre de</u>	
	<u>2017</u>	<u>2016</u>
Del año	6.77%	3.36%
Acumulada en los últimos tres años	9.57%	10.18%

c. Inversiones en valores

Las inversiones en valores incluyen inversiones en títulos de deuda y de capital, y se clasifican de acuerdo con la intención de uso que la Institución les asigna al momento de su adquisición en: títulos con fines de negociación y disponibles para su venta. Inicialmente se registran a su costo de adquisición y posteriormente se valúan como se menciona en los párrafos siguientes. Véase Nota 7.

Determinados valores, documentos e instrumentos financieros que formen parte de la cartera y portafolio de inversión, se valúan utilizando precios actualizados para valuación proporcionados por especialistas en el cálculo y suministro de precios para valorar carteras de valores, autorizados por la Comisión, denominados “proveedores de precios”.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

Títulos de deuda

- i. Con fines de negociación y disponibles para su venta. Los instrumentos financieros cotizados se valúan a su valor razonable, con base en los precios de mercado dados a conocer por el proveedor de precios, o bien, por publicaciones oficiales especializadas en mercados internacionales; en caso de que estos precios no existan, se toma el último precio registrado dentro de los 20 días hábiles previos al de la valuación. En caso de que en ese plazo no haya operado el instrumento financiero, se valúan al costo de adquisición. La valuación de los instrumentos financieros no cotizados, se realiza de acuerdo con determinaciones técnicas de valor razonable.
- ii. Para conservar a vencimiento. Los títulos conservados a vencimiento se valúan a su costo amortizado, la valuación entre un periodo y otro se registra en el estado de resultados en el periodo en el que ocurre. En esta clasificación se incluyen los reportos operados en el mercado de dinero, los certificados de depósito a plazo y los pagarés con rendimiento liquidable al vencimiento.

El rendimiento de los títulos de deuda se realiza conforme al método de interés efectivo y se registra en los resultados del ejercicio.

Títulos de capital

- iii. Con fines de negociación. Las inversiones en acciones cotizadas se valúan a su valor razonable con base en los precios de mercado dados a conocer por el proveedor de precios. En caso de que estos precios no existan, se toma como precio actualizado para valuación, el valor contable de la emisora o el costo de adquisición, el menor.
- iv. Disponibles para su venta. Las acciones cotizadas se valúan a su valor razonable con base en los precios de mercado dados a conocer por el proveedor de precios. En caso de que estos precios no existan se toma el último precio registrado dentro de los 20 días hábiles previos al de la valuación, o en su defecto se valúan al valor contable de la emisora. Las acciones no cotizadas se valúan a su valor contable con base en los estados financieros de la emisora.

Los ajustes resultantes de las valuaciones de las categorías de títulos de deuda o de capital clasificados para financiar la operación y para conservar a vencimiento, se registran directamente en los resultados del ejercicio y la valuación de la categoría de títulos disponibles para la venta se registra en el capital contable.

La Institución no puede capitalizar ni repartir la utilidad derivada de la valuación de sus inversiones en valores hasta que se realicen en efectivo.

La Institución lleva a cabo un análisis de deterioro de sus inversiones, con base en evidencia objetiva de uno o más eventos que ocurrieron posteriormente al reconocimiento inicial de cada título y que pudieran haber tenido un impacto sobre sus flujos de efectivo futuros estimados. Al 31 de diciembre de 2017 y 2016 la Institución no reconoció pérdidas por deterioro.

Las transferencias de inversiones entre las diferentes categorías, así como la venta anticipada de títulos clasificados para conservar a vencimiento requieren aprobación del Comité de Inversiones y autorización de la Comisión. Al 31 de diciembre de 2017 y 2016, la Institución no realizó transferencias entre categorías.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

d. Préstamos con garantía

Los préstamos con garantía representan importes efectivamente entregados a los acreditados más los intereses que se han devengando, conforme al esquema de pagos acordado contractualmente. Los intereses se amortizan durante la vida del crédito bajo el método de línea recta.

e. Caja y bancos

Consisten principalmente en depósitos bancarios en cuentas de cheques sujetos a riesgos poco importantes de cambios de valor. Se presenta a su valor nominal y las fluctuaciones en su valor se reconocen en el Resultado Integral de Financiamiento (RIF) del periodo. Véase Nota 8.

f. Deudor por primas

El deudor por primas representa los saldos de primas de seguros con una antigüedad menor a 45 días de vencidas. De acuerdo con las disposiciones de la Comisión, las primas con antigüedad superior a 15 días contados a partir del término convenido para su cobro, se cancelan contra los resultados del ejercicio, incluyendo, en su caso, las reservas técnicas y el reaseguro cedido relativo. Véase Nota 9.

El deudor por prima generado por contratos de seguros por responsabilidad que por disposición legal tienen el carácter de obligatorios, no pueden cesar sus efectos ni rescindirse ni darse por terminados con anterioridad a la fecha de terminación de su vigencia.

g. Otros deudores

Las otras cuentas por cobrar que integran el rubro de Deudores, representan importes adeudados por empleados y agentes de seguros, originados por ventas de bienes o servicios prestados en el curso normal de las operaciones de la Institución. Véase Nota 11.

La estimación para castigos se reconoce conforme a lo siguiente:

- i. Por los préstamos a funcionarios y empleados y las cuentas por cobrar a deudores cuyo vencimiento se pacte a un plazo mayor a 90 días, se crea una estimación para castigos, que refleje el grado de irrecuperabilidad.
- ii. Por los préstamos, créditos y financiamientos otorgados, se estima de conformidad con la metodología de calificación de crediticia establecida en el capítulo 8.14 de la CUSF sobre medidas prudenciales en materia de crédito. Esta metodología toma como base el saldo insoluto del crédito, probabilidad de incumplimiento y severidad de la pérdida de cada crédito otorgado.
- iii. Para las demás cuentas por cobrar se estima el total del adeudo a un plazo, posterior a su reconocimiento inicial de 90 días si el deudor no está identificado o de 60 días si está identificado.

Las estimaciones para castigos se reconocen en resultados dentro del rubro de Gastos administrativos y operativos.

Al 31 de diciembre de 2017 y 2016, la Institución no mantiene saldos con deudores que representen más del 5% del activo, ni saldos importantes a revelar.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

h. Reaseguradores

En relación con los saldos deudores de reaseguro, la Institución, bajo la responsabilidad de la Dirección General, realiza de manera anual el análisis para la determinación de la estimación de partidas de dudosa recuperación de los saldos deudores de reaseguro.

Los saldos deudores a cargo de reaseguradores que tengan antigüedad mayor a un año y no cuenten con la documentación soporte especificada por la Comisión son cancelados.

i. Mobiliario y equipo y otros activos amortizables

El mobiliario y equipo y los conceptos susceptibles de amortización se expresan como sigue: i) adquisiciones realizadas a partir del 1 de enero de 2008 a su costo histórico, y ii) adquisiciones realizadas hasta el 31 de diciembre de 2007, a sus valores actualizados determinados mediante la aplicación a sus costos de adquisición de factores derivados del Índice Nacional de Precios al Consumidor (INPC) hasta el 31 de diciembre de 2007. Consecuentemente, éstos se expresan a su costo histórico modificado, menos la depreciación y amortización acumulada.

La depreciación y amortización se calculan por el método de línea recta con base en las vidas útiles de los activos aplicadas al costo histórico modificado del mobiliario y equipo y de los conceptos susceptibles de amortización. Véase Nota 12.

Los activos de larga duración como son el mobiliario y equipo y los gastos amortizables son considerados como de vida definida e indefinida. Los activos de vida definida son sometidos a pruebas de deterioro, solo cuando existen indicios del mismo; en el caso de los activos de vida indefinida se sujetan a pruebas anuales de deterioro.

Al 31 de diciembre de 2017 y 2016 no existieron indicios de deterioro en los activos de larga duración de vida definida, por lo que no se realizaron las pruebas anuales requeridas.

j. Provisiones

Las provisiones de pasivo representan obligaciones presentes por eventos pasados en las que es probable (hay más posibilidad de que ocurra que no ocurra) la salida de recursos económicos en el futuro. Estas provisiones se registran bajo la mejor estimación realizada por la Administración.

k. Reservas técnicas

Las reservas técnicas se determinan y registran en el balance general por el total de los riesgos retenidos y los cedidos a los reaseguradores. Véase Nota 14.

Reserva de riesgos en curso

Es una estimación del valor esperado de las obligaciones futuras derivadas del pago de siniestros, beneficios, valores garantizados, dividendos, gastos de adquisición y administración, así como cualquier otra obligación futura derivada de los contratos de seguro en vigor a la fecha de valuación, y se calcula con base en los métodos actuariales que la Institución registró ante la Comisión. Los importes recuperables de reaseguro y la estimación por incumplimiento que afectan los resultados del ejercicio, se registran en el concepto de castigos preventivos por importes recuperables de reaseguro.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

En el caso de los seguros de largo plazo, las variaciones generadas en la valuación por diferencias entre las tasas de interés utilizadas para el cálculo original (Tasa Técnica Pactada) y las tasas de interés de mercado utilizadas para la valuación mensual, se registran en el rubro denominado "Resultado en la Valuación de la Reserva de Riesgos en Curso de Largo Plazo por Variaciones en la Tasa de Interés". Los efectos correspondientes en los importes recuperables de reaseguro se registran en el activo "Por Participación de Instituciones o Reaseguradores Extranjeros por riesgos en curso (Variación a Tasa Técnica Pactada)".

Los movimientos de liberación generados por el cambio en el modelo técnico, se reconocieron en los resultados del ejercicio, de conformidad con la Disposición Sexagésima Novena Transitoria a la CUSF emitida por la Comisión el 28 de enero de 2016.

El monto de la valuación generado entre utilizar la tasa libre de riesgo de mercado y la tasa de interés técnico que se venía utilizando hasta el 31 de diciembre de 2015, se reconoce en el capital contable, como parte del resultado integral.

