

ZENIT SEGUROS GENERALES S.A.

Estados financieros

Al 31 de diciembre de 2014

CONTENIDO

Informe del Auditor Independiente
Estados de Situación Financiera
Estados de Resultados Integrales
Estados de Flujos de Efectivo Directo
Estados de Cambios en el Patrimonio Neto
Notas a los Estados Financieros

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


INFORME DEL AUDITOR INDEPENDIENTE

Santiago, 2 de marzo de 2015

Señores Accionistas y Directores
Zenit Seguros Generales S.A.

Hemos efectuado una auditoría a los estados financieros adjuntos de Zenit Seguros Generales S.A., que comprenden los estados de situación financiera al 31 de diciembre de 2014 y los correspondientes estados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por el año terminado en esa fecha y las correspondientes notas a los estados financieros. La Nota 6.III no ha sido auditada por nosotros y por lo tanto este informe no se extiende a la misma.

Responsabilidad de la Administración por los estados financieros

La Administración es responsable por la preparación y presentación razonable de estos estados financieros de acuerdo con normas contables dispuestas por la Superintendencia de Valores y Seguros. Esta responsabilidad incluye el diseño, implementación y mantención de un control interno pertinente para la preparación y presentación razonable de estados financieros que estén exentos de representaciones incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del auditor

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

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

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


Santiago, 2 de marzo de 2015
Zenit Seguros Generales S.A.
2

Opinión

En nuestra opinión, los mencionados estados financieros presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Zenit Seguros Generales S.A. al 31 de diciembre de 2014, los resultados de sus operaciones y los flujos de efectivo por el año terminado en esa fecha, de acuerdo con normas contables dispuestas por la Superintendencia de Valores y Seguros.

Énfasis en un asunto- Efectos en Patrimonio por Impuestos diferidos – Oficio Circular N° 856

Tal y como se detalla en nota 2 a los estados financieros, en virtud de sus atribuciones como entidad fiscalizadora, la Superintendencia de Valores y Seguros con fecha 17 de octubre de 2014 emitió el Oficio Circular N° 856 instruyendo a las entidades fiscalizadas a registrar contra patrimonio las diferencias en activos y pasivos por impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780. Los efectos sobre los estados financieros al 31 de diciembre de 2014 del mencionado Oficio Circular también se describen en Nota 29. No se modifica nuestra opinión en relación con este asunto.

Otros asuntos - Información adicional

Nuestra auditoría fue efectuada con el propósito de formarnos una opinión sobre los estados financieros tomados como un todo. La información a continuación se presenta con el propósito de efectuar un análisis adicional al que se desprende de la información normalmente proporcionada en los estados financieros al 31 de diciembre de 2014:

Nota N°44.3	Moneda Extranjera
Nota N°45	Cuadro de Venta por Regiones
Cuadro Técnico N°6.01	Margen de Contribución
Cuadro Técnico N°6.02	Costo de siniestros
Cuadro Técnico N°6.03	Reservas
Cuadro Técnico N°6.04	Datos

Tal información adicional es responsabilidad de la Administración y fue derivada de, y se relaciona directamente con, los registros contables y otros registros subyacentes utilizados para preparar los estados financieros al 31 de diciembre de 2014. La mencionada información adicional ha estado sujeta a los procedimientos de auditoría aplicados en la auditoría de los estados financieros y a ciertos procedimientos selectivos adicionales, incluyendo la comparación y conciliación de tal información adicional directamente con los registros contables y otros registros subyacentes utilizados para preparar los estados financieros o directamente con los mismos estados financieros y los otros procedimientos adicionales, de acuerdo con normas de auditoría generalmente aceptadas en Chile.


Santiago, 2 de marzo de 2015
Zenit Seguros Generales S.A.
3

En nuestra opinión, la mencionada información suplementaria al 31 de diciembre de 2014 se presenta razonablemente en todos los aspectos significativos en relación con los estados financieros tomados como un todo.

Otros asuntos. Información no comparativa

De acuerdo a lo dispuesto por la Superintendencia de Valores y Seguros, las notas a los estados financieros descritos en el primer párrafo y las notas y cuadros técnicos señalados en el párrafo anterior, no presentan información comparativa.

Otros asuntos

Los estados financieros de Zenit Seguros Generales S.A. por el año terminado al 31 de diciembre de 2013 no fueron auditados, revisados ni compilados por nosotros y, en consecuencia, no expresamos una opinión ni cualquier otra forma de seguridad sobre los mismos.

A handwritten signature in blue ink, appearing to read 'Fernando Orihuela B.', written over a horizontal line.

Fernando Orihuela B.
RUT: 22.216.857-0

A handwritten signature in blue ink, appearing to read 'PricewaterhouseCoopers', written over a horizontal line.

ZENIT SEGUROS GENERALES S.A.

Estados de Situación Financiera

Al 31 de diciembre de 2014 y 2013

ESTADO SITUACION FINANCIERA		31-12-2014	31-12-2013
5.10.00.00	TOTAL ACTIVO	15.271.999	18.405.385
5.11.00.00	TOTAL DE INVERSIONES FINANCIERAS	5.460.535	5.789.059
5.11.10.00	Efectivo y Efectivo Equivalente	556.522	1.109.741
5.11.20.00	Activos Financieros a Valor Razonable	4.904.013	4.679.318
5.11.30.00	Activos Financieros a Costo Amortizado	-	-
5.11.40.00	Préstamos	-	-
5.11.41.00	Avance Tenedores de pólizas	-	-
5.11.42.00	Préstamos otorgados	-	-
5.11.50.00	Inversiones Seguros Cuenta Única de Inversión (CUI)	-	-
5.11.60.00	Participaciones de Entidades del Grupo	-	-
5.11.61.00	Participaciones en empresas subsidiarias (filiales)	-	-
5.11.62.00	Participaciones en empresas asociadas (coligadas)	-	-
5.12.00.00	TOTAL INVERSIONES INMOBILIARIAS	66.439	18.481
5.12.10.00	Propiedades de inversión	-	-
5.12.20.00	Cuentas por cobrar leasing	-	-
5.12.30.00	Propiedades, planta y equipo de uso propio	66.439	18.481
5.12.31.00	Propiedades de Uso propio	-	-
5.12.32.00	Muebles y Equipos de Uso Propio	66.439	18.481
5.13.00.00	ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA	-	-
5.14.00.00	TOTAL CUENTAS DE SEGUROS	8.744.438	11.594.110
5.14.10.00	Cuentas por Cobrar de Seguros	8.462.743	10.134.003
5.14.11.00	Cuentas por cobrar asegurados	8.459.415	10.102.849
5.14.12.00	Deudores por Operaciones de Reaseguro	3.328	31.154
5.14.12.10	Siniestros por Cobrar a Reaseguradores	-	28.830
5.14.12.20	Primas por Cobrar Reaseguro Aceptado	-	-
5.14.12.30	Activo por Reaseguro No Proporcional	2.464	2.324
5.14.12.40	Otros Deudores por Operaciones de Reaseguro	864	-
5.14.13.00	Deudores por Operaciones de Coaseguro	-	-
5.14.13.10	Primas por Cobrar por Operaciones de Coaseguro	-	-
5.14.13.20	Siniestros por Cobrar por Operaciones de Coaseguro	-	-
5.14.20.00	Participación del Reaseguro en las Reservas Técnicas	281.695	1.460.107
5.14.21.00	Participación del Reaseguro en la Reserva de riesgo en curso	276.823	658.755
5.14.22.00	Participación del Reaseguro en las Reservas Seguros Previsionales	-	-
5.14.22.10	Participación del Reaseguro en la Reservas Rentas Vitalicias	-	-
5.14.22.20	Participación del Reaseguro en la Reserva Seguro Invalidez y Supervivencia	-	-
5.14.23.00	Participación del Reaseguro en la Reserva Matemática	-	-
5.14.24.00	Participación del Reaseguro en la Reserva Rentas Privadas	-	-
5.14.25.00	Participación del Reaseguro en la Reserva de siniestros	4.872	801.352
5.14.26.00	Participación del Reaseguro en la Reserva Catastrófica de Terremoto	-	-
5.14.27.00	Participación del Reaseguro en la Reserva de Insuficiencia de Primas	-	-
5.14.28.00	Participación del Reaseguro en la Otras Reservas Técnicas	-	-
5.15.00.00	OTROS ACTIVOS	1.000.587	1.003.735
5.15.10.00	Intangibles	-	-
5.15.11.00	Goodwill	-	-
5.15.12.00	Activos intangibles distinto a goodwill	-	-
5.15.20.00	Impuestos por cobrar	800.263	747.298
5.15.21.00	Cuentas por cobrar por impuesto corriente	2.211	341.111
5.15.22.00	Activos por Impuestos Diferidos	798.052	406.187
5.15.30.00	Otros Activos	200.324	256.437
5.15.31.00	Deudas del Personal	3.927	7.816
5.15.32.00	Cuentas por cobrar intermediarios	-	109.650
5.15.33.00	Deudores Relacionados	-	-
5.15.34.00	Gastos anticipados	155.240	45.652
5.15.35.00	Otros activos	41.157	93.319

Las notas adjuntas forman parte integral de estos estados financieros.

ZENIT SEGUROS GENERALES S.A.