Reserva para obligaciones pendientes de cumplir

Las reservas para obligaciones pendientes de cumplir cubren el valor esperado de siniestros, beneficios, valores garantizados, o dividendos, una vez que las eventualidades previstas en los contratos de seguro han ocurrido y que aún no han sido liquidados o pagados.

En el caso de siniestros ocurridos y pólizas vencidas, el incremento a la reserva se realiza al tener conocimiento de las estimaciones de los montos reclamados en las operaciones de accidentes y enfermedades y de daños.

Cuando se origina el siniestro, la Institución constituye la reserva provisional correspondiente a la reclamación, hasta en tanto se realice el ajuste respectivo, registrando conjuntamente la participación de reaseguradores por siniestros pendientes por la proporción cedida y cargando el diferencial a resultados dentro del costo neto de siniestralidad.

Por su naturaleza, esta reserva se constituye con los saldos estimados por los ajustadores de siniestros y los gastos relacionados al mismo, como son los gastos de ajuste, intereses por mora, devoluciones de primas y penalizaciones.

Reserva para obligaciones pendientes de cumplir por siniestros ocurridos y no reportados

Esta reserva tiene como finalidad reconocer el monto estimado de los siniestros y gastos de ajuste que ya ocurrieron, pero que aún no han sido reportados por los asegurados. La estimación de esta reserva se realiza con base en la experiencia propia sobre siniestros y de acuerdo al método actuarial propuesto por la Institución y registrado ante la Comisión, constituyendo conjuntamente la participación de los reaseguradores por la parte cedida y reconociendo el diferencial en resultados dentro del costo neto de siniestralidad.

Esta reserva corresponde al pasivo que se produce cuando los siniestros ocurren en un determinado año y que por diversas causas son reclamados con posterioridad, con la consecuente obligación de reconocer en los estados financieros, en el periodo en que ocurren, independientemente del momento en que se conozcan.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

Reserva para dividendos sobre pólizas

Representa la estimación de la utilidad repartible a los asegurados y/o contratantes producto de la diferencia positiva entre las primas devengadas y los siniestros ocurridos a la fecha de valuación, cuando dicha utilidad repartible se ha pactado en los contratos de seguro, y con base en factores determinados con la experiencia propia de los contratos o carteras involucradas.

Reserva de riesgos catastróficos

Esta estimación tiene por objeto cubrir el valor de la pérdida máxima probable derivada de la ocurrencia de siniestros de naturaleza catastrófica y se constituye para aquellos riesgos que se caracterizan porque su ocurrencia puede afectar de manera simultánea a diversos bienes pudiendo traer consigo pérdidas económicas de gran importancia para la Institución, ya que la prima cobrada no resultaría suficiente para el costo de las reclamaciones. Los riesgos más comunes que pueden tener efectos catastróficos son: terremoto, huracán, granizo, incendio, inundación, entre otros.

Esta reserva es acumulativa hasta que suceda el siniestro o hasta que llegue a la pérdida máxima probable que se espera en caso de ocurrencia de un evento catastrófico.

Fondo de seguros en administración

Los fondos de seguros en administración representan las obligaciones contractuales derivadas de los planes de seguros de vida que opera la Institución por cuenta de terceros. La inversión y los rendimientos relativos se administran, conforme a las condiciones de la póliza y vencimientos previamente estipulados.

l. Impuesto Sobre la Renta (ISR) causado y diferido

El impuesto causado y diferido es reconocido como un gasto en los resultados del periodo, excepto cuando haya surgido de una transacción o suceso que se reconoce fuera del resultado del periodo, como otro resultado integral o una partida reconocida directamente en el capital contable.

El ISR diferido se registra con base en el método de activos y pasivos con enfoque integral, el cual consiste en reconocer un impuesto diferido para todas las diferencias temporales entre los valores contables y fiscales de los activos y pasivos que se esperan materializar en el futuro, a las tasas promulgadas en las disposiciones fiscales vigentes a la fecha de los estados financieros. Véase Nota 15.

m. Capital contable

El capital social, reservas de capital, las utilidades acumuladas y las otras partidas del capital, se expresan como sigue: i) movimientos realizados a partir del 1 de enero de 2008, a su costo histórico, y ii) movimientos realizados antes del 1 de enero de 2008, a sus valores actualizados, determinados mediante la aplicación a sus valores históricos de factores derivados del INPC hasta el 31 de diciembre de 2007. Consecuentemente, los diferentes conceptos del capital contable se expresan a su costo histórico modificado. Véase Nota 16.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

Las aportaciones para futuros aumentos de capital se reconocen en un rubro separado del capital contribuido cuando: a) existe un compromiso mediante asamblea de accionistas; b) se especifica el número fijo de acciones para el intercambio del monto fijo aportado; c) no tengan un rendimiento fijo en tanto se capitalicen. y d) no tengan carácter de reembolsable.

n. Resultado integral

El resultado integral está compuesto por la utilidad neta, así como por aquellas partidas que por disposición específica se reflejan en el capital contable y no constituyen aportaciones, reducciones y distribuciones de capital. La utilidad integral de 2017 y 2016 se expresa en pesos históricos.

o. Ingresos

Los ingresos por primas de las operaciones de accidentes y enfermedades y de daños se registran en función de la emisión de las pólizas contratadas.

Los ingresos de la operación se registran con base en la emisión de recibos al cobro y disminuidos por las primas cedidas, adicionalmente, de acuerdo con las disposiciones vigentes, se realiza el cálculo de la prima anualizada para los ramos y pólizas que por su vigencia anual y condición se emiten mensualmente, registrando el ingreso correspondiente, adicionando con costos y gastos relacionados.

Los ingresos por derechos y recargos sobre primas con pago fraccionado, se registran inicialmente como pasivo y su afectación a resultados se realiza mensualmente conforme se devenga la prima, en el rubro de "Recargos sobre primas", como parte integral de financiamiento.

Las primas anticipadas corresponden a pólizas de seguros que por razones comerciales se emiten en el ejercicio, pero su vigencia inicia en el ejercicio siguiente. Véase Nota 19.

La participación de utilidades del reaseguro cedido, se registra en el resultado del ejercicio conforme se devenga.

Los ingresos generados por las operaciones por reaseguro tomado, a través de contratos automáticos, se registran contablemente al mes siguiente en que se efectuaron.

p. Costos de adquisición

Los costos de adquisición de las pólizas contratadas se contabilizan en resultados en la fecha de emisión de las pólizas. Los costos relativos a los contratos de cobertura de exceso de pérdida se registran conforme se devengan.

Las comisiones o cualquier otra erogación por la colocación de productos de seguros, se reconocen al momento en que se celebran los contratos de seguros que les dan origen, así como las comisiones por concepto de primas cedidas en reaseguro

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

q. Diferencias cambiarias

Las transacciones y los activos y pasivos en moneda extranjera se registran inicialmente en la moneda de registro, aplicando el tipo de cambio publicado por el Banco de México (Banxico) en el Diario Oficial de la Federación el día hábil posterior a la fecha de la transacción o de elaboración de los estados financieros, según corresponda. Las diferencias generadas por fluctuaciones en el tipo de cambio entre la fecha de la transacción y la de su liquidación o valuación al cierre del ejercicio, se reconocen en resultados como un componente del Resultado Integral de Financiamiento (RIF), a excepción de aquellas diferencias cambiarias que son capitalizadas conjuntamente con otros componentes del RIF en el costo de los activos calificables.

r. Comisiones contingentes

Las comisiones contingentes representan pagos o compensaciones a personas físicas o morales que participan en la intermediación o que intervienen en la contratación de los productos de seguros, tanto de adhesión como de no adhesión, adicionales a las comisiones o compensaciones directas y consideradas en el diseño de los productos. Véase Nota 17.

Nota 5 - Estimaciones contables:

La Institución realiza estimaciones y proyecciones sobre eventos futuros para reconocer y medir ciertos rubros de los estados financieros, por tanto, las estimaciones contables resultantes reconocidas probablemente difieran de los resultados o eventos reales. Las estimaciones y proyecciones que tienen un riesgo significativo de derivar en ajustes materiales sobre los activos y pasivos reconocidos durante el ejercicio siguiente, se detallan a continuación:

Estimación de saldos de reaseguro de dudosa recuperación

Al 31 de diciembre de 2017 y 2016 la Institución tiene saldos a cargo de reaseguradores por \$0 y \$14,749,966, respectivamente, cuya antigüedad es mayor a 365 días, desde la fecha de su exigibilidad, por lo que la Institución ha reconocido una estimación de la totalidad de dichos saldos. Esta estimación se determina con base en un análisis de la documentación comprobatoria que soporta la recuperabilidad de los saldos, al grado de avance de las gestiones de cobro, al estatus de los litigios a cargo de reaseguradores, la situación financiera y legal de los reaseguradores, entre otros aspectos.

Impuestos a la utilidad

La Institución está sujeta al pago del impuesto a la utilidad. Se requiere realizar juicios significativos para reconocer el impuesto a la utilidad causado y diferido. Existen operaciones y cálculos para los cuales la determinación exacta del impuesto es incierta.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

La Institución reconoce un impuesto diferido activo con base en sus proyecciones financieras y fiscales que le permiten considerar que probablemente derivarán en la realización del impuesto diferido activo paulatinamente, en un periodo estimado de 2 años para ambos años. Las principales premisas utilizadas por la Institución para estimar la realización del impuesto diferido activo, es la proyección de utilidades futuras, con base en:

- a. Una tasa promedio de crecimiento anual estimada para los tres años siguientes del 3%.
- b. Una tasa promedio de incremento en el costo de siniestralidad para los tres años siguientes del 6%.

Si el resultado final de estas proyecciones fuera significativamente favorable a la Institución, el impuesto diferido activo podría realizarse en un periodo menor al esperado. Por el contrario, si el resultado final de estas proyecciones fuera significativamente desfavorable a la Institución, dicho impuesto diferido pudiera no realizarse en su totalidad.

Reservas técnicas

Para la determinación de las reservas técnicas, la Administración utiliza estimaciones actuariales para calcular el valor esperado de las obligaciones derivadas de los contratos de seguro suscritos por concepto de siniestros futuros y obligaciones contractuales, considerando adicionalmente los costos de adquisición y administración, factores de siniestralidad y tasa libre de riesgo.

Nota 6 - Posición en moneda extranjera:

- a. Al 31 de diciembre de 2017 y 2016 la Institución tenían activos y pasivos monetarios en dólares estadounidenses (Dls.), como se muestra a continuación:

	<u>2017</u>	<u>2016</u>
Activos	Dls. 28,186,860	Dls. 30,005,427
Pasivos	<u>(18,540,390)</u>	<u>(32,854,175)</u>
Posición neta corta (larga)	<u>Dls. 9,646,470</u>	<u>(Dls. 2,848,748)</u>

Al 31 de diciembre de 2017 y 2016 el tipo de cambio fijado por Banxico fue de \$19.6629 y \$20.6194 por dólar, respectivamente. Al 12 de marzo de 2018, fecha de emisión de los estados financieros adjuntos, el tipo de cambio era de \$18.5812 por dólar.

Al 31 de diciembre de 2017 y 2016 la Institución no tiene contratada cobertura alguna contra riesgos cambiarios.

- b. Las principales operaciones efectuadas por la Institución en dólares son:

	Año que terminó el 31 de diciembre de	
	<u>2017</u>	<u>2016</u>
Primas emitidas	Dls. 8,174,988	Dls. 18,205,364
Comisiones a agentes	(885,101)	(2,721,588)
Primas cedidas	(7,370,920)	(16,605,401)
Comisiones de reaseguro cedido	3,711,979	7,719,534
Siniestros ocurridos del seguro directo	(5,413,666)	(11,637,433)
Siniestros recuperados por reaseguro cedido	4,817,229	11,695,219

Chubb de México, Compañía de Seguros, S.A. de C.V.
(subsidiaria de CHUBB INA International Holding, Ltd.)
Notas sobre los Estados Financieros
31 de diciembre de 2017 y 2016

Nota 7 - Inversiones en valores:

Al 31 de diciembre de 2017 y 2016, la posición en inversiones en valores en cada categoría se compone de la siguiente manera:

	31 de diciembre de 2017			
	Importe	Incremento por valuación de valores	Deudores por intereses	Total
<u>Para financiar la operación</u>				
Valores gubernamentales	\$ 763,546,128	(\$ 5,143,222)	\$ 4,401,153	\$ 762,804,059
Inversiones en valores de empresas privadas con tasa conocida:	65,795,536	42,154	315,403	66,153,093
Valores extranjeros	-	-	-	-
	<u>\$ 829,341,664</u>	<u>(\$ 5,101,068)</u>	<u>\$ 4,716,556</u>	<u>\$ 828,957,152</u>
	31 de diciembre de 2016			
	Importe	Incremento por valuación de valores	Deudores por intereses	Total
<u>Para financiar la operación</u>				
Valores gubernamentales	\$ 1,106,936,053	(\$ 5,305,754)	\$ 4,490,092	\$ 1,106,120,391
Inversiones en valores de empresas privadas con tasa conocida:	15,385,954	309,782	9,917	15,705,653
Valores extranjeros	-	-	-	-
	<u>\$ 1,122,322,007</u>	<u>(\$ 4,995,972)</u>	<u>\$ 4,500,009</u>	<u>\$ 1,121,826,044</u>

Las inversiones en valores están sujetas a diversos tipos de riesgos, los principales que pueden asociarse a los mismos están relacionados con el mercado en donde operan, las tasas de interés asociadas al plazo, los tipos de cambio y los riesgos inherentes de crédito y liquidez de mercado.

Al 31 de diciembre de 2017 y 2016, el plazo promedio de las inversiones en instrumentos de deuda para financiar la operación es menor a 1 año y hasta más de 10 años en 2016.

La Institución no ha sufrido un deterioro en sus instrumentos financieros, no obstante, se encuentra monitoreando en forma recurrente su portafolio de inversión para reconocer en forma oportuna cualquier posible deterioro sobre dichas inversiones. Al 12 de marzo de 2018 la Administración de la Institución no tiene conocimiento de eventos posteriores al cierre del ejercicio, que a este respecto deban ser revelados.

Al 31 de diciembre de 2017 y 2016, la Institución no cuenta con inversiones con personas con las que mantenga vínculos patrimoniales o de negocio.

Durante el ejercicio que terminó el 31 de diciembre de 2017 y 2016, la Institución no realizó operaciones financieras derivadas

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

Al 31 de diciembre de 2017 y 2016 las inversiones que en lo individual representan el 3% o más sobre el valor total del portafolio de inversiones de la Institución son como sigue:

<u>2017</u>	<u>Monto</u>	Porcentaje sobre el valor total del portafolio %
Tipo de valor:		
CETES	\$ 99,918,840	12
BONOS	370,083,640	45
BANOBRA	168,180,801	20
BACMEXT	122,555,891	15
Otros menores	<u>68,217,980</u>	<u>8</u>
	<u>\$ 828,957,152</u>	<u>100</u>

<u>2016</u>	<u>Monto</u>	Porcentaje sobre el valor total del portafolio %
Tipo de valor:		
BPAG 91	\$ 38,146,427	3
CETES	268,513,342	23
BPAG28	49,974,573	4
BONOS	41,348,890	4
BANOBRA	306,958,796	28
BACMEXT	232,617,702	21
Otros menores	<u>184,266,314</u>	<u>17</u>
	<u>\$ 1,121,826,044</u>	<u>100</u>

La Institución no mantiene inversiones con personas que tengan vínculos patrimoniales o de negocio.

Nota 8 - Disponibilidades:

Al 31 de diciembre de 2017 y 2016, el saldo de disponibilidades se integra como sigue:

	<u>2017</u>	<u>2016</u>
Caja	\$ -	\$ -
Bancos en moneda nacional	1,553,211	6,256,916
Bancos en moneda extranjera	<u>13,957,795</u>	<u>19,536,932</u>
Total	<u>\$ 15,511,006</u>	<u>\$ 25,793,848</u>

Los bancos en moneda extranjera corresponden a cuentas bancarias denominadas en dólares estadounidenses por USD709,854 y USD\$947,502 al 31 de diciembre de 2017 y 2016, y se encuentran valuadas a un tipo de cambio de \$19.6629 y \$20.6194.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

Nota 9 - Deudores por primas:

Al 31 de diciembre de 2017 y 2016, el saldo de deudores por primas se integra por pólizas emitidas que corresponden exclusivamente al ramo de daños, como sigue:

	<u>2017</u>		<u>2016</u>	
		<u>%</u>		<u>%</u>
Ramo:				
Vida	\$ 36,950,525		\$ 80,853,072	35.8
Accidentes personales	689,267		20,643,871	9.2
Autos	-		183,937	0.1
Diversos	12,815,267		39,291,285	17.4
Incendio	4,264,217		22,850,704	10.1
Terremoto y otros catastróficos	1,967,023		14,852,914	6.6
Transporte	1,847,310		26,792,347	11.9
Responsabilidad civil	<u>10,991,730</u>		<u>20,063,816</u>	<u>8.9</u>
Total	<u>\$ 69,525,339</u>		<u>\$ 225,531,947</u>	<u>100</u>

Al 31 de diciembre de 2017 y 2016, el rubro de Deudor por prima representa el 4.30% y 10.7% del activo total, respectivamente.

Nota 10 - Instituciones de seguros

La estrategia de la Institución es contar con la capacidad suficiente de retención en sus límites máximos de riesgo, con el apoyo de reaseguradores con liderazgo mundial y por ende con estabilidad financiera, negociando a través de su comité técnico contratos automáticos, y facultativos que garanticen la operación contratada obteniendo rentabilidad de acuerdo a la vigencia contratada.

A continuación se presenta una integración de los principales saldos con reaseguradores al 31 de diciembre de 2017 y 2016:

<u>2017</u> Institución	<u>Cuenta corriente</u>		<u>Reaseguro tomado</u>		<u>Reaseguro cedido</u>	
	<u>Deudor</u>	<u>Acreeedor</u>	<u>Primas retenidas</u>	<u>Siniestros retenidos</u>	<u>retenidos</u>	<u>Siniestros pendientes</u>
AIOI NISSAY DOWA INSURANCE COMPANY OF AMERICA	\$ 28,743,834	\$ -	\$ -	\$ -	\$ -	\$ -
REASINTER INTERMEDIARIO DE REASEGURO, S.A. DE C.V.	119,452	-	-	-	-	5,264
STARR INDEMNITY & LIABILITY COMPANY	-	1,544,875	-	-	-	-
AON BENFIELD MEXICO, INTERMEDIARIO DE REASEGURO, S.A. DE C.V.	2,966,792	216,784	-	-	-	-
TOKIO MARINE, CÍA. DE SEGUROS, S.A. DE C.V.	-	-	-	-	-	18,598
COOPER GAY MTZ INTERMEDIARIO DE MEXICO FEDERAL INSURANCE COMPANY	98,609	-	-	-	-	-
GENERAL REINSURANCE AG	289,733,848	481,340	-	-	-	46,534,868
HANNOVER RUEVVERS-CHERUNGS	1,272,519	-	-	-	-	3,659,826
RGA REINSURANCE COMPANY	-	133,109	-	-	-	252,096
CHUBB TEMPEST REINSURANCE LTD	-	1,491,585	-	-	-	-
SONR	-	128,072,342	-	-	-	47,575,655
	<u>-</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>75,289,407</u>
	<u>\$ 322,935,054</u>	<u>\$ 131,940,035</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ 173,335,714</u>