Estados de Situación Financiera

Al 31 de diciembre de 2014 y 2013

ESTADO SITUACION FINANCIERA		31-12-2014	31-12-2013
5.20.00.00	TOTAL PASIVO Y PATRIMONIO	15.271.999	18.405.385
5.21.00.00	TOTAL PASIVO	10.973.371	13.766.754
5.21.10.00	PASIVOS FINANCIEROS Nota 23	5	737.285
5.21.20.00	PASIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA (NIIF 5) Nota 24	-	-
5.21.30.00	TOTAL CUENTAS DE SEGUROS	9.996.519	11.133.639
5.21.31.00	Reservas Técnicas Nota 25	9.928.931	10.525.097
5.21.31.10	Reserva de riesgo en curso Nota 25.1.1	7.486.929	7.978.734
5.21.31.20	Reservas Seguros Previsionales		
5.21.31.21	Reservas Rentas Vitalicias		
5.21.31.22	Reservas Seguro Invalidez y Supervivencia		
5.21.31.30	Reserva matemática		
5.21.31.40	Reserva valor del fondo		
5.21.31.50	Reserva rentas privadas		
5.21.31.60	Reserva de siniestros Nota 25.1.2 y 25.5	2.314.854	2.486.878
5.21.31.70	Reserva Catastrófica de Terremoto	54.180	51.281
5.21.31.80	Reserva Insuficiencia de Prima Nota 25.1.3	72.968	8.204
5.21.31.90	Otras Reservas Técnicas Nota 25.1.4	-	-
5.21.32.00	Deudas por Operaciones de Seguro Nota 26	67.588	608.542
5.21.32.10	Deudas con asegurados Nota 26.1	-	8.743
5.21.32.20	Deudas por Operaciones Reaseguro Nota 26.2	-	499.587
5.21.32.30	Deudas por Operaciones por Coaseguro Nota 26_3	-	-
5.21.32.31	Primas por Pagar por Operaciones de Coaseguro	-	-
5.21.32.32	Siniestros por Pagar por Operaciones de Coaseguro	-	-
5.21.32.40	ingresos Anticipados por Operaciones de Seguros	67.588	100.212
5.21.40.00	OTROS PASIVOS	976.847	1.895.830
5.21.41.00	Provisiones Nota 27	-	-
5.21.42.00	Otros Pasivos Nota 28	976.847	1.895.830
5.21.42.10	Impuestos por pagar Nota 28_1	112.416	93.982
5.21.42.11	Cuentas por Pagar por impuestos Corrientes Nota 28_1.1	109.595	88.720
5.21.42.12	Pasivos por impuestos Diferidos Nota 21.2	2.821	5.262
5.21.42.20	Deudas Con Relacionados Nota 22.3	140	-
5.21.42.30	Deudas con intermediarios Nota 28_3	254.377	763.666
5.21.42.40	Deudas con el personal Nota 28_4	94.635	170.459
5.21.42.50	Ingresos anticipados Nota 28_5	-	-
5.21.42.60	Otros pasivos no financieros Nota 28_6	515.279	867.723
5.22.00.00	TOTAL PATRIMONIO Nota 29	4.298.628	4.638.631
5.22.10.00	Capital Pagado	5.998.198	5.998.198
5.22.20.00	Reservas	(32.590)	(32.590)
5.22.30.00	Resultados Acumulados	(1.843.319)	(1.326.977)
5.22.31.00	Resultados Acumulados Periodos Anteriores	(1.326.977)	(1.226.974)
5.22.32.00	Resultado del ejercicio	(516.342)	(100.003)
5.22.33.00	(Dividendos)	-	-
5.22.40.00	Otros Ajustes	-	-

Las notas adjuntas forman parte integral de estos estados financieros.

ZENIT SEGUROS GENERALES S.A.

Estados de Resultado Integral

Al 31 de diciembre de 2014 y 2013

ESTADO RESULTADO INTEGRAL		31-12-2014	31-12-2013
ESTADO DE RESULTADOS			
5.31.10.00	MARGEN DE CONTRIBUCION (MC)	2.378.295	2.588.705
5.31.11.00	Primas Retenidas	10.705.627	11.931.431
5.31.11.10	Primas Directas	10.915.994	12.907.818
5.31.11.20	Primas aceptadas	-	-
5.31.11.30	Primas Cedidas	(210.367)	(976.387)
5.31.12.00	Variación de Reservas Técnicas	480.128	(2.506.294)
5.31.12.10	Variación Reserva de riesgo en curso	542.842	(2.509.609)
5.31.12.20	Variación Reserva Matemática	-	-
5.31.12.30	Variación Reserva Valor del Fondo	-	-
5.31.12.40	Variación Reserva Catastrófica de Terremoto	-	-
5.31.12.50	Variación Reserva Insuficiencia de Prima	(62.714)	3.315
5.31.12.60	Variación Otras reservas técnicas	-	-
5.31.13.00	Costo de Siniestros	(7.252.394)	(5.874.308)
5.31.13.10	Siniestros Directos	(7.210.382)	(6.521.917)
5.31.13.20	Siniestros Cedidos	(42.012)	647.609
5.31.13.30	Siniestros Aceptados	-	-
5.31.14.00	Costo de Rentas	-	-
5.31.14.10	Rentas Directas	-	-
5.31.14.20	Rentas Cedidas	-	-
5.31.14.30	Rentas Aceptadas	-	-
5.31.15.00	Resultado de Intermediación	(1.164.906)	(929.225)
5.31.15.10	Comisión Agentes Directos	-	-
5.31.15.20	Comisión Corredores y Retribución Asesores Previsionales	(1.303.987)	(1.163.719)
5.31.15.30	Comisiones de reaseguro aceptado	-	-
5.31.15.40	Comisiones de reaseguro cedido	139.081	234.494
5.31.16.00	Gastos por Reaseguro No Proporcional	(4.791)	(80.891)
5.31.17.00	Gastos Médicos	-	-
5.31.18.00	Deterioro de Seguros	(385.369)	47.992
5.31.20.00	COSTOS DE ADMINISTRACIÓN (CA)	(3.347.843)	(3.175.127)
5.31.21.00	Remuneraciones	(1.365.341)	(1.077.477)
5.31.22.00	Otros	(1.982.502)	(2.097.650)
5.31.30.00	RESULTADO DE INVERSIONES (RI)	127.563	225.957
5.31.31.00	Resultado Neto Inversiones Realizadas	(2.027)	(3.289)
5.31.31.10	Inversiones Inmobiliarias	-	-
5.31.31.20	Inversiones Financieras	(2.027)	(3.289)
5.31.32.00	Resultado Neto Inversiones no Realizadas	(13.773)	58.232
5.31.32.10	Inversiones Inmobiliarias	-	-
5.31.32.20	Inversiones Financieras	(13.773)	58.232
5.31.33.00	Resultado Neto Inversiones Devengadas	143.363	171.014
5.31.33.10	Inversiones Inmobiliarias	-	-
5.31.33.20	Inversiones Financieras	154.826	171.320
5.31.33.30	Depreciación	-	-
5.31.33.40	Gastos de Gestión	(11.463)	(306)
5.31.34.00	Resultado Neto Inversiones por Seguros con Cuenta Unica de Inversiones	-	-
5.31.35.00	Deterioro de Inversiones	-	-
5.31.40.00	RESULTADO TÉCNICO DE SEGUROS (MC + RI + CA)	(841.985)	(360.465)
5.31.50.00	OTROS INGRESOS Y EGRESOS	133.921	93.294
5.31.51.00	Otros Ingresos	146.345	89.706
5.31.52.00	Otros Gastos	(12.424)	3.588
5.31.61.00	Diferencia de cambios	(3.242)	1.380
5.31.62.00	Utilidad (pérdida) por unidades reajustables	(22.263)	108.450
5.31.70.00	Resultado de operaciones continuas antes de impuesto renta	(733.569)	(157.341)
5.31.80.00	Utilidad (Pérdida) por Operaciones Discontinuas y Disponibles para la Venta (netas de impto)	-	-
5.31.90.00	Impuesto renta	217.227	57.338
5.31.00.00	RESULTADO DEL PERIODO	(516.342)	(100.003)
ESTADO OTROS RESULTADOS INTEGRALES			
5.32.10.00	Resultado en la evaluación propiedades, plantas y equipos	0	-
5.32.20.00	Resultado en activos financieros	-	-
5.32.30.00	Resultado en coberturas de flujo de caja	-	-
5.32.40.00	Otros resultados con Ajusten en Patrimonio	-	-
5.32.50.00	Impuesto Diferidos	176.339	-
5.32.00.00	TOTAL OTRO RESULTADO INTEGRAL	176.339	-
5.30.00.00	TOTAL RESULTADO INTEGRAL	(340.003)	(100.003)

Las notas adjuntas forman parte integral de estos estados financieros.

ZENIT SEGUROS GENERALES S.A.

Estados de Flujo de Efectivo por los períodos terminados al 31 de diciembre 2014 y 2013

Estado de flujos de efectivo [sinopsis]

Flujo de efectivo de las actividades de la operación [sinopsis] Ingresos de las actividades de la operación [sinopsis]

Ingreso por prima de seguro y coaseguro	+	13,748.405	12,652.626
Ingreso por prima reaseguro aceptado	+		
Devolución por rentas y siniestros	+		
Ingreso por rentas y siniestros reasegurados	+	-	
Ingreso por comisiones reaseguro cedido	+		
Ingreso por activos financieros a valor razonable	+	77.906	6.008.174
Ingreso por activos financieros a costo amortizado	+	-	
Ingreso por activos inmobiliarios	+		
Intereses y dividendos recibidos	+		
Préstamos y partidas por cobrar	+		500
Otros ingresos de la actividad aseguradora	+	113.593	-
Ingresos de efectivo de la actividad aseguradora	+	13.939.904	18.661.300

Egresos de las actividades de la operación [sinopsis]

Egreso por prestaciones seguro directo y coaseguro	+	421.317	
Pago de rentas y siniestros	+	7.769.444	8.532.446
Egreso por comisiones seguro directo	+	1.664.039	1.619.303
Egreso por comisiones reaseguro aceptado	+		
Egreso por activos financieros a valor razonable	+	-	6.717.809
Egreso por activos financieros a costo amortizado	+	-	
Egreso por activos inmobiliarios	+		
Gasto por impuestos	+	339.437	1.233.981
Gasto de administración	+	3.252.306	1.561.624
Otros egresos de la actividad aseguradora	+	76.566	134.566
Egresos de efectivo de la actividad aseguradora	-	13.523.109	19.799.729
Flujo de efectivo neto de actividades de la operación	+	416.795	-1.138.429

Flujo de efectivo de las actividades de inversión [sinopsis]

Ingresos de actividades de inversión [sinopsis]

Ingresos por propiedades, muebles y equipos	+	-	
Ingresos por propiedades de inversión	+		
Ingresos por activos intangibles	+		
Ingresos por activos mantenidos para la venta	+		
Ingresos por participaciones en entidades del grupo y filiales	+		
Otros ingresos relacionados con actividades de inversión	+	-	
Ingresos de efectivo de las actividades de inversión	+	-	-

Egresos de actividades de inversión [sinopsis]