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

Institución	Cuenta corriente		Reaseguro tomado		Reaseguro cedido	
	Deudor	Acreedor	Primas retenidas	Siniestros retenidos	Siniestros retenidos	Siniestros pendientes
AIOI NISSAY DOWA INSURANCE COMPANY OF AMERICA	\$ 5,627,844	\$ -	\$ -	\$ -	\$ -	\$ 7,306,995
SEGUROS AFIRME GRUPO NACIONAL PROVINCIAL S.A.B	262,241	-	-	-	-	-
ZURICH COMPAÑIA DE SEGUROS S.A.	371,789	-	-	-	-	-
SEGUROS INBURSA, S.A. GRUPO FINANCIERO INBURSA	8,173,418	-	-	-	-	-
AXA SEGUROS, S A DE C V	320,476	-	-	-	-	-
GRUPO MEXICANO DE SEGUROS, S.A. DE C.V.	491,396	-	-	-	-	-
MAPFRE TEPEYAC, S.A.	866,708	-	-	-	-	-
QBE DE MEXICO COMPAÑIA DE SEGUROS, S.A. DE C.V.	216,031	-	-	-	-	-
ROYAL & SUNALLIANCE SEGUROS (MÉXICO), S.A. DE C.V.	2,049,812	-	-	-	-	-
SEGUROS ATLAS, S.A.	641,934	-	-	-	-	-
SEGUROS BANORTE GENERALI, S.A. DE C.V., GRUPO FINANCIERO BANORTE	25,053	-	-	-	-	-
TOKIO MARINE, CÍA. DE SEGUROS, S.A. DE C.V.	69,322	-	-	-	-	-
XL SEGUROS MEXICO, S A DE C V	28,828	-	-	-	-	-
FEDERAL INSURANCE COMPANY	67,525	-	-	-	-	-
GENERAL REINSURANCE AG	172,325,211	134,283	-	-	-	162,614,981
HANNOVER RUEVVERSICHERUNGS	-	372,383	-	-	-	-
IRB BRASIL RESSEGUROS S.A.	-	9,229,469	-	-	-	-
SWISS REINSURANCE AMERICA CORPORATION	-	618,626	-	-	-	-
RGA REINSURANCE COMPANY	-	3,711,758	-	-	-	-
AIG SEGUROS MEXICO S.A. DE C.V.	-	1,491,585	-	-	-	-
ALLIANZ MÉXICO, S.A. COMPAÑIA DE SEGUROS	-	1,612,145	-	-	-	-
ACE SEGUROS, S. A.	-	1,002,873	-	-	-	-
CHUBB TEMPEST REINSURANCE LTD	219,129	-	-	-	-	-
	-	131,670,943	-	-	-	22,274,824
	<u>\$ 191,756,717</u>	<u>\$ 149,844,065</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ 192,196,800</u>

A continuación se presenta una integración de los principales resultados derivados de las operaciones con reaseguradores por el ejercicio que terminó el 31 de diciembre de 2017 y 2016:

Institución	Comisiones por reaseguro			Cobertura de exceso de pérdida		Siniestralidad recuperada	
	Tomado	Cedido		Directo	Tomado	Directo	Tomado
		Directo	Tomado				
Chubb Tempest Reinsurance Company, Ltd.	\$ -	\$ 81,753,323	\$ -	\$ 4,190,385	\$ 20,095	\$ 95,285,117	\$ 58,864
Aioi Nissay Dowa Insurance Company of America	-	(32,899)	-	-	-	7,347,255	-
Federal Insurance Company Hannover Rueckversicherungs-Aktiengesellschaft	-	5,184,459	-	-	-	70,917,320	6,702,540
General Reinsurance AG	-	-	-	379,100	-	3,939,288	-
AON Benfield México Intermediario de Reaseguro	-	(236)	-	-	-	1,056,238	-
Reinsurance Consulting, IRB Brasil Resseguros, S.A.	-	673,213	-	-	-	2,558	-
Starr Indemnity & Liability Company	-	35,131	-	-	-	-	-
Swiss Reinsurance Company	-	659,980	-	-	-	-	-
Tokio Marine Compañía de Seguros	-	-	-	1,516,401	-	-	-
	<u>\$ -</u>	<u>\$ 88,272,971</u>	<u>\$ -</u>	<u>\$ 6,085,886</u>	<u>\$ 20,095</u>	<u>\$ 178,570,142</u>	<u>\$ 6,761,404</u>

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

Institución	Comisiones por reaseguro			Cobertura de exceso de pérdida		Siniestralidad recuperada	
	Tomado	Cedido	Tomado	Directo	Tomado	Directo	Tomado
		Directo					
Ace Tempest Reinsurance Company, Ltd.	\$ -	\$ 148,729,944	\$ 1,552,731	\$ 2,373,982	\$ 48,033	\$ 40,158,967	\$ 17,467
Aici Nissay Dowa Insurance Company of America	-	6,293,679	-	-	-	15,839,164	-
Federal Insurance Company	-	76,010,135	600,470	1,564,729	29,956	250,736,597	2,420,022
Hannover Rueckversicherungs-Aktiengesellschaft	-	(4,054,350)	-	1,063,605	-	8,436,540	-
RGA Reinsurance Company	-	-	-	-	-	826,442	-
Transatlantic Reinsurance Company	-	26,490	-	-	-	-	-
JLT Sterling Re, Intermediario de Reaseguro, S.A. de C.V.	38,209	-	-	-	-	-	-
Guy Carpenter México, Intermediario de Reaseguro, S.A. de C.V.	126,134	-	-	-	-	-	-
Reinsurance Consulting, Intermediario de Reaseguro, S.A. de C.V.	(275)	-	-	-	-	-	-
TBS, Intermediario de Reaseguro, S.A. de C.V.	6,225	-	-	-	-	-	-
Willis México, Intermediario de Reaseguro, S.A. de C.V.	305,123	-	-	-	-	-	-
Reasinter, Intermediario de Reaseguro, S.A. de C.V.	63,494	-	-	-	-	-	-
Cooper Gay Mtz del Río, Intermediario de Reaseguro, S.A. de C.V.	43,197	-	-	-	-	-	-
	<u>\$ 582,107</u>	<u>\$ 227,005,898</u>	<u>\$ 2,153,201</u>	<u>\$ 5,002,316</u>	<u>\$ 77,989</u>	<u>\$ 315,997,710</u>	<u>\$ 2,437,489</u>

Nota 11 - Otros deudores:

Al 31 de diciembre de 2017 y 2016, el saldo de otros deudores se integra como sigue:

	2017	2016
Deudores diversos	\$ 21,071,743	\$ 1,891,213
Depósitos en garantía	427,368	672,770
Impuesto al valor acreditable pagado pendiente de aplicar	3,595,104	9,849,602
Total	<u>\$ 25,094,215</u>	<u>\$ 12,413,585</u>

Nota 12 - Otros activos:

a. Mobiliario y equipo

Al 31 de diciembre de 2017 y 2016, la inversión en mobiliario y equipo se integra como sigue:

	Años de vida útil	2017	2016
Mobiliario y equipo de oficina	10	\$ 36	\$ 3,718,556
Equipo de transporte	4	427,041	1,197,765
Equipo de cómputo	3	194	4,027,747
		427,271	8,944,068
Menos-Depreciación acumulada		(411,497)	(7,736,522)
Total		<u>\$ 15,774</u>	<u>\$ 1,207,546</u>

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

La depreciación cargada a resultados por los años terminados el 31 de diciembre de 2017 y 2016, determinada conforme a la política que se describe en la Nota 3-i, ascendió a \$1,444,442 y \$1,809,894, respectivamente.

b. Gastos amortizables

Al 31 de diciembre de 2017 y 2016, los gastos amortizables se integran como sigue:

	<u>Años de vida útil</u>	<u>2017</u>	<u>2016</u>
Gastos de instalación	10	\$ -	\$ 8,266,892
Otros gastos por amortizar	10	<u>28,842,162</u>	<u>28,842,162</u>
		28,842,162	37,109,054
Menos-Amortización acumulada		<u>(28,842,162)</u>	<u>(35,058,064)</u>
Total		<u>\$ -</u>	<u>\$ 2,050,990</u>

La amortización cargada a resultados por los años terminados el 31 de diciembre de 2017 y 2016, de gastos de instalación, determinada conforme a la política que se describe en la Nota 3-i, ascendió a \$2,049,113 y \$3,087,854, respectivamente.

c. Otros activos (diversos)

Al 31 de diciembre de 2017 y 2016, los otros activos diversos se integran como sigue:

	<u>2017</u>	<u>2016</u>
Pagos anticipados	\$ -	\$ 17,393
Impuestos pagados por anticipado	50,508,647	38,987,159
Impuestos diferidos por aplicar	<u>104,822,506</u>	<u>106,687,509</u>
Total	<u>\$ 155,331,153</u>	<u>\$ 145,692,061</u>

Nota 13 - Saldos y transacciones con partes relacionadas:

Los saldos con partes relacionadas son:

	<u>31 de diciembre de</u>	
<u>Activos</u>	<u>2017</u>	<u>2016</u>
Instituciones de seguros – cuenta corriente:		
Federal Insurance Company	\$ 289,733,847	\$ 172,325,911
Ace Seguros, S. A.	<u>-</u>	<u>219,129</u>
	<u>\$ 289,733,847</u>	<u>\$ 172,544,340</u>

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

	31 de diciembre de	
	2017	2016
Participación de reaseguradores por siniestros pendientes y otras participaciones:		
Federal Insurance Company	\$ 1,366,935	\$ 180,402,767
Chubb Tempest Reinsurance Limited	<u>2,492,349</u>	<u>22,274,823</u>
	<u>\$ 3,859,284</u>	<u>\$ 202,677,590</u>
<u>Pasivos</u>		
Instituciones de seguro – cuenta corriente:		
Federal Insurance Company	\$ 481,340	\$ 134,283
Chubb Tempest Reinsurance Limited	<u>128,072,343</u>	<u>131,670,943</u>
	<u>\$ 128,553,683</u>	<u>\$ 131,805,226</u>
Acreeedores por primas de cobertura de reaseguro no proporcional:		
Chubb Tempest Reinsurance Limited	<u>\$ 6,190,330</u>	<u>\$ 2,422,015</u>
Otras cuentas por pagar:		
Federal Insurance Company	\$ 1,681,281	\$ 267,987,594
Chubb Servicios México, S. A. de C. V.	2,380,719	8,125,585
Ace Fianzas Monterrey, S. A.	<u>-</u>	<u>131,476</u>
	<u>\$ 4,062,000</u>	<u>\$ 276,244,655</u>

La naturaleza de las operaciones con partes relacionadas, tanto nacionales como extranjeras, son originadas por procesos complementarios, económicos y de negocios entre las entidades que forman el grupo de compañías al que pertenecen. Entre las operaciones destacadas se encuentran las siguientes: compra - venta de seguros y fianzas, reaseguro, arrendamientos, servicios administrativos, publicidad, mantenimientos comunes, pago de dividendos. Al 31 de diciembre de 2017 y 2016 la Institución considera que no mantiene saldos irrecuperables; las condiciones comerciales de las operaciones son similares a las establecidas con terceros, y no se consideraron cambios en la forma de realizar transacciones con partes relacionadas.