Egresos por propiedades, muebles y equipos	+	52.890	5.153
Egresos por propiedades de inversión	+		
Egresos por activos intangibles	+		
Egresos por activos mantenidos para la venta	+		
Egresos por participaciones en entidades del grupo y filiales	+		
Otros egresos relacionados con actividades de inversión	+		
Egresos de efectivo de las actividades de inversión	-	52.890	5.153
Flujo de efectivo neto de actividades de inversión	+	(52.890)	(5.153)

Flujo de efectivo de las actividades de financiamiento [sinopsis]

Ingresos de actividades de financiamiento [sinopsis]

Ingresos por emisión de instrumentos de patrimonio	+		
Ingresos por préstamos a relacionados	+	-	-
Ingresos por préstamos bancarios	+		
Aumentos de capital	+		2,075.695
Otros ingresos relacionados con actividades de financiamiento	+		
Ingresos de efectivo de las actividades de financiamiento	+	-	2,075.695

Egresos de actividades de financiamiento [sinopsis]

Dividendos a los accionistas	+		
Intereses pagados	+		
Disminución de capital	+		
Egresos por préstamos con relacionados	+	0	
Otros egresos relacionados con actividades de financiamiento	+	741.027	743.083
Egresos de efectivo de las actividades de financiamiento	-	741.027	743.083
Flujo de efectivo neto de actividades de financiamiento	+	(741.027)	1.332.612
Efecto de las variaciones de los tipos de cambio	+	(176.097)	77
Aumento (disminución) de efectivo y equivalentes		(553.219)	189.107
Efectivo y efectivo equivalente		1,109.741	920.634
Efectivo y efectivo equivalente		556.522	1,109.741

Componentes del efectivo y equivalentes al final del periodo [sinopsis]

Efectivo en caja		375.701	103.632
Bancos		180.821	1.006.109
Equivalente al efectivo			

Las notas adjuntas forman parte integral de estos estados financieros.

ZENIT SEGUROS GENERALES S.A.

Estados de Cambios en el Patrimonio Neto

Al 31 de diciembre de 2014 y 2013

Al 31 de diciembre de 2014

ESTADO TOTAL DE CAMBIOS EN EL PATRIMONIO	Capital		Reservas			Resultados Acumulados	Resultado del Ejercicio	Otros Ajustes				TOTAL
	Pagado	Sobre Precio de acciones	Reserva Ajuste por Calce	Reserva Descalce Seg. CUI	Otras Reservas			Resultado en la Evaluación de Propiedades, Plantas y Equipos	Resultado en Activos Financieros	Resultado en Coberturas de Flujo de Caja	Otros Resultados con Ajuste en Patrimonio	
8.11.00.00 Patrimonio Inicial	5.998.198	-	-	-	(32.590)	(1.226.974)	-	-	-	-	-	4.638.631
8.12.00.00 Ajustes de Periodos anteriores	-	-	-	-	-	-	-	-	-	-	-	-
8.10.00.00 Patrimonio al inicio del periodo	5.998.198	-	-	-	(32.590)	(1.226.974)	(100.003)	-	-	-	-	4.638.631
8.20.00.00 Resultado Integral	-	-	-	-	-	-	-	-	-	-	-	-
8.21.00.00 Resultado del periodo	-	-	-	-	-	-	(516.342)	-	-	-	-	(516.342)
8.22.00.00 Total de ingresos (gastos) registrados con abono (cargo) a patrimonio	-	-	-	-	-	-	-	-	-	-	-	-
8.23.00.00 Impuesto Diferido	-	-	-	-	-	176.339	-	-	-	-	-	176.339
8.30.00.00 Transferencia de Resultados Acumulados	-	-	-	-	-	(100.003)	100.003	-	-	-	-	-
8.40.00.00 Operaciones con los accionistas	-	-	-	-	-	-	-	-	-	-	-	-
8.41.00.00 Aumentos (Disminución) de capital	-	-	-	-	-	-	-	-	-	-	-	-
8.42.00.00 (-) Distribución de dividendos	-	-	-	-	-	-	-	-	-	-	-	-
8.43.00.00 Otras operaciones con los accionistas	-	-	-	-	-	-	-	-	-	-	-	-
8.50.00.00 Reservas	-	-	-	-	-	-	-	-	-	-	-	-
8.60.00.00 Transferencia de Patrimonio a Resultado	-	-	-	-	-	-	-	-	-	-	-	-
8.70.00.00 SALDO FINAL PERIODO ACTUAL	5.998.198	-	-	-	(32.590)	(1.326.977)	(516.342)	-	-	-	-	4.298.628

ZENIT SEGUROS GENERALES S.A.

Estados de Cambios en el Patrimonio Neto

Al 31 de diciembre de 2014 y 2013

Al 31 de diciembre de 2013

ESTADO TOTAL DE CAMBIOS EN EL PATRIMONIO	Capital		Reservas			Resultados Acumulados	Resultado del Ejercicio	Otros Ajustes				TOTAL
	Pagado	Sobre Precio de acciones	Reserva Ajuste por Calce	Reserva Descalce Seg. CUI	Otras Reservas			Resultado en la Evaluación de Propiedades, Plantas y Equipos	Resultado en Activos Financieros	Resultado en Coberturas de Flujo de Caja	Otros Resultados con Ajuste en Patrimonio	
8.11.00.00 Patrimonio Inicial ajustado antes de ajustes	3.922.503	-	-	-	(32.590)	(753.320)	(473.654)	-	-	-	-	2.662.939
8.12.00.00 Ajustes de Periodos anteriores	-	-	-	-	-	-	-	-	-	-	-	-
8.10.00.00 Patrimonio al inicio del periodo	3.922.503	-	-	-	(32.590)	(753.320)	(473.654)	-	-	-	-	2.662.939
8.20.00.00 Resultado Integral	-	-	-	-	-	-	-	-	-	-	-	-
8.21.00.00 Resultado del periodo	-	-	-	-	-	-	(100.003)	-	-	-	-	(100.003)
8.22.00.00 Total de ingresos (gastos) registrados con abono (cargo) a patrimonio	-	-	-	-	-	-	-	-	-	-	-	-
8.23.00.00 Impuesto Diferido	-	-	-	-	-	-	-	-	-	-	-	-
8.30.00.00 Transferencia de Resultados Acumulados	-	-	-	-	-	(473.654)	473.654	-	-	-	-	-
8.40.00.00 Operaciones con los accionistas	-	-	-	-	-	-	-	-	-	-	-	-
8.41.00.00 Aumentos (Disminución) de capital	2.075.695	-	-	-	-	-	-	-	-	-	-	2.075.695
8.42.00.00 (-) Distribución de dividendos	-	-	-	-	-	-	-	-	-	-	-	-
8.43.00.00 Otras operaciones con los accionistas	-	-	-	-	-	-	-	-	-	-	-	-
8.50.00.00 Reservas	-	-	-	-	-	-	-	-	-	-	-	-
8.60.00.00 Transferencia de Patrimonio a Resultado	-	-	-	-	-	-	-	-	-	-	-	-
8.70.00.00 SALDO FINAL PERIODO ACTUAL	5.998.198	-	-	-	(32.590)	(1.226.974)	(100.003)	-	-	-	-	4.638.631

Las notas adjuntas forman parte integral de estos estados financieros.

INDICE DE REVELACIONES

Nº	
1	Entidad que reporta
2	Bases de preparación
3	Políticas contables
4	Políticas contables significativas
5	Primera adopción
5.1	Exenciones
5.2	Conciliación del patrimonio y resultado
6	Administración de riesgo (anual)
7	Efectivo y efectivo equivalente
8	Activos financieros a valor razonable
8.1	Inversiones a valor razonable
8.2	Derivados de cobertura e inversión
8.2.1	Estrategia en el uso de derivados
8.2.2	Posición en contratos derivados (forwards, opciones y swap)
8.2.3	Posición en contratos derivados (futuros)
8.2.4	Operaciones de venta corta
8.2.5	Contratos de opciones
8.2.6	Contratos de forwards
8.2.7	Contratos de futuros
8.2.8	Contratos swaps
8.2.9	Contratos de cobertura de riesgo de crédito (cbs)
9	Activos financieros a costo amortizado
9.1	Inversiones a costo amortizado
9.2	Operaciones con compromisos efectuados sobre instrumentos financieros
10	Préstamos
11	Inversiones seguros con cuenta única de inversión (cui)
12	Participaciones en entidades del grupo
12.1	Participación en empresas subsidiarias (filiales)
12.2	Participación en empresas asociadas (coligadas)
12.3	Cambio en inversiones en empresas relacionadas
13	Otras notas de inversiones financieras
13.1	Movimiento de la cartera de inversiones
13.2	Garantías
13.3	Instrumentos financieros compuestos por derivados implícitos
13.4	Tasa de reinversión - tsa - ncnº 209
13.5	Información cartera de inversiones (cuadro custodia)
13.6	Inversiones en cuotas de fondos por cuenta de los asegurados ncn 176
14	Inversiones inmobiliarias
14.1	Propiedades de inversión
14.2	Cuentas por cobrar leasing
14.3	Propiedades de uso propio
15	Activos no corrientes mantenidos para la venta
16	Cuentas por cobrar asegurados
16.1	Saldos adeudados por asegurados
16.2	Deudores por primas por vencimiento
16.3	Evolución del deterioro asegurados
17	Deudores por operaciones de reaseguro
17.1	Saldos adeudados por reaseguro
17.2	Evolución del deterioro por reaseguro
17.3	Siniestros por cobrar a reaseguradores
18	Deudores por operaciones de coaseguro

INDICE DE REVELACIONES

Nº

18.1	Saldo adeudado por coaseguro
18.2	Evolución del deterioro por coaseguro
19	Participación del reasegurador en las reservas técnicas (activo) y reservas técnicas (pasivo)
20	Intangibles
20.1	Goodwill
20.2	Activos intangibles distintos a goodwill
21	Impuestos por cobrar
21.1	Cuentas por cobrar por impuestos
21.2	Activo por impuestos diferidos
21.2.1	Efecto de impuestos diferidos en patrimonio
21.2.2	Efecto de impuestos diferidos en resultado
22	Otros activos
22.1	Deudas del personal
22.2	Cuentas por cobrar intermediarios
22.3	Saldos con relacionados
22.3.1	Saldos con relacionados
22.3.2	Compensaciones al personal directivo clave y administradores
22.4	Transacciones con partes relacionadas
22.5	Gastos anticipados
22.6	Otros activos
23	Pasivos financieros
23.1	Pasivos financieros a valor razonable con cambios en resultado
23.2	Pasivos financieros a costo amortizado
23.2.1	Deudas con entidades financieras
23.2.2	Otros pasivos financieros a costo amortizado
23.2.3	Impagos y otros incumplimientos
24	Pasivos no corrientes mantenidos para la venta
25	Reservas técnicas
25.1	Reservas para seguros generales
25.1.1	Reserva riesgos en curso
25.1.2	Reserva de siniestros
25.1.3	Reserva insuficiencia de primas
25.1.4	Otras reservas técnicas
25.2	Reserva para seguros de vida
25.2.1	Reserva riesgos en curso
25.2.2	Reservas seguros previsionales
25.2.3	Reserva matemática
25.2.4	Reserva valor del fondo
25.2.4.1	Reserva de descalce seguros con cuenta única de inversión
25.2.5	Reserva rentas privadas
25.2.6	Reserva siniestros
25.2.7	Reserva insuficiencia de primas
25.2.8	Otras reservas
25.3	Calce
25.3.1	Ajuste de reserva por calce
25.3.2	Índices de coberturas
25.3.3	Tasa de costo equivalente
25.3.4	Aplicación tablas de mortalidad rentas vitalicias
25.4	Reserva SIS
25.5	SOAP

INDICE DE REVELACIONES

Nº	
26	Deudas por operaciones de seguro
26.1	Deudas con asegurados
26.2	Deudas por operaciones reaseguro
26.3	Deudas por operaciones de coaseguro
27	Provisiones
28	Otros pasivos
28.1	Impuestos por pagar
28.1.1	Cuenta por pagar por impuestos
28.1.2	Pasivo por impuesto diferido (ver nota 21.2)
28.2	Deudas con entidades relacionadas (ver nota 22.3)
28.3	Deudas con intermediarios
28.4	Deudas con el personal
28.5	Ingresos anticipados
28.6	Otros pasivos no financieros
29	Patrimonio
29.1	Capital pagado
29.2	Distribución de dividendos
29.3	Otras reservas patrimoniales
30	Reaseguradores y corredores de reaseguros vigentes
31	Variación de reservas técnicas
32	Costo de siniestros
33	Deterioro de seguros
34	Costos de administración
35	Resultado de inversiones
36	Otros ingresos
37	Otros egresos
38	Diferencia de cambio
39	Utilidad (pérdida) por operaciones discontinuas y disponibles para la venta
40	Impuesto a la renta
40.1	Resultado por impuestos
40.2	Reconciliación de la tasa de impuesto efectivo
41	Estado de flujos de efectivo
42	Contingencias y compromisos
43	Hechos posteriores
44	Moneda extranjera
45	Cuadro de venta por regiones
46	Margen de solvencia
46.1	Margen de solvencia vida
46.2	Margen de solvencia generales
47	Cumplimiento circular 794 (seguros generales)
47.1	Cuadro de determinación de crédito a asegurados
47.2	Cuadro de determinación de prima no devengada
47.3	Cuadro prima por cobrar reasegurados
47.4	Cuadro determinación de crédito devengado y no devengado por pólizas
48	Solvencia
48.1	Cumplimiento régimen de inversiones y endeudamiento
48.2	Obligación de invertir
48.3	Activos no efectivos
48.4	Inventario de inversiones

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOTA 1 - ENTIDAD QUE REPORTA

Razón Social: ZENIT SEGUROS GENERALES S.A.

Zenit Seguros Generales S.A. (la "Compañía") es una Sociedad Anónima Cerrada constituida por escritura pública de fecha 29 de enero de 2009, otorgada ante Notario de Santiago Señor Andrés Rubio Flores. El objeto de la Compañía es asegurar y reasegurar a base de primas las operaciones de seguros y contratos de reaseguros de los riesgos comprendidos dentro del primer grupo.

RUT: 76.061.223-5

Grupo Asegurador:

La Sociedad opera en el primer grupo de seguros, que corresponde a aquellas Compañías que aseguran los riesgos de pérdidas o deterioros en las cosas o el patrimonio.

Principales cambios societarios de fusiones y adquisiciones (en caso de existir):

Domicilio: Huérfanos 1189, Piso 6 Santiago.

Grupo Económico: La Sociedad es controlada por Empresas Juan Yarur S.p.A.

Actividades principales:

La Sociedad opera en el primer grupo de seguros, que corresponde a aquellas Compañías que aseguran los riesgos de pérdidas o deterioros en las cosas o el patrimonio.

Nº Resolución Exenta:

Resolución Exenta Nº275 con fecha 15 de mayo 2009

Accionistas :

Accionista	Rut	Tipo de persona	%
Empresas Juan Yarur SpA	91.717.000-2	Jurídica	99,72%
Inversiones Petro S.A.	96.815.200-9	Jurídica	0,28%

Clasificadores de Riesgo

Nombre	Rut	Clasificación de Riesgo	Nº Registro	Fecha de Clasificación
Fitch Chile Clasificadora de Riesgo Limitada	79.836.420-0	A+	1	22-01-2015
International Credit Rating Compañía Clasificadora de Riesgo Limitada	76.188.980-K	A+	12	27-01-2015

31/12/2014

Nº Trabajadores 67

Audidores Externos:

Los estados financieros de la Sociedad, son auditados por la firma de auditoría externa, PricewaterhouseCoopers Consultores, Auditores y Compañía Limitada., cuyo número de inscripción en la Superintendencia de Valores y Seguros es el Nº 8.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOTA 2 - BASES DE PREPARACIÓN

a) Declaración de cumplimiento

Los estados financieros comparativos al 31 de diciembre de 2014 han sido preparados de acuerdo con las Normas Internacionales de Información Financiera (NIIF) y las normas impartidas por la Superintendencia de Valores y Seguros (SVS), en los casos que corresponda, de conformidad con lo establecido en la Circular N° 2.022 emitida por la SVS el 17 de mayo de 2011 y sus modificaciones establecidas en circulares N° 2.050, N° 2.073 y N° 2.138 emitidas el 14 de diciembre de 2011, 4 de junio de 2012 y 13 de enero de 2014.

Adicionalmente, en virtud de sus atribuciones la Superintendencia de Valores y Seguros con fecha 17 de octubre de 2014 emitió el Oficio Circular N° 856 instruyendo a las entidades fiscalizadas, registrar contra patrimonio las diferencias en activos y pasivos por impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780.

Dichos Estados Financieros se encuentran aprobados por el Directorio de la Compañía en sesión del día 27 de febrero de 2015.

b) Período contable

Los estados financieros comprenden los estados de situación financiera al 31 de diciembre de 2014 y 2013 y, los estados de cambios en el patrimonio, el estado de resultados integrales, y estados de flujos de efectivo desde el 1 de enero al 31 de diciembre de 2014 y 2013.

c) Bases de medición

Los estados financieros han sido preparados sobre la base del modelo de costo, excepto para los activos financieros de negociación, que han sido registrados a su valor razonable.

d) Moneda funcional y de presentación

Las partidas incluidas en los estados financieros se valoran utilizando la moneda del entorno económico principal en que la entidad opera ("moneda funcional"). Los estados financieros se presentan en miles de pesos chilenos, siendo el peso chileno la moneda funcional que definió Zenit Seguros Generales S.A.

e) Nuevas normas e interpretaciones para fechas futuras

Las siguientes normas, interpretaciones y enmiendas son obligatorias por primera vez para los ejercicios financieros iniciados el 1 de enero de 2014:

- a) Normas, interpretaciones y enmiendas obligatorias por primera vez para los ejercicios financieros iniciados el 1 de enero de 2014.

Normas e interpretaciones

CINIIF 21 "Gravámenes"- Publicada en mayo 2013. Indica el tratamiento contable para un pasivo para pagar un gravamen si ese pasivo está dentro del alcance de NIC 37. Propone que el pasivo sea reconocido cuando se produzca el hecho generador de la obligación y el pago no pueda ser evitado. El hecho generador de la obligación será el establecido en la correspondiente legislación y puede ocurrir a una fecha determinada o progresivamente en el tiempo. Su adopción anticipada es permitida.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

Enmiendas

Enmienda a NIC 32 “Instrumentos Financieros: Presentación”, sobre compensación de activos y pasivos financieros - Publicada en diciembre de 2011. Aclara los requisitos para la compensación de activos y pasivos financieros en el Estado de Situación Financiera. Su adopción anticipada está permitida.

Enmienda a NIC 27 “Estados Financieros Separados”, NIIF 10 “Estados Financieros Consolidados” y NIIF 12 “Información a revelar sobre participaciones en otras entidades”, para entidades de inversión - Publicada en octubre de 2012. Las modificaciones incluyen la definición de una entidad de inversión e introducen una excepción para consolidar ciertas subsidiarias pertenecientes a entidades de inversión. La modificación también introduce nuevos requerimientos de información a revelar relativos a entidades de inversión en la NIIF 12 y en la NIC 27.

Enmienda a NIC 36 “Deterioro del Valor de los Activos” - Publicada en mayo 2013. Modifica la información a revelar sobre el importe recuperable de activos no financieros alineándolos con los requerimientos de NIIF 13. Su adopción anticipada está permitida.

Enmienda a NIC 39 “Instrumentos Financieros: Reconocimiento y Medición”, sobre novación de derivados y contabilidad de cobertura – Publicada en junio de 2013. Establece determinadas condiciones que debe cumplir la novación de derivados, para permitir continuar con la contabilidad de cobertura; esto con el fin de evitar que novaciones que son consecuencia de leyes y regulaciones afecten los estados financieros. Su adopción anticipada está permitida.

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

- b) Normas, interpretaciones y enmiendas emitidas, no vigentes para los ejercicios financieros iniciados el 1 de enero de 2014, para las cuales no se ha efectuado adopción anticipada.