Las operaciones con partes relacionadas son:

	Año que terminó el 31 de diciembre de	
	2017	2016
Primas emitidas:		
Aba Seguros, S.A. de C.V.	<u>\$ 23,433</u>	<u>\$ -</u>
Primas cedidas:		
Federal Insurance Company	\$ 10,827,346	\$ 153,446,334
Chubb Tempest Reinsurance Limited	<u>160,300,629</u>	<u>294,671,902</u>
	<u>\$ 171,127,975</u>	<u>\$ 448,118,236</u>

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

	Año que terminó el 31 de diciembre de	
	2017	2016
Comisiones por reaseguro cedido:		
Federal Insurance Company	\$ 3,431,957	\$ 76,610,605
Chubb Tempest Reinsurance Limited	<u>81,753,323</u>	<u>150,282,676</u>
	<u>\$ 85,185,280</u>	<u>\$ 226,893,281</u>
Primas pagadas por cobertura de exceso de pérdidas:		
Federal Insurance Company	\$ -	\$ 1,594,684
Chubb Tempest Reinsurance Limited	<u>3,683,112</u>	<u>2,422,015</u>
	<u>\$ 3,683,112</u>	<u>\$ 4,016,699</u>
Gastos de ajuste:		
Federal Insurance Company	\$ -	\$ 13,947,746
Chubb Tempest Reinsurance Limited	<u>3,891,609</u>	<u>737,704</u>
	<u>\$ 3,891,609</u>	<u>\$ 14,685,450</u>
Siniestros recuperados por reaseguro cedido:		
Federal Insurance Company	\$ 3,029,272	\$ 253,156,619
Chubb Tempest Reinsurance Limited	<u>4,774,810</u>	<u>40,176,433</u>
	<u>\$ 7,804,082</u>	<u>\$ 293,333,052</u>
Asistencia técnica:		
Federal Insurance Company	\$ -	\$ 84,629,613
Servicios Administrativos		
Chubb Servicios México, S. A. de C. V.	\$ 61,363,337	\$ 35,086,545
Ace Fianzas Monterrey, S. A.	<u>5,006,994</u>	<u>-</u>
	<u>\$ 66,370,331</u>	<u>\$ 35,086,545</u>
Participación de salvamentos		
Federal Insurance Company	\$ 652,014	\$ 339,814
Chubb Tempest Reinsurance Limited	<u>300,781</u>	<u>-</u>
	<u>\$ 952,795</u>	<u>\$ 339,814</u>
Otros gastos relacionados con la operación		
Ace Fianzas Monterrey, S. A.	\$ -	\$ 1,682,232
Primas de seguro directo		
ABA Seguros, S. A. de C. V.	\$ -	\$ 79,617
Pago de siniestros		
ABA Seguros, S. A. de C. V.	\$ -	\$ 63,668

Chubb de México, Compañía de Seguros, S.A. de C.V.
(subsidiaria de CHUBB INA International Holding, Ltd.)
Notas sobre los Estados Financieros
31 de diciembre de 2017 y 2016

Nota 14 - Análisis de reservas técnicas:

A continuación se presenta el análisis de movimientos de las reservas técnicas al 31 diciembre de 2017 y 2016:

Descripción	Saldo al 1 de enero de 2016	Movimientos	Saldo al 31 de diciembre de 2016	Movimientos	Saldo al 31 de diciembre de 2017
De Riesgo en Curso					
Daños	\$ 448,753,635	(\$ 185,982,240)	\$ 262,771,395	(\$ 165,333,616)	\$ 97,437,779
De Obligaciones Contractuales					
Por siniestros y vencimientos	133,854,469	99,860,678	233,715,147	(89,614,933)	144,100,214
Por siniestros ocurridos y no reportados	97,038,165	60,099,243	157,137,408	(40,866,878)	116,270,530
Por primas en depósito	8,521,564	35,609,136	44,130,700	(20,601,516)	23,529,184
Fondos de seguros en Admon.	1,655,203	47,538	1,702,741	110,816	1,813,557
Por dividendos sobre pólizas	18,001,892	11,532,586	29,534,478	105,349	29,639,827
De provisión					
Por riesgos catastróficos	<u>193,390,867</u>	<u>14,410,079</u>	<u>207,800,946</u>	<u>(186,237,919)</u>	<u>21,563,027</u>
Total	<u>\$ 901,215,795</u>	<u>\$ 35,577,020</u>	<u>\$ 936,792,814</u>	<u>(\$ 502,438,697)</u>	<u>\$ 434,354,118</u>

Nota 15 - Impuestos sobre la renta (ISR)

La Institución determinó una utilidad fiscal de \$237,191,731 y \$2,349,595 en 2017 y 2016, respectivamente. El resultado fiscal difiere del contable, principalmente, por aquellas partidas que en el tiempo se acumulan y se deducen de manera diferente para fines contables y fiscales, por el reconocimiento de los efectos de la inflación para fines fiscales, así como de aquellas partidas que sólo afectan el resultado contable o el fiscal.

La LISR establece que la tasa del ISR aplicable para el ejercicio 2014 y los ejercicios subsecuentes es del 30% sobre la utilidad fiscal gravable.

La provisión para el ISR se analiza como se muestra a continuación:

	Año que terminó el 31 de diciembre de	
	2017	2016
ISR causado	\$ 71,157,519	\$ 704,879
ISR diferido	<u>1,922,404</u>	<u>(31,766,046)</u>
Total	<u>\$ 73,079,923</u>	<u>(\$ 31,061,167)</u>

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

La conciliación entre la tasa legal y efectiva del ISR expresada como un porcentaje de la utilidad antes de ISR, se muestra a continuación:

	Año que terminó el 31 de diciembre de	
	<u>2017</u>	<u>2016</u>
	%	%
Tasa legal del ISR	<u>30</u>	<u>30</u>
Más (menos) efecto en el ISR de las siguientes partidas permanentes:		
Gastos no deducibles	0.30	(20.4)
Siniestros exgratia no deducibles	0.13	(1.3)
Ajuste anual por inflación	(4.20)	25.4
Otras partidas	<u>(0.18)</u>	<u>(3.7)</u>
Tasa efectiva del ISR	<u>26.05</u>	<u>30.0</u>

Al 31 de diciembre de 2017 y 2016 las principales diferencias temporales sobre las que se reconoció el ISR diferido consolidado se analizan a continuación:

	<u>2017</u>	<u>2016</u>
Inversiones - valuación neta	\$ 3,090,448	\$ 1,822,760
Deudores - Estimación para castigos	63,960,681	27,543,470
Inmuebles, mobiliario y equipo	2,015,376	4,938,585
Provisiones y otros pasivos acumulados	<u>35,756,001</u>	<u>72,382,694</u>
ISR diferido activo neto	<u>\$104,822,506</u>	<u>\$ 106,687,509</u>

El saldo de las cuentas de capital de aportación y de utilidad fiscal neta al 31 de diciembre de 2017 y 2016 es:

	<u>2017</u>	<u>2016</u>
Cuenta de Capital de Aportación	\$ 721,966,484	\$ 692,575,532
Cuenta de utilidad fiscal neta	<u>582,642,391</u>	<u>392,695,755</u>
Cuenta de Capital de Aportación	<u>\$ 1,304,608,875</u>	<u>\$ 1,085,271,287</u>

Nota 16 - Capital contable:

Considerando los movimientos anteriores el capital social de la Compañía al 31 de diciembre de 2017 y 2016 se integra como sigue:

<u>Número de acciones*</u>	<u>Descripción</u>	<u>Tenencia</u>	<u>Importe</u>
60,000,000	Representativas del capital mínimo fijo sin derecho a retiro	99.98%	\$ 60,000,000

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

<u>76,441,359</u>	Representativas del capital variable	99.98%	<u>76,441,359</u>
<u>136,441,359</u>	Capital social histórico		136,441,359
	Incremento por actualización (hasta 2007)		<u>245,460,576</u>
	Capital social pagado		<u>\$ 381,901,935</u>

* Acciones sin expresión de valor nominal.

El 8 de septiembre de 2017 los Accionistas aprobaron la fusión de la Institución con Ace Seguros, S. A., a partir del 1 de enero de 2018 a las 00:00 horas, subsistiendo Ace Seguros, S. A. esta como entidad fusionante.

La parte variable del capital sin derecho a retiro en ningún caso podrá ser superior al capital pagado sin derecho a retiro.

Ninguna persona, física o moral, puede ser propietaria de más del 5% del capital pagado de la Institución, sin autorización previa de la SHCP, escuchando la opinión de la Comisión, sin perjuicio de las prohibiciones expresas previstas en el artículo 50 de la Ley.