Normas e interpretaciones	Obligatoria para ejercicios iniciados a partir de
NIIF 9 “Instrumentos Financieros”- Publicada en julio 2014. El IASB ha publicado la versión completa de la NIIF 9, que sustituye la guía de aplicación de la NIC 39. Esta versión final incluye requisitos relativos a la clasificación y medición de activos y pasivos financieros y un modelo de pérdidas crediticias esperadas que reemplaza el actual modelo de deterioro de pérdida incurrida. La parte relativa a contabilidad de cobertura que forma parte de esta versión final de NIIF 9 había sido ya publicada en noviembre 2013. Su adopción anticipada es permitida.	01/01/2018
NIIF 14 “Cuentas regulatorias diferidas” – Publicada en enero 2014. Norma provisional sobre la contabilización de determinados saldos que surgen de las actividades de tarifa regulada (“cuentas regulatorias diferidas”). Esta norma es aplicable solamente a las entidades que aplican la NIIF 1 como adoptantes por primera vez de las NIIF.	01/01/2016

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

Enmiendas y mejoras

Obligatoria para
ejercicios iniciados
a partir de

<p><i>NIIF 15 “Ingresos procedentes de contratos con clientes”</i> – Publicada en mayo 2014. Establece los principios que una entidad debe aplicar para la presentación de información útil a los usuarios de los estados financieros en relación a la naturaleza, monto, oportunidad e incertidumbre de los ingresos y los flujos de efectivo procedentes de los contratos con los clientes. Para ello el principio básico es que una entidad reconocerá los ingresos que representen la transferencia de bienes o servicios prometidos a los clientes en un monto que refleje la contraprestación a la cual la entidad espera tener derecho a cambio de esos bienes o servicios. Su aplicación reemplaza a la NIC 11 Contratos de Construcción; NIC 18 Ingresos ordinarios; CINIIF 13 Programas de fidelización de clientes; CINIIF 15 Acuerdos para la construcción de bienes inmuebles; CINIIF 18 Transferencias de activos procedentes de clientes; y SIC-31 Ingresos-Permutas de Servicios de Publicidad. Se permite su aplicación anticipada.</p>	<p>01/01/2017</p>
<p>Enmienda a <i>NIC 19 “Beneficios a los empleados”</i>, en relación a planes de beneficio definidos – Publicada en noviembre 2013. Esta modificación se aplica a las contribuciones de los empleados o terceras partes en los planes de beneficios definidos. El objetivo de las modificaciones es simplificar la contabilidad de las contribuciones que son independientes del número de años de servicio de los empleados, por ejemplo, contribuciones de los empleados que se calculan de acuerdo con un porcentaje fijo del salario.</p>	<p>01/07/2014</p>
<p>Enmienda a <i>NIIF 11 “Acuerdos conjuntos”</i>, sobre adquisición de una participación en una operación conjunta – Publicada en mayo 2014. Esta enmienda incorpora a la norma una guía en relación a cómo contabilizar la adquisición de una participación en una operación conjunta que constituye un negocio, especificando así el tratamiento apropiado a dar a tales adquisiciones.</p>	<p>01/01/2016</p>
<p>Enmienda a <i>NIC 16 “Propiedad, planta y equipo”</i> y <i>NIC 38 “Activos intangibles”</i>, sobre depreciación y amortización – Publicada en mayo 2014. Clarifica que el uso de métodos de amortización de activos basados en los ingresos no es apropiado, dado que los ingresos generados por la actividad que incluye el uso de los activos generalmente refleja otros factores distintos al consumo de los beneficios económicos que tiene incorporados el activo. Asimismo se clarifica que los ingresos son en general una base inapropiada para medir el consumo de los beneficios económicos que están incorporados en activo intangible.</p>	<p>01/01/2016</p>
<p>Enmienda a <i>NIC 16 “Propiedad, planta y equipo”</i> y <i>NIC 41 “Agricultura”</i>, sobre plantas portadoras – Publicada en junio 2014. Esta enmienda modifica la información financiera en relación a las “plantas portadoras”, como vides, árboles de caucho y palma de aceite. La enmienda define el concepto de “planta portadora” y establece que las mismas deben contabilizarse como propiedad, planta y equipo, ya que se entiende que su funcionamiento es similar al de fabricación. En consecuencia, se incluyen dentro del alcance de la NIC 16, en lugar de la NIC 41. Los productos que crecen en las plantas portadoras se mantendrá dentro del alcance de la NIC 41. Su aplicación anticipada es permitida.</p>	<p>01/01/2016</p>

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

Enmienda a <i>NIC 27 "Estados financieros separados"</i> , sobre el método de participación - Publicada en agosto 2014. Esta modificación permite a las entidades utilizar el método de la participación en el reconocimiento de las inversiones en subsidiarias, negocios conjuntos y asociadas en sus estados financieros separados. Su aplicación anticipada es permitida.	01/01/2016
Enmienda a <i>NIIF 10 "Estados Financieros Consolidados" y NIC 28 "Inversiones en asociadas y negocios conjuntos"</i> . Publicada en septiembre 2014. Esta modificación aborda una inconsistencia entre los requerimientos de la NIIF 10 y los de la NIC 28 en el tratamiento de la venta o la aportación de bienes entre un inversor y su asociada o negocio conjunto. La principal consecuencia de las enmiendas es que se reconoce una ganancia o pérdida completa cuando la transacción involucra un negocio (se encuentre en una filial o no) y una ganancia o pérdida parcial cuando la transacción involucra activos que no constituyen un negocio, incluso si estos activos están en una subsidiaria.	01/01/2016
Enmienda a <i>NIIF 10 "Estados Financieros Consolidados" y NIC 28 "Inversiones en asociadas y negocios conjuntos"</i> . Publicada en diciembre 2014. La enmienda clarifica sobre la aplicación de la excepción de consolidación para entidades de inversión y sus subsidiarias. La enmienda a NIIF 10 clarifica sobre la excepción de consolidación que está disponible para entidades en estructuras de grupo que incluyen entidades de inversión. La enmienda a NIC 28 permite, a una entidad que no es una entidad de inversión, pero tiene una participación en una asociada o negocio conjunto que es una entidad de inversión, una opción de política contable en la aplicación del método de la participación. La entidad puede optar por mantener la medición del valor razonable aplicado por la asociada o negocio conjunto que es una entidad de inversión, o en su lugar, realizar una consolidación a nivel de la entidad de inversión (asociada o negocio conjunto). La aplicación anticipada es permitida.	01/01/2016
Enmienda a <i>NIC 1 "Presentación de Estados Financieros"</i> . Publicada en diciembre 2014. La enmienda clarifica la guía de aplicación de la NIC 1 sobre materialidad y agregación, presentación de subtotales, estructura de los estados financieros y divulgación de las políticas contables. Las modificaciones forman parte de la Iniciativa sobre Divulgaciones del IASB. Se permite su adopción anticipada.	01/01/2016
<u><i>Mejoras a las Normas Internacionales de Información Financiera (2012) Emitidas en diciembre de 2013.</i></u>	01/07/2014
NIIF 2 "Pagos basados en acciones" – Clarifica las definición de "Condiciones para la consolidación (o irrevocabilidad) de la concesión" y "Condiciones de mercado" y se definen separadamente las "Condiciones de rendimiento" y "Condiciones de servicio". Esta enmienda deberá ser aplicada prospectivamente para las transacciones con pagos basados en acciones para las cuales la fecha de concesión sea el 1 de julio de 2014 o posterior. Su adopción anticipada está permitida.	

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NIIF 3, "Combinaciones de negocios" - Se modifica la norma para aclarar que la obligación de pagar una contraprestación contingente que cumple con la definición de instrumento financiero se clasifica como pasivo financiero o como patrimonio, sobre la base de las definiciones de la NIC 32, y que toda contraprestación contingente no participativa (non equity), tanto financiera como no financiera, se mide por su valor razonable en cada fecha de presentación, con los cambios en el valor razonable reconocidos en resultados. Consecuentemente, también se hacen cambios a la NIIF 9, la NIC 37 y la NIC 39. La modificación es aplicable prospectivamente para las combinaciones de negocios cuya fecha de adquisición es el 1 de julio de 2014 o posterior. Su adopción anticipada está permitida siempre y cuando se apliquen también anticipadamente las enmiendas a la NIIF 9 y NIC 37 emitidas también como parte del plan de mejoras 2012.

NIIF 8 "Segmentos de operación" - La norma se modifica para incluir el requisito de revelación de los juicios hechos por la administración en la agregación de los segmentos operativos. La norma se modificó adicionalmente para requerir una conciliación de los activos del segmento con los activos de la entidad, cuando se reportan los activos por segmento. Su adopción anticipada está permitida.

NIIF 13 "Medición del valor razonable" - El IASB ha modificado la base de las conclusiones de la NIIF 13 para aclarar que no se elimina la capacidad de medir las cuentas por cobrar y por pagar a corto plazo a los importes nominales si el efecto de no actualizar no es significativo.

NIC 16, "Propiedad, planta y equipo", y NIC 38, "Activos intangibles" - Ambas normas se modifican para aclarar cómo se trata el valor bruto en libros y la depreciación acumulada cuando la entidad utiliza el modelo de revaluación. Su adopción anticipada está permitida.

NIC 24, "Información a revelar sobre partes relacionadas" - La norma se modifica para incluir, como entidad vinculada, una entidad que presta servicios de personal clave de dirección a la entidad que informa o a la matriz de la entidad que informa ("la entidad gestora"). Su adopción anticipada está permitida.

Mejoras a las Normas Internacionales de Información Financiera (2013)
Emitidas en diciembre de 2013.

01/07/2014

NIIF 1 "Adopción por primera vez de las Normas Internacionales de Información Financiera" - Clarifica que cuando una nueva versión de una norma aún no es de aplicación obligatoria, pero está disponible para la adopción anticipada, un adoptante de IFRS por primera vez, puede optar por aplicar la versión antigua o la versión nueva de la norma, siempre y cuando aplique la misma norma en todos los periodos presentados.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NIIF 3 “Combinaciones de negocios” - Se modifica la norma para aclarar que la NIIF 3 no es aplicable a la contabilización de la formación de un acuerdo conjunto bajo NIIF11. La enmienda también aclara que sólo se aplica la exención del alcance en los estados financieros del propio acuerdo conjunto.

NIIF 13 “Medición del valor razonable” - Se aclara que la excepción de cartera en la NIIF 13, que permite a una entidad medir el valor razonable de un grupo de activos y pasivos financieros por su importe neto, aplica a todos los contratos (incluyendo contratos no financieros) dentro del alcance de NIC 39 o NIIF 9. Una entidad debe aplicar las enmiendas de manera prospectiva desde el comienzo del primer período anual en que se aplique la NIIF 13.