De acuerdo con la Ley y con los estatutos de la Institución, no pueden ser accionistas de la sociedad, directamente o a través de interpósita persona, gobiernos o dependencias oficiales extranjeras.

Cuando menos el 51% de las acciones de la Serie "E" deben estar suscritas, directa o indirectamente, en todo momento, por la institución financiera del exterior o por una sociedad controladora filial y sólo podrán enajenarse previa autorización de la SHCP.

De acuerdo con la Ley, las pérdidas acumuladas deben aplicarse directamente a las utilidades pendientes de aplicación al cierre del ejercicio, a las reservas de capital y al capital pagado en el orden indicado. En ningún momento el capital pagado debe ser inferior al mínimo que determine la SHCP y, en caso contrario, debe reponerse o procederse conforme a lo establecido en la Ley.

La SHCP fija durante el primer trimestre de cada año el capital mínimo pagado que deben tener las instituciones de seguros en función de las operaciones y ramos autorizados para operar. Al 31 de diciembre de 2017 y 2016 el capital mínimo pagado requerido a la Institución es como se muestra a continuación, y está adecuadamente cubierto.

<u>Operación</u>	<u>Importe mínimo requerido</u>	
	<u>2017</u>	<u>2016</u>
Daños	\$ 47,402,533	\$ 45,854,160
Vida	37,922,029	36,683,330
Accidentes y enfermedades	<u>9,480,504</u>	<u>9,170,830</u>
	<u>\$ 94,805,066</u>	<u>\$ 91,708,320</u>

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

La Institución debe constituir e incrementar la reserva legal separando anualmente el 10% de la utilidad generada en el ejercicio, hasta que ésta sea igual al 75% del capital social pagado.

De acuerdo con la Ley, la Institución no podrá pagar dividendos antes de que la Comisión concluya la revisión de los estados financieros, excepto cuando exista autorización expresa de ésta, o bien cuando después de 180 días naturales siguientes a la publicación de los estados financieros, la Comisión no haya comunicado observaciones a los mismos.

Las utilidades provenientes de resultados por valuación de instrumentos financieros tienen el carácter de no realizadas, por lo que no son susceptibles de capitalización o de reparto entre sus accionistas hasta que se realicen en efectivo.

Los dividendos que se paguen estarán libres del ISR si provienen de la Cuenta de Utilidad Fiscal Neta (CUFIN), y estarán gravados a una tasa que fluctúa entre 4.62% y 7.69% si provienen de la CUFIN reinvertida (CUFINRE). Los dividendos que excedan de la CUFIN y CUFINRE causarán un impuesto equivalente al 42.86% si se pagan en 2018. El impuesto causado será a cargo de la Institución y podrá acreditarse contra el ISR del ejercicio o el de los dos ejercicios inmediatos siguientes o, en su caso, contra el Impuesto Empresarial a Tasa Única (IETU) del ejercicio. Los dividendos pagados que provengan de utilidades previamente gravadas por el ISR no estarán sujetos a ninguna retención o pago adicional de impuestos.

Con posterioridad al 31 de diciembre de 2017 y 2016 y antes de la autorización de los presentes estados financieros, la Institución no ha decretado dividendos.

En caso de reducción de capital, a cualquier excedente del capital contable sobre los saldos de las cuentas del capital contribuido, el mismo tratamiento fiscal que el aplicable a los dividendos conforme a los procedimientos establecidos por la LISR.

Nota 17 - Comisiones contingentes:

La Institución mantiene acuerdos para el pago de comisiones contingentes con los intermediarios (personas físicas independientes y personas morales), por la colocación de productos de daños. Al 31 de diciembre de 2017 y 2016 las comisiones contingentes con personas morales ascienden a \$12,259,482 y \$12,000,000. Las características de los acuerdos para el pago de comisiones son por venta nueva, conservación, baja siniestralidad, rentabilidad y apoyos generales.

En el ejercicio 2017 y 2016, el importe cargado a resultados las comisiones contingentes representan el 3.6% y 1.24% de la prima emitida por la Institución, respectivamente.

La Institución no mantiene ninguna participación en el capital social de las personas morales con las que tiene celebrados acuerdos para el pago de comisiones contingentes.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

Nota 18 - Contingencias y compromisos:

Contingencias

Al 31 de diciembre de 2017 y 2016, la Institución tiene pasivos contingentes como sigue:

- a. La Institución ha determinado la PTU de acuerdo a la fracción I del Artículo 10 de la ley del Impuesto sobre la renta; en opinión de la administración de la Compañía y de sus asesores legales se cuenta con elementos para demostrar la aplicabilidad de dicha determinación; sin embargo, la autoridad fiscal y/o los trabajadores podrían no estar de acuerdo con este criterio.

Compromisos

Al 31 de diciembre de 2017 y 2016, la Compañía tiene celebrado un contrato de arrendamiento no cancelable, que requiere el pago de una renta. Estas rentas están sujetas a actualización con base en el INPC. El gasto por arrendamiento operativo por el año terminado el 31 de diciembre de 2017 y 2016, ascendió a \$4,094,156 y \$5,993,589, respectivamente.

Nota 19 - Primas anticipadas:

Al 31 de diciembre de 2017 y 2016, la Institución mantiene primas anticipadas por \$102,778 y \$7,097,522, respectivamente.

Nota 20 - Requerimientos regulatorios

Derivado de la implementación de la Circular Única de Seguros y Fianzas (Circular), dentro del presente documento se incorporan las notas a los estados financieros dictaminados, en cumplimiento a los requerimientos mencionados en el título 23, capítulo 23.1, fracción IV.

La Institución no revela información relacionada con las viñetas listadas a continuación, dado que no realiza operaciones de este tipo, no se considera aplicable o no se considera de importancia relativa de acuerdo a lo estipulado en la Circular:

- Cualquier otro evento que, por su importancia relativa, afecte la valuación de activos, pasivos y capital, tanto en moneda nacional como extranjera.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

- Cualquier pérdida o ganancia no realizada que haya sido incluida o disminuida en el estado de resultados, con motivo de transferencias de títulos entre categorías.
- Información relativa a las transferencias entre categorías de clasificación de los instrumentos financieros.
- Cualquier circunstancia que implique algún tipo de restricción legal en cuanto a la disponibilidad o fin al que se destinan los activos, como es el caso de litigios y embargos, entre otros.
- Información referente a las Operaciones Financieras Derivadas realizadas por la Institución.
- Información respecto de las operaciones de Reafianzamiento Financiero.
- Información respecto de las operaciones mediante las cuales la Institución de Fianzas haya transferido porciones del riesgo de su cartera relativa a riesgos técnicos al mercado de valores.
- Asuntos pendientes de resolución, que pudieran originar un cambio en la valuación de los activos, pasivos y capital reportados.
- Información referente a las características principales del plan o planes de remuneraciones al retiro de su personal.
- Información referente a los contratos de arrendamiento financiero.
- Información relativa a la emisión de obligaciones subordinadas o cualquier otro título de crédito.
- Información relativa a las actividades interrumpidas que afecten el Balance General o el Estado de Resultados.
- Información complementaria sobre hechos ocurridos con posterioridad al cierre del ejercicio, que no afecten las cuentas anuales a dicha fecha.
- Información relativa a salvamentos que, por su importancia, deba hacerse del conocimiento de los usuarios de la información financiera.
- Información relativa a operaciones análogas y conexas que, por su importancia, deba hacerse del conocimiento de los usuarios de la información financiera.
- Información sobre operaciones en coaseguro que sean representativas para la Institución.
- Cualquier otro aspecto que deba de revelarse conforme a la Norma de Control de Calidad, Control de Calidad Aplicable a las Firms de Contadores Públicos que Desempeñan Auditorías y Revisiones de Información Financiera, Trabajos para Atestiguar y Otros Servicios Relacionados, emitida por la Comisión de Normas de Auditoría y Aseguramiento del Instituto Mexicano de Contadores Públicos, A.C., así como las Normas de Información Financiera (NIF), emitidas por el Consejo Mexicano de Normas de Información Financiera, A.C. (CINIF).

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

Nota 21 - Nuevos pronunciamientos contables:

El Consejo Mexicano para la Investigación y Desarrollo de Normas de Información Financiera (“CINIF”) emitió durante diciembre de 2013, 2014, 2016 y 2017, una serie de NIF y Mejoras a las NIF las cuales entrarán en vigor a partir del año en que se indica, y que podrían ser adoptadas por la Institución de no existir una disposición o Criterio Contable específico de la Comisión.

2019

NIF D-5 “Arrendamientos”. Establece las normas de valuación, presentación y revelación de los arrendamientos mediante un único modelo de contabilización por el arrendatario. Requiere que el arrendatario reconozca, desde el inicio del arrendamiento: a) un pasivo por arrendamiento (rentas por pagar a valor presente), y b) por ese mismo monto, un activo llamado activo por derecho de uso, que representa su derecho a usar el activo subyacente arrendado.

Modifica la presentación del estado de flujos de efectivo, presentado los pagos para reducir los pasivos por arrendamiento dentro de las actividades de financiamiento. Asimismo modifica el reconocimiento de los arrendamientos en vía de regreso requiriendo al vendedor- arrendatario reconocer como una venta los derechos transferidos al comprador-arrendador que no le regresan.

2018

NIF B-17 “Determinación de valor razonable”. Establece las normas para la determinación del valor razonable y su revelación. Menciona que el valor razonable debe utilizar supuestos que los participantes del mercado usarían al fijar el precio de un activo o un pasivo en las condiciones actuales del mercado a una fecha determinada, incluyendo los supuestos sobre el riesgo. Se establece que se debe considerar el activo o pasivo particular que se está valuando, si es monetario y si es utilizado en combinación con otros activos o sobre una base independiente, el mercado en el que tendría lugar para el activo o el pasivo; y la técnica o técnicas de valuación apropiadas para la determinación del valor razonable, así como maximizar el uso de datos de entrada observables relevantes y minimizar los datos de entrada no observables.