NIC 40 “Propiedades de Inversión” - Se modifica la norma para aclarar que la NIC 40 y la NIIF 3 no son mutuamente excluyentes. Al prepararse la información financiera, tiene que considerarse la guía de aplicación de NIIF 3 para determinar si la adquisición de una propiedad de inversión es o no una combinación de negocios. Es posible aplicar esta enmienda a adquisiciones individuales de propiedad de inversión antes de la fecha obligatoria, si y sólo si la información necesaria para aplicar la enmienda está disponible.

Mejoras a las Normas Internacionales de Información Financiera (2014)
Emitidas en septiembre de 2014.

01/01/2016

NIIF 5, "Activos no corrientes mantenidos para la venta y operaciones interrumpidas". La enmienda aclara que, cuando un activo (o grupo para disposición) se reclasifica de "mantenidos para la venta "a" mantenidos para su distribución ", o viceversa, esto no constituye una modificación de un plan de venta o distribución, y no tiene que ser contabilizado como tal. Esto significa que el activo (o grupo para disposición) no necesita ser reinstalado en los estados financieros como si nunca hubiera sido clasificado como "mantenidos para la venta" o "mantenidos para distribuir ", simplemente porque las condiciones de disposición han cambiado. La enmienda también rectifica una omisión en la norma explicando que la guía sobre los cambios en un plan de venta se debe aplicar a un activo (o grupo para disposición) que deja de estar mantenido para la distribución, pero que no se reclasifica como "mantenido para la venta”

NIIF 7 "Instrumentos financieros: Información a revelar". Hay dos modificaciones de la NIIF 7. (1) Contratos de servicio: Si una entidad transfiere un activo financiero a un tercero en condiciones que permiten que el cedente de de baja el activo, la NIIF 7 requiere la revelación de cualquier tipo de implicación continuada que la entidad aún pueda tener en los activos transferidos. NIIF 7 proporciona orientación sobre lo que se entiende por implicación continuada en este contexto. La enmienda es prospectiva con la opción de aplicarla de forma retroactiva. Esto afecta también a NIIF 1 para dar la misma opción a quienes aplican NIIF por primera vez. (2) Estados financieros interinos: La enmienda aclara que la divulgación adicional requerida por las modificaciones de la NIIF 7, "Compensación de activos financieros y pasivos financieros” no se requiere específicamente para todos los períodos intermedios, a menos que sea requerido por la NIC 34. La modificación es retroactiva

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NIC 19, "Beneficios a los empleados" - La enmienda aclara que, para determinar la tasa de descuento para las obligaciones por beneficios post-empleo, lo importante es la moneda en que están denominados los pasivos, y no el país donde se generan. La evaluación de si existe un mercado amplio de bonos corporativos de alta calidad se basa en los bonos corporativos en esa moneda, no en bonos corporativos en un país en particular. Del mismo modo, donde no existe un mercado amplio de bonos corporativos de alta calidad en esa moneda, se deben utilizar los bonos del gobierno en la moneda correspondiente. La modificación es retroactiva pero limitada al comienzo del primer periodo presentado.

NIC 34, "Información financiera intermedia" - La enmienda aclara qué se entiende por la referencia en la norma a "información divulgada en otra parte de la información financiera intermedia". La nueva enmienda modifica la NIC 34 para requerir una referencia cruzada de los estados financieros intermedios a la ubicación de esa información. La modificación es retroactiva.

La administración de la Sociedad estima que la adopción de las normas, interpretaciones y enmiendas antes descritas, no tendrá un impacto significativo en los estados financieros [*consolidados*] de la Sociedad en el período de su primera aplicación.

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

- 2) Las nuevas normas, interpretaciones y enmiendas emitidas, no vigentes para el ejercicio 2014, para las cuales no se ha efectuado adopción anticipada de las mismas son las siguientes.

Normas e interpretaciones	Obligatoria para ejercicios iniciados a partir de
NIIF 9 "Instrumentos Financieros"- Modifica la clasificación y medición de activos financieros. Establece dos categorías de medición: costo amortizado y valor razonable. Todos los instrumentos de patrimonio son medidos a valor razonable. Posteriormente esta norma fue modificada para incluir el tratamiento y clasificación de pasivos financieros. El principal cambio es que, en los casos en que se toma la opción del valor razonable de los pasivos financieros, la parte del cambio de valor razonable atribuibles a cambios en el riesgo de crédito propio de la entidad es reconocida en otros resultados integrales en lugar de resultados, a menos que esto cree una asimetría contable. Su adopción anticipada es permitida.	01/01/2014
NIIF 14 "Cuentas regulatorias diferidas" - Norma provisional sobre la contabilización de determinados saldos que surgen de las actividades de tarifa regulada ("cuentas regulatorias diferidas"). Esta norma es aplicable solamente a las entidades que aplican la NIIF 1 como adoptantes por primera vez de las NIIF.	01-01-2016

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

Normas e interpretaciones

Obligatoria para
ejercicios iniciados a
partir de

NIIF 15 “Ingresos procedentes de contratos con clientes” - Establece los principios que una entidad debe aplicar para la presentación de información útil a los usuarios de los estados financieros en relación a la naturaleza, monto, oportunidad e incertidumbre de los ingresos y los flujos de efectivo procedentes de los contratos con los clientes. Para ello el principio básico es que una entidad reconocerá los ingresos que representen la transferencia de bienes o servicios prometidos a los clientes en un monto que refleje la contraprestación a la cual la entidad espera tener derecho a cambio de esos bienes o servicios. Su aplicación reemplaza a la NIC 11 Contratos de Construcción; NIC 18 Ingresos ordinarios; CINIIF 13 Programas de fidelización de clientes; CINIIF 15 Acuerdos para la construcción de bienes inmuebles; CINIIF 18 Transferencias de activos procedentes de clientes; y SIC-31 Ingresos-Permutas de Servicios de Publicidad. Se permite su aplicación anticipada.

01-01-2017

NIIF 14 “Cuentas regulatorias diferidas” - Norma provisional sobre la contabilización de determinados saldos que surgen de las actividades de tarifa regulada (“cuentas regulatorias diferidas”). Esta norma es aplicable solamente a las entidades que aplican la NIIF 1 como adoptantes por primera vez de las NIIF.

01-01-2016

NIIF 15 “Ingresos procedentes de contratos con clientes” - Establece los principios que una entidad debe aplicar para la presentación de información útil a los usuarios de los estados financieros en relación a la naturaleza, monto, oportunidad e incertidumbre de los ingresos y los flujos de efectivo procedentes de los contratos con los clientes. Para ello el principio básico es que una entidad reconocerá los ingresos que representen la transferencia de bienes o servicios prometidos a los clientes en un monto que refleje la contraprestación a la cual la entidad espera tener derecho a cambio de esos bienes o servicios. Su aplicación reemplaza a la NIC 11 Contratos de Construcción; NIC 18 Ingresos ordinarios; CINIIF 13 Programas de fidelización de clientes; CINIIF 15 Acuerdos para la construcción de bienes inmuebles; CINIIF 18 Transferencias de activos procedentes de clientes; y SIC-31 Ingresos-Permutas de Servicios de Publicidad. Se permite su aplicación anticipada.

01-01-2017

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

Enmiendas y mejoras	Obligatoria para ejercicios iniciados a partir de
<p><i>NIIF 9 “Instrumentos Financieros”</i> - Las modificaciones incluyen una revisión sustancial de la contabilidad de coberturas para permitir a las entidades reflejar mejor sus actividades de gestión de riesgos en los estados financieros. Asimismo, esta modificación permite a las entidades adoptar anticipadamente el requerimiento de reconocer en otros resultados integrales los cambios en el valor razonable atribuibles a cambios en el riesgo de crédito propio de la entidad (para pasivos financieros que se designan bajo la opción del valor razonable). Dicha modificación puede aplicarse sin tener que adoptar el resto de la NIIF 9.</p>	01-01-2018
<p><i>NIIF 11 “Acuerdos conjuntos”</i> – Esta enmienda incorpora a la norma en cuestión una guía en relación a cómo contabilizar la adquisición de una participación en una operación conjunta que constituye un negocio, especificando así el tratamiento apropiado a dar a tales adquisiciones.</p>	01-01-2016
<p><i>NIC 16 “Propiedad, planta y equipo” y NIC 38 “Activos intangibles”</i> – Se clarifica que el uso de métodos de amortización de activos basados en los ingresos no es apropiado, dado que los ingresos generados por la actividad que incluye el uso de los activos generalmente refleja otros factores distintos al consumo de los beneficios económicos que tiene incorporados el activo. Asimismo se clarifica que los ingresos son en general una base inapropiada para medir el consumo de los beneficios económicos que están incorporados en activo intangible.</p>	01-01-2016
<p><i>NIC 16 “Propiedad, planta y equipo” y NIC 41 “Agricultura”</i> – Esta enmienda modifica la información financiera en relación a las “plantas portadoras”, como vides, árboles de caucho y palma de aceite. La enmienda define el concepto de “planta portadora” y establece que las mismas deben contabilizarse como propiedad, planta y equipo, ya que se entiende que su funcionamiento es similar al de fabricación. En consecuencia, se incluyen dentro del alcance de la NIC 16, en lugar de la NIC 41. Los productos que crecen en las plantas portadoras se mantendrá dentro del alcance de la NIC 41. Su aplicación anticipada es permitida.</p>	01-01-2016

La administración de la Compañía estima que la adopción de las normas, enmiendas e interpretaciones antes descritas, no tendrá un impacto significativo en los estados financieros de la Compañía en el período de su primera aplicación.

f) Hipótesis de negocio en marcha

La Compañía cumple con todas las normas legales a las que está sujeta, presenta condiciones de operación normal en cada ámbito en el que se desarrollan sus actividades, sus proyecciones muestran una operación rentable y tiene capacidad de acceder al sistema financiero para financiar sus operaciones, lo que a juicio de la Administración determina su capacidad de continuar como empresa en marcha, según lo establecen las normas contables bajo las que se emiten los presentes estados financieros.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

g) Reclasificaciones

La compañía no ha efectuado reclasificaciones en sus estados financieros al 31 de diciembre de 2014.

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

Los estados financieros comparativos al 31 de diciembre de 2014 han sido preparados de acuerdo con las Normas Internacionales de Información Financiera (NIIF).

i) Ajustes a períodos anteriores y otros cambios contables

La Compañía no ha efectuado ajustes a periodos anteriores y otros cambios contables en sus estados financieros al 31 de diciembre de 2014.

NOTA 3 - POLITICAS CONTABLES

1) Bases de consolidación

Los estados financieros presentados por Zenit Seguros Generales S.A. son individuales, sin embargo, en el caso que se deba consolidar se aplicara los dispuesto en las normas internacionales de contabilidad (NIIF).

2) Diferencia de cambio

Las transacciones en moneda extranjera se convierten a la moneda funcional utilizando los tipos de cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias en moneda extranjera que resultan de la liquidación de estas transacciones y de la conversión a los tipos de cambio de cierre de los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en el estado de resultados, excepto que corresponda su diferimiento en el patrimonio neto a través de los otros resultados integrales, como es el caso de las derivadas de estrategias de coberturas de flujos de efectivo y coberturas de inversiones netas.

Los activos y pasivos en moneda extranjera y unidades reajustables se presentan valorizados al tipo de cambio de la respectiva moneda al cierre del período. Las paridades más usadas son las siguientes:

Moneda	31-12-2014
	\$
Dólar Estadounidense	606,75
Euro	738,05
Unidad de Fomento	24.627,10

3) Combinación de negocios

A la fecha de emisión de los presentes estados financieros no existen transacciones que correspondan a una combinación de negocios.

4) Efectivo y efectivo equivalente

El efectivo y efectivo equivalente indicado en los estados financieros comprenden el efectivo en caja y cuentas corrientes bancarias. Las partidas de efectivo en caja y cuentas corrientes bancarias se registran a costo histórico.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

5) Inversiones financieras

Las inversiones financieras se presentan valorizadas de acuerdo a las instrucciones de la Superintendencia de Valores y Seguros, principalmente en la Norma de Carácter General N°311 de la SVS, emitida el 28 de junio del 2011.

a) Activos financieros a valor razonable

Se entiende por valor razonable de un instrumento financiero, en una fecha dada, el importe por el que podría ser comprado o vendido en esa fecha entre dos partes, en condiciones de independencia mutua e informada en la materia, que actuasen libre y prudentemente.

i. Renta Variable Nacional

- a) Acciones registradas con presencia ajustada: Las acciones que al cierre de los estados financieros tengan presencia ajustada igual o superior al 25% de acuerdo al título II de la Norma de Carácter General N°103 o la que la modifique o reemplace, son valorizadas a su valor bursátil, según lo indicado en la NCG N°311 de la SVS. Cualquier diferencia entre el valor de compra y el valor bolsa se refleja directamente en el estado de resultados integrales.
- b) Otras acciones: Acciones sin presencia bursátil y con cotización se valorizan al precio de cierre observado en el último día anterior a la fecha de cierre de los estados financieros. Acciones sin cotización bursátil se valorizan a su valor libro al cierre de los estados financieros.
- c) Cuotas de fondos mutuos: Son valorizados al valor de rescate de la cuota al día de cierre de los estados financieros. Cualquier diferencia entre este valor y el valor de compra se reflejará en los resultados del ejercicio.
- d) Cuotas de fondos de inversión: A las que se refiere el N°2, letra c) del artículo 21 del D.F.L N°251 que tengan a la fecha de cierre de los estados financieros presencia ajustada igual o superior al 20%, según lo indicado en la NCG N°311 de la SVS, se valorizan al precio promedio ponderado, por el número de cuotas transadas, de las transacciones superiores a 150 Unidades de Fomento del último día de transacción bursátil correspondientes a la fecha de cierre de los estados financieros.

Si las cuotas de fondos de inversión no cumplen con el requisito de presencia, son valorizados a su valor económico, siempre y cuando hayan presentado a la SVS su valorización según la Circular N°1.258 de 1996, en caso de no presentar valor económico el fondo se valoriza al valor libro de la cuota, determinado en base a los últimos estados financieros disponibles.

Cualquier diferencia entre el valor de compra de la cuota y su valor razonable se refleja directamente en el estado de resultados integrales.

ii. Renta Variable Extranjera

- a) Acciones con transacción bursátil: Se valorizan a su valor bursátil, entendiéndose por este, el precio de cierre observado el último día de transacción bursátil anterior a la fecha de cierre de los estados financieros en la bolsa donde fue adquirida. Cualquier diferencia entre el valor de compra y su valor bursátil se refleja directamente en estado de resultados integrales.
- b) Acciones sin transacción bursátil: Se valorizan a su valor libro al cierre de los estados financieros. Cualquier variación entre su valor de compra y su valor razonable se refleja directamente en el estado de resultados integrales.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

- c) Cuotas de fondos: Cuotas de fondos mutuos y fondos de inversión constituidos en el país pero invertidos en valores extranjeros señalados en la letra e) del N°3 del artículo 21 del D.F.L N°251 de 1931, son valorizados según las mismas instrucciones del punto c) y d) del punto i. anterior.

Las inversiones en cuotas de fondos constituidos fuera del país, señalados en la letra d) del N°3 del artículo 21 del D.F.L N°251, de 1931, son valorizados al precio de cierre de la cuota del último día hábil bursátil del mes correspondiente al cierre de los estados financieros.

Las cuotas de fondos de inversión constituidos en el extranjero y sin cotización bursátil, se valorizan al valor libro de la cuota, determinado en base a los últimos estados financieros.

Cualquier diferencia entre el valor de adquisición y su valor de cierre a fecha de los estados financieros se refleja directamente en el estado de resultados integrales.

iii. Renta Fija Nacional

Para los instrumentos de renta fija nacional, como valor razonable se utiliza el valor presente de los flujos futuros, descontados a la TIR de mercado del instrumento, la cual corresponde a la informada en el vector de precios (Información de precios de valores de oferta pública), entregada por la Superintendencia de Pensiones, correspondientes al primer día hábil siguiente al cierre de los estados financieros.

En caso que un determinado título no aparezca en el vector de precios se debe seguir lo dictado en la NCG N°311 de la SVS, Título II, punto 2.2.2. Letra c).

Cualquier diferencia observada entre la tasa de compra y el valor de mercado se reflejará directamente en el estado de resultados integrales de la Compañía.

iv. Renta Fija Extranjera

Para las inversiones en instrumentos de renta fija extranjeros, el valor de mercado a la fecha de cierre de estados financieros es la cotización de cierre del título observada en los mercados internacionales, el último día de transacción del instrumento, anterior al cierre de los estados financieros.

En caso que no existan transacciones del instrumento en el último mes, se debe seguir lo dictado en la NCG N°311 de la SVS, Título II, punto 2.2.2. Letra d).

Cualquier diferencia entre la tasa de compra y el valor de mercado se reflejará directamente en el estado de resultados integrales de la Compañía.

6) Operaciones de cobertura

A la fecha de emisión de los presentes estados financieros no existen transacciones que correspondan a la utilización de instrumentos derivados de cobertura.

7) Inversiones seguros cuenta única de inversión (CUI)

Nota aplica para compañías de seguro del segundo grupo.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

8) Deterioro de activos

a) Inversiones financieras

Al cierre de cada período, la compañía evalúa si es que existen indicios que muestren que los activos financieros en cartera pueden haber sufrido una pérdida de valor, lo que se conoce como la determinación de evidencia objetiva de deterioro. Si tal evidencia objetiva existe, la compañía estima el valor recuperable de los activos financieros comprometidos.

Si el valor en libros del activo financiero es mayor al valor recuperable, se reconoce una pérdida por esta diferencia, reduciendo el valor en libros hasta el monto recuperable estimado.

Si a la fecha de cierre se produce un aumento del valor estimado recuperable de un activo financiero, se revierte la pérdida por deterioro reconocida previamente, aumentando el valor en libros del activo hasta su valor recuperable. En todo caso, la reversión del deterioro no puede dar lugar a un valor en libros del activo financiero superior al que habría tenido en la fecha de reversión si no se hubiera reconocido la pérdida por deterioro en períodos anteriores.

b) Intangibles e Inversiones inmobiliarias

Los activos que tienen una vida útil indefinida, no están sujetos a amortización y se someten anualmente a pruebas de pérdida por deterioro del valor. Los activos sujetos a amortización se someten a pruebas de pérdidas por deterioro siempre que algún suceso o cambio en las circunstancias indique el importe en libros puede no ser recuperable. Se reconoce una pérdida por deterioro por el exceso del importe en libros del activo sobre su importe recuperable. El importe recuperable es el valor razonable de un activo menos los costos para la venta o el valor de uso, el mayor de los dos. A efectos de evaluar las pérdidas por deterioro del valor, los activos se agrupan al nivel más bajo para el que hay flujos de efectivo identificables por separado (unidades generadoras de efectivo). Los activos no financieros, distintos del goodwill, que hubieran sufrido una pérdida por deterioro se someten a revisiones a cada fecha de balance por si se hubieran producido revisiones de la pérdida.

c) Deudores por prima

Dado que la Compañía no tiene implementado un modelo de deterioro para los deudores por prima, se acoge a la Norma de Carácter General N°322 del 23 de noviembre del 2011 de la SVS que permite aplicar la normativa establecida en la circular N° 1.499 del 15 de septiembre del 2000 y sus modificaciones.

- Esto es que las primas por cobrar documentadas y no documentadas, que estén asociadas a un plan de pago en cuotas y que presenten morosidad, generan una provisión del 100% sobre el monto de la primera cuota impaga por 1 mes o más a la fecha de cierre de los estados financieros.
- Así mismo si se diere el caso de 2 cuotas vencidas e impagas por más de 1 mes, se deberá provisionar el 100% del valor de esas cuotas, y además el 50% del valor de las cuotas no vencidas.
- En caso que existieren 3 o más cuotas vencidas e impagas por más de 1 mes a la fecha de cierre de estados financieros, se deberá provisionar el 100% del saldo por cobrar, se encuentre éste vencido o no.

Lo anterior se aplica a todas las primas por cobrar según su canal de cobro.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

d) Deudores siniestros por cobrar a reaseguradores

En la cuenta deudores siniestros por cobrar, se refleja la proporción de los siniestros reasegurados que la compañía ya pago al asegurado y se encuentran pendientes de cobro, dado que la compañía no tiene implementado un modelo de deterioro para los siniestros por cobrar a reaseguradores se acoge a la Norma de Carácter General N°322 del 23 de Noviembre del 2011 de la SVS que permite aplicar la normativa establecida en la circular N° 848 de enero de 1989 o la que la remplace emitida por la SVS, la cual estipula que transcurridos seis meses de vencimientos estos siniestros deben ser provisionados en un 100% de la deuda.