NIF C-2 “Inversión en instrumentos financieros”. Establece las normas de valuación, representación y revelación de la inversión en instrumentos financieros. Descarta el concepto de intención de adquisición” y utilización de una inversión en un instrumento financiero de deuda o capital para determinar su clasificación y elimina las categorías de instrumento conservado para su vencimiento y disponibles para la venta. Adopta el concepto de “modelo de negocios de la Administración de las inversiones” en instrumentos financieros.

NIF C-3 “Cuentas por cobrar”. Establece las normas de valuación, presentación y revelación para el reconocimiento inicial y posterior de las cuentas por cobrar comerciales y las otras cuentas por cobrar en los estados financieros de una entidad económica. Especifica que las cuentas por cobrar que se basan en un contrato representan un instrumento financiero.

NIF C-9 “Provisiones, contingencias y compromisos”. Establece las normas de valuación, presentación y revelación de los pasivos, provisiones y compromisos, disminuyendo su alcance para reubicar el tema relativo a pasivos financieros en la NIF C-19. Se modificó la definición de pasivo, eliminando el concepto de “virtualmente ineludible” e incluyendo el término “probable”.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

NIF C-10 “Instrumentos financieros derivados y relaciones de cobertura”. Establece las características que debe tener un instrumento financiero para ser considerado como derivado con fines de negociación o de cobertura, define las reglas presentación y revelación, así como el reconocimiento y valuación para los instrumentos financieros derivados, incluyendo aquellos con fines de cobertura y los aplicables a las operaciones de cobertura estructuradas a través de derivados, no se permitirá separar los instrumentos financieros derivados implícitos que existan cuando el instrumento anfitrión sea un activo financiero, si el monto del contrato híbrido se va a modificar, se cobrará el monto modificado; y se permitirá designar como partida cubierta a una posición neta de ingresos y egresos, si refleja la estrategia de administración de riesgos de la entidad.

NIF C-16 “Deterioro de instrumentos financieros por cobrar”. Establece las normas de valuación, reconocimiento contable, presentación y revelación de las pérdidas por deterioro de instrumentos financieros por cobrar.

NIF C-19 “Instrumentos financieros por pagar”. Establece las normas de valuación, presentación y revelación para el reconocimiento inicial y posterior de las cuentas por pagar, préstamos y otros pasivos financieros en los estados financieros de una entidad económica. Se introducen los conceptos de costo amortizado para valuar los pasivos financieros y el de método de interés efectivo, basado en la tasa de interés efectiva, para efectuar dicha valuación. Tanto los descuentos como los costos de emisión de un pasivo financiero se deducen del pasivo.

NIF C-20 “Instrumentos de financiamiento por cobrar”. Establece las normas de valuación, presentación y revelación para el reconocimiento inicial y posterior de los instrumentos de financiamiento por cobrar en los estados financieros de una entidad económica que realiza actividades de financiamiento. Descarta el concepto de intención de adquisición y tenencia de los instrumentos financieros en el activo para determinar su clasificación. Adopta el concepto de modelo de negocios de la Administración.

Mejoras a las NIF 2018

NIF B-10 “Efectos de la Inflación”. Se requiere revelar, adicionalmente a lo antes requerido, el acumulado por los tres ejercicios anuales anteriores que incluyan los dos ejercicios anuales anteriores y el ejercicio anual al que se refieren los estados financieros.

NIF C-6 “Propiedades, planta y equipo”. Se aclara que el método de depreciación basado en Ingresos no se considera válida, por lo tanto, la depreciación basada en métodos de actividad son los únicos permitidos.

NIF C-8 “Activos Intangibles”. Establece que el uso de un método de amortización de activos intangibles basado en el monto de ingresos asociado con el uso de dichos activos no es apropiado.

NIF C-14 “Transferencia y Baja de Activos Financieros”. Puntualiza que el reconocimiento posterior de un activo transferido debe llevarse a cabo con base en las normas relativas, eliminando la metodología anterior que establecía que cuando el reconocimiento posterior se realizaba a valor razonable los efectos del activo transferido se reconocían en resultados.

A la fecha de los estados financieros la Administración de la Institución está en proceso de cuantificar los efectos de la adopción de las nuevas normas y modificaciones antes señaladas; sin embargo, la Administración de la Institución considera que no tendrán una afectación importante en la información financiera que presenta la Institución.

Chubb de México, Compañía de Seguros, S.A. de C.V.

(subsidiaria de CHUBB INA International Holding, Ltd.)

Notas sobre los Estados Financieros

31 de diciembre de 2017 y 2016

Nota 26 - Eventos posteriores

En la preparación de los estados financieros la Institución ha evaluado los eventos y las transacciones para su reconocimiento o revelación subsecuente al 31 de diciembre de 2017 y hasta el XX de marzo de 2018 (fecha de emisión de los estados financieros), y ha identificado que el 1 de enero de 2018 surtió efectos la fusión de la Institución con su parte relacionada Ace Seguros, S. A., subsistiendo esta como entidad fusionante.

Rúbrica
Act. Arturo Martínez Martínez de Velasco
Director General

Rúbrica
Ing. Mario Chavero Ordiales
Director de Finanzas

Rúbrica
C.P. José Luis Caballero Garza
Contralor

Rúbrica
L.A.E. Cyntia Hernández Rosas
Gerente de Auditoría Interna

Chubb de México, Compañía de Seguros, S. A. de C. V.
(subsidiaria de CHUBB INA International Holding, Ltd.)
31 de diciembre de 2017 y 2016

Comentarios del auditor respecto a las irregularidades observadas

Otros informes y comunicados sobre requerimientos regulatorios

A los Accionistas y Consejeros de
Chubb de México, Compañía de Seguros, S. A. de C. V.

Emitimos el presente informe en relación con la auditoría de los estados financieros preparados por la Administración de Chubb de México, Compañía de Seguros, S. A. de C. V. (Institución), por el año terminado el 31 de diciembre de 2017, que realizamos bajo las Normas Internacionales de Auditoría. Como consecuencia de esta auditoría emitimos un informe el 12 de marzo de 2018 sin salvedades.

Como parte de nuestra auditoría, descrita en el párrafo anterior y de conformidad con la Disposición 23.1.14, fracciones VII y VIII de la Circular Única de Seguros y Fianzas (CUSF), emitida por la Comisión Nacional de Seguros y Fianzas (Comisión), nos permitimos informar que, de acuerdo con el alcance de nuestras pruebas aplicadas en relación con la auditoría de los estados financieros de la Institución y subsidiaria, por el ejercicio que terminó el 31 de diciembre de 2017:

1. No observamos situaciones que de no haberse corregido, hubieran causado algún impacto en nuestro dictamen.
2. No identificamos variaciones entre las cifras de los estados financieros formulados por la Institución y, entregados a la Comisión al cierre del ejercicio de 2017, y las correspondientes cifras dictaminadas.

El presente informe ha sido preparado en relación con la auditoría de los estados financieros de la Institución y subsidiaria al 31 de diciembre de 2017, para permitir a la Institución cumplir con los requerimientos de la Disposición 23.1.14, fracciones VII y VIII de la CUSF, aplicable a las instituciones de seguros, emitida por la Comisión. Por lo tanto, el mismo puede no ser apropiado para otros propósitos. Este informe se emite únicamente para ser utilizado por la Administración de la Institución y la Comisión, por lo que no debe ser distribuido o utilizado por terceros para ningún otro propósito.

PricewaterhouseCoopers, S. C.

Rúbrica
C.P.C. Eduardo Nicolás Rodríguez Lam
Socio de Auditoría

Número de registro AE05352016 ante
la Comisión Nacional de Seguros y Fianzas

Chubb de México, Compañía de Seguros, S. A. de C. V.
(subsidiaria de CHUBB INA International Holding, Ltd.)
31 de diciembre de 2017 y 2016

Variaciones existentes en los estados financieros básicos
Pesos mexicanos

Activo	Institución	Auditor	Diferencia
Inversiones - Nota 7			
Valores y operaciones con productos derivados			
Valores			
Gubernamentales	\$ 762,804,059	\$ 762,804,059	\$ -
Empresas privadas	-	-	-
Tasa conocida	66,153,093	66,153,093	-
Renta variable	-	-	-
Extranjeros	-	-	-
Valuación neta	-	-	-
Deudores por intereses	-	-	-
Dividendo por cobrar sobre títulos de capital	-	-	-
(-) Deterioro de valores	-	-	-
	<u>828,957,152</u>	<u>828,957,152</u>	<u>-</u>
Valores restringidos	-	-	-
Inversiones en valores dados en préstamos	-	-	-
Valores restringidos	-	-	-
	<u>-</u>	<u>-</u>	<u>-</u>
Operaciones con productos derivados	-	-	-
Deudor por reporto	-	-	-
Cartera de crédito - Neto	-	-	-
Vigente	-	-	-
Vencida	-	-	-
(-) Estimación para castigos	-	-	-
	<u>-</u>	<u>-</u>	<u>-</u>
Inmuebles - Neto - Nota 10	-	-	-
Suma de inversiones	<u>828,957,152</u>	<u>828,957,152</u>	<u>-</u>
Inversiones para obligaciones laborales	-	-	-
Disponibilidad			
Caja y bancos	15,511,006	15,511,006	-
Deudores			
Por primas - Nota 8	69,525,339	69,525,339	-
Deudor por prima por subsidio daños	-	-	-
Dependencias y entidades de la Administración Pública	-	-	-
Agentes y ajustadores	2,645,047	2,645,047	-
Documentos por cobrar	-	-	-
Deudor por responsabilidad de fianzas por reclamaciones pagadas	-	-	-
Otros	25,094,215	25,094,215	-
(-) Estimación para castigos	39,245,426	39,245,426	-
	<u>58,019,175</u>	<u>58,019,175</u>	<u>-</u>
Reaseguradores y reafianzadores - Nota 9			
Instituciones de seguros y fianzas	322,935,054	322,935,054	-
Depósitos retenidos	-	-	-
Importes recuperables de reaseguradores	237,276,192	237,276,192	-
(-) Estimación preventiva de riesgos crediticios de reaseguradores extranjeros,intermediarios de reaseguro y reafianzamiento	393,675	393,675	-
(-) Estimación para castigos	-	-	-
	<u>559,817,571</u>	<u>559,817,571</u>	<u>-</u>
Inversiones permanentes			
Subsidiarias	-	-	-
Asociadas	-	-	-
Otras inversiones permanentes	698,270	698,270	-
	<u>698,270</u>	<u>698,270</u>	<u>-</u>
Otros activos			
Mobiliario y equipo - Neto - Nota 10	15,774	15,774	-
Activos adjudicados - Neto	-	-	-
Diversos	155,331,153	155,331,153	-
Activos intangibles amortizables - Neto	-	-	-
Activos intangibles de larga duración	-	-	-
Productos derivados	-	-	-
	<u>155,346,927</u>	<u>155,346,927</u>	<u>-</u>
Suma del activo	<u>\$ 1,618,350,101</u>	<u>\$ 1,618,350,101</u>	<u>\$ -</u>

Chubb de México, Compañía de Seguros, S. A. de C. V.
(subsidiaria de Federal Insurance Company)
31 de diciembre de 2017 y 2016

<u>Pasivo</u>	<u>Institución</u>	<u>Auditor</u>	<u>Diferencia</u>
Reservas técnicas - Nota 11			
De riesgos en curso			
Seguros de Vida	\$ 12,435,500	\$ 12,435,500	\$ -
Seguros de Accidentes y enfermedades	-	-	-
Seguros de Daños	85,002,279	85,002,279	-
Reafianzamiento tomado	-	-	-
De fianzas en vigor	-	-	-
	<u>97,437,779</u>	<u>97,437,779</u>	<u>-</u>
De obligaciones pendientes de cumplir			
Por pólizas vencidas y siniestros ocurridos pendientes de pago	144,100,214	144,100,214	-
Por siniestros ocurridos y no reportados y gastos de ajuste asignados a los siniestros	116,270,530	116,270,530	-
Por fondos en administración	29,639,827	29,639,827	-
Por primas en depósito	1,813,557	1,813,557	-
	<u>23,529,184</u>	<u>23,529,184</u>	<u>-</u>
	<u>315,353,312</u>	<u>315,353,312</u>	<u>-</u>
De contingencia	-	-	-
Para seguros especializados	-	-	-
Riesgos catastróficos	<u>21,563,027</u>	<u>21,563,027</u>	<u>-</u>
Suma de reservas	<u>434,354,118</u>	<u>434,354,118</u>	<u>-</u>
Reserva para obligaciones laborales - Nota 12	-	-	-
Acreedores			
Agentes y ajustadores	50,102,181	50,102,181	-
Fondos en administración de pérdidas	-	-	-
Acreedores por responsabilidades de fianzas por pasivos constituidos	-	-	-
Diversos	<u>61,953,633</u>	<u>61,953,633</u>	<u>-</u>
	<u>112,055,814</u>	<u>112,055,814</u>	<u>-</u>
Reaseguradores y reafianzadores – Nota 9			
Instituciones de seguros y fianzas	98,601,307	98,601,307	-
Depósitos retenidos	-	-	-
Otras participaciones	33,338,728	33,338,728	-
Intermediarios de reaseguro y reafianzamiento	-	-	-
	<u>131,940,035</u>	<u>131,940,035</u>	<u>-</u>
Operaciones con productos derivados			
	-	-	-
Financiamientos obtenidos			
Emisión de deuda	-	-	-
Por obligaciones subordinadas no susceptibles de convertirse en acciones	-	-	-
Otros títulos de crédito	-	-	-
Contratos de reaseguro financiero	-	-	-
	<u>-</u>	<u>-</u>	<u>-</u>
Otros pasivos			
Provisiones para la participación de los trabajadores en la utilidad	71,157,519	71,157,519	-
Provisiones para el pago de impuestos - Nota 16	-	-	-
Otras obligaciones	30,916,531	30,916,531	-
Créditos diferidos	<u>86,074</u>	<u>86,074</u>	<u>-</u>
	<u>102,160,124</u>	<u>102,160,124</u>	<u>-</u>
Suma del pasivo	<u>780,510,091</u>	<u>780,510,091</u>	<u>-</u>
Capital contable - Nota 14			
Capital o fondo social pagado			
Capital o fondo social	420,508,858	420,508,858	-
(-) Capital o fondo no suscrito	38,606,923	38,606,923	-
(-) Capital o fondo no exhibido	-	-	-
(-) Acciones propias recompradas	-	-	-
	<u>381,901,935</u>	<u>381,901,935</u>	<u>-</u>
Obligaciones subordinadas de conversión obligatoria a capital			
	-	-	-
Capital ganado			
Reservas			
Legal	59,250,536	59,250,536	-
Para adquisición de acciones propias	-	-	-
Otras	-	-	-
	<u>59,250,536</u>	<u>59,250,536</u>	<u>-</u>
Superávit por valuación	<u>428,259</u>	<u>428,259</u>	<u>-</u>
Inversiones permanentes	-	-	-
Resultados de ejercicios anteriores	<u>162,852,294</u>	<u>162,852,294</u>	<u>-</u>
Resultado del ejercicio	<u>233,406,986</u>	<u>233,406,986</u>	<u>-</u>
Resultado por tenencia de activos no monetarios	-	-	-
Suma del capital contable	<u>837,840,010</u>	<u>837,840,010</u>	<u>-</u>
Suma del pasivo y capital contable	<u>\$ 1,618,350,101</u>	<u>\$ 1,618,350,101</u>	<u>\$ -</u>

Chubb de México, Compañía de Seguros, S. A. de C. V.
(subsidiaria de Federal Insurance Company)
31 de diciembre de 2017 y 2016

Pesos mexicanos

	Institución	Auditor	Diferencia
Primas			
Emitidas	\$ 340,470,184	\$ 340,470,184	\$ -
(-) Cedidas	<u>177,853,573</u>	<u>177,853,573</u>	<u>-</u>
De retención	162,616,611	162,616,611	-
(-) Incremento neto de la reserva de riesgos en curso y de fianzas en vigor	<u>(46,766,854)</u>	<u>(46,766,854)</u>	<u>-</u>
Primas de retención devengadas	<u>209,383,465</u>	<u>209,383,465</u>	<u>-</u>
(-) Costo neto de adquisición			
Comisiones a agentes	102,203,959	102,203,959	-
Compensaciones adicionales a agentes	12,259,482	12,259,482	-
Comisiones por reaseguro y reafianzamiento tomado	-	-	-
(-) Comisiones por reaseguro cedido	88,272,971	88,272,971	-
Cobertura de exceso de pérdida	6,105,981	6,105,981	-
Otros	<u>21,940,479</u>	<u>21,940,479</u>	<u>-</u>
	<u>54,236,930</u>	<u>54,236,930</u>	<u>-</u>
(-) Costo neto de siniestralidad, reclamaciones y otras obligaciones pendientes de cumplir			
Siniestralidad y otras obligaciones pendientes de cumplir	96,379,184	96,379,184	-
Siniestralidad recuperada del reaseguro no proporcional	(970,633)	(970,633)	-
Reclamaciones	-	-	-
	<u>97,349,817</u>	<u>97,349,817</u>	<u>-</u>
Utilidad técnica	<u>57,796,718</u>	<u>57,796,718</u>	<u>-</u>
(-) Incremento neto de otras reservas técnicas			
Reserva para riesgos catastróficos	(186,237,918)	(186,237,918)	-
Reserva de seguros especializados	-	-	-
Reserva de contingencia	-	-	-
Otras reservas	-	-	-
Resultado de operaciones análogas y conexas	<u>(186,237,918)</u>	<u>(186,237,918)</u>	<u>-</u>
Utilidad bruta	<u>244,034,636</u>	<u>244,034,636</u>	<u>-</u>
(-) Gastos de operación netos			
Gastos administrativos y operativos	(1,546,494)	(1,546,494)	-
Remuneraciones y prestaciones al personal	(10,103,210)	(10,103,210)	-
Depreciaciones y amortizaciones	<u>3,193,555</u>	<u>3,193,555</u>	<u>-</u>
	<u>(8,456,149)</u>	<u>(8,456,149)</u>	<u>-</u>
Utilidad de la operación	<u>252,490,785</u>	<u>252,490,785</u>	<u>-</u>
Resultado integral de financiamiento			
De inversiones	45,202,791	45,202,791	-
Por venta de inversiones	3,335,064	3,335,064	-
Por valuación de inversiones	(1,722,248)	(1,722,248)	-
Por recargo sobre primas	312,516	312,516	-
Por emisión de instrumentos de deuda	-	-	-
Por reaseguro financiero	-	-	-
Intereses por créditos	-	-	-
(-) Castigos preventivos por importes recuperables de reaseguro	(41,165)	(41,165)	-
(-) Castigos preventivos de riesgos crediticios	-	-	-
Otros	4,415	4,415	-
Resultado cambiario	6,822,421	6,822,421	-
(-) Resultado por posición monetaria	-	-	-
	<u>53,996,124</u>	<u>53,996,124</u>	<u>-</u>
Utilidad antes de impuestos a la utilidad	<u>306,486,909</u>	<u>306,486,909</u>	<u>-</u>
(-) Provisión para el pago de impuestos a la utilidad	<u>73,079,923</u>	<u>73,079,923</u>	<u>-</u>
Utilidad antes de operaciones discontinuadas	233,406,986	233,406,986	-
Operaciones discontinuadas	-	-	-
Utilidad del ejercicio	<u>\$ 233,406,986</u>	<u>\$ 233,406,986</u>	<u>\$ -</u>