9) Inversiones inmobiliarias

Las inversiones inmobiliarias se presentan valorizadas de acuerdo a las instrucciones de la Superintendencia de Valores y Seguros, de acuerdo a la Norma de Carácter General N°316, emitida el 12 de Agosto del 2011.

1) Propiedades de Inversión

v. Inversión en Bienes raíces Nacionales

Los bienes raíces nacionales se valorizan al menor valor entre:

- El costo corregido por IPC deducida la depreciación acumulada, calculada de acuerdo a las normas contables del Colegio de Contadores de Chile A.G. y
- El valor de la tasación comercial, que corresponde al menor de dos tasaciones, realizadas conforme al anexo adjunto en la NCG N°316 de la SVS.

En caso que el valor de la tasación (opción ii) sea menor que el costo corregido (opción i), se realiza un ajuste contable por la diferencia, mediante una provisión con cargo a resultados, que se mantiene hasta una nueva tasación.

En caso que el valor de la tasación (opción ii) sea mayor que el costo corregido (opción i), no se realiza ningún ajuste contable.

2) Cuentas por cobrar leasing

Los bienes raíces entregados en leasing se valorizan al menor valor entre:

- i. Valor residual del contrato, calculada de acuerdo a las normas del Colegio de Contadores de Chile A.G.,
- ii. Costo corregido por inflación menos la depreciación acumulada y
- iii. El valor de la tasación comercial, que corresponde al menor de dos tasaciones, realizadas conforme al anexo adjunto en la NCG N°316 de la Superintendencia de Valores y Seguros.

En el caso que existan cuotas morosas, se constituye una provisión por el monto de estas. Además, los contratos que presenten morosidad dejarán de ser activos elegibles para la medición de calce referida en la Circular N°1512 del año 2001.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

En el caso de contratos de leasing habitacionales de la ley N°19.281 de 2003, estos se valorizan al menor valor entre:

- i. Valor residual del contrato, calculada de acuerdo a las normas del Colegio de Contadores de Chile A.G. y
- ii. Costo corregido por inflación menos la depreciación acumulada

En el caso que un contrato de leasing habitacional tenga 6 o más meses de morosidad en sus cuotas, se deberá efectuar una tasación comercial de acuerdo al anexo adjunto en la NCG N°316 de la Superintendencia de Valores y Seguros y efectuar una provisión con cargo a resultados, en caso que el valor comercial sea menor al contable.

iv. Propiedades de uso propio

Las propiedades de uso propio de la compañía, son valorizadas al costo menos depreciaciones y pérdidas por deterioro acumulado.

En el costo se incluye el precio de adquisición más impuestos indirectos no recuperables más todos los costos directamente atribuibles a la ubicación del activo en el lugar y en las condiciones necesarias para que pueda operar

La depreciación es reconocida en el Estado de Resultado Integral en base al método de depreciación lineal en base la vida útil de cada grupo de activos.

v. Muebles y equipos de uso propio

Los muebles y equipos de uso propio de la compañía, son valorizados al costo menos depreciaciones y pérdidas por deterioro acumulado.

En el costo se incluye el precio de adquisición más impuestos indirectos no recuperables más todos los costos directamente atribuibles a la ubicación del activo en el lugar y en las condiciones necesarias para que pueda operar.

La depreciación es reconocida en el estado de resultado integral en base al método de depreciación lineal y por la vida útil determinada por la administración a cada grupo de activos.

10) Intangibles

La Compañía no registra activos intangibles al 31 de diciembre de 2014.

11) Activos no corrientes mantenidos para la venta

Al 31 de diciembre de 2014, la Compañía no mantiene activos no corrientes disponibles para la venta.

12) Operaciones de seguros

a) Primas

Primas Asegurados: La compañía reconoce la prima en un 100% de acuerdo a la fecha de emisión en la cuenta de resultado, rebajada por la reserva de riesgo en curso que permite el reconocimiento en forma gradual de acuerdo a su vigencia.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

b) Otros Activos y Pasivos Derivados de los Contratos de Seguro y Reaseguro.

i. Derivados implícitos en contratos de seguro

La NIC 39 requiere que la Compañía separe ciertos derivados implícitos de sus correspondientes contratos principales, y los mida por su valor razonable, contabilizando los cambios en los resultados del ejercicio. La NIC 39 será también aplicable a los derivados implícitos en un contrato de seguro, salvo que el derivado en cuestión sea en sí mismo un contrato de seguro.

La Administración no ha comercializado seguros con estas características.

ii. Contratos de seguro adquiridos en combinaciones de negocios o cesiones de cartera

A la fecha de los presentes estados financieros, la Compañía no ha efectuado transacciones de estas características.

iii. Gastos de adquisición

Se consideran costos de adquisición aquellos directamente asociados a la emisión de las pólizas de seguros. En este concepto se consideraron:

- Comisión de intermediación de las pólizas vigentes.
- Costo variable de telemarketing, asociado a la venta de seguros y sólo para las pólizas vigentes.
- Costo de premios a asegurados asociados directamente a la compra de una póliza de seguros vigente.
- Premios e incentivos variables por venta.

Los costos de adquisición se reconocen de forma inmediata en los resultados de la Compañía.

c) Reservas técnicas

Las reservas técnicas se encuentran clasificadas y determinadas de acuerdo a las instrucciones vigentes según Norma de Carácter General Nro. 306, de abril de 2011 y Normas de Carácter General Nro. 318 y Nro. 319 de septiembre de 2011, emitidos por la Superintendencia de Valores y Seguros, como sigue:

i. Reserva de riesgos en curso

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

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

ii. Reserva de siniestros

Las reservas de siniestros reflejan la obligación de la Compañía por los siniestros ocurridos a la fecha de los estados financieros. Las obligaciones por siniestros ocurridos se contabilizarán sin considerar descuento alguno por responsabilidad de los reaseguradores.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

1) Siniestros reportados.

Las reservas son determinadas utilizando el criterio de la mejor estimación del costo del siniestro. Para ello se utilizan informes de liquidadores internos o externos. Adicionalmente se incluyen en la estimación, los costos directos asociados al proceso de liquidación del siniestro, considerando como tales, aquellos gastos o costos que la compañía incurrirá en procesar, evaluar y resolver los reclamos en relación a los contratos de seguro existentes, incluyendo tanto costos de liquidación externos a la compañía (por ejemplo con liquidadores independientes) como costos asociados a la liquidación interna o directa llevada a cabo por la compañía.

Los siniestros reportados se clasifican de la siguiente forma:

- a) Siniestros liquidados y no pagados: Comprende todos los siniestros cuya liquidación ha sido aceptada por las partes en cuanto al monto y forma de pago y que, a la fecha de cierre de los estados financieros, aún no han sido cancelados al asegurado.
- b) Siniestros liquidados y controvertidos por el asegurado: Comprende los siniestros que estando liquidados han sido cuestionados por el asegurado. En este caso la mejor estimación considera los eventuales costos adicionales del proceso de solución de la controversia, tales como honorarios de abogados y peritos, costas judiciales, etc.
- c) Siniestros en proceso de liquidación: Se encuentran todos los siniestros en proceso de liquidación, incluidos aquellos cuyo informe de liquidación ha sido impugnado por la Compañía.

2) Siniestros ocurridos pero no reportados

La Compañía determina esta reserva por los siniestros ocurridos a la fecha de los estados financieros y que no han sido reportados a la compañía ("OYNR"). Las obligaciones por siniestros ocurridos se contabilizan sin considerar descuento alguno por responsabilidad de los reaseguradores.

Para la estimación de la reserva de OYNR la Compañía utiliza el método simplificado, según lo señalado en la norma de Carácter General Nro 306, debido a que la compañía no cuenta con suficiente masa crítica para la aplicación del método general.

iii. Reserva catastrófica de terremoto

Esta reserva se constituye en forma adicional a la reserva de riesgos en curso, y se determina teniendo como base los montos asegurados retenidos en seguros otorgados que cubren el riesgo de terremoto que se encuentran vigentes al cierre de los estados financieros.

iv. Reserva de insuficiencia de prima

A objeto de evaluar si los supuestos tomados al momento de la suscripción y venta del seguro se mantienen en el horizonte temporal contemplado, y por lo tanto medir si la reserva técnica basada en la prima no devengada es suficiente y acorde a la estimación actual del riesgo y de los gastos asociados, resulta necesario realizar un análisis o test de suficiencia de primas (TSP), que efectuado de forma regular permita evaluar los conceptos mencionados.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

Este test es de utilización obligatoria y se determinará sobre la base del concepto de “Combined Ratio” que relaciona los egresos por pagos de siniestros con la prima registrada para hacer frente a los mismos, utilizando información histórica contenida en los estados financieros, relativa a un número determinado de ejercicios. El análisis de suficiencia es un concepto neto de reaseguros, esto es, en este caso sí se reconoce el riesgo cedido al reasegurador para efectos de su cálculo. Por lo tanto, en el caso que se verificasen egresos superiores por concepto de siniestros a los ingresos generados por las primas, se estimará una reserva de insuficiencia de primas (RIP), reserva que es adicional a la reserva de riesgos en curso, y es reconocida como una pérdida en el ejercicio en el cual se verifique su procedencia.

v. Reserva adicional por test de adecuación de pasivos

Esta reserva se constituye solamente en caso de que el respectivo test de adecuación de pasivos (TAP) arroje como resultado una insuficiencia de reservas técnicas. En dicho caso, la reserva de insuficiencia se reconoce íntegramente en el periodo, reflejándose por tanto su variación directamente en el estado de resultados integral. El test TAP que aplica la Compañía sigue las instrucciones generales dadas en la NCG N° 306 y NCG N° 318 de la SVS, así como los principios básicos del IFRS 4 fase I; y se aplica únicamente sobre las carteras de rentas vitalicias previsionales y rentas privadas.

vi. Otras reservas técnicas

La Compañía no ha reflejado otras reservas técnicas al cierre de estos estados financieros.

vii. Participación del reaseguro en las reservas técnicas

La Compañía ha registrado en sus estados financieros, activos, equivalentes a la participación del reasegurador en cada una de las reservas técnicas que constituye la compañía, producto de los riesgos asumidos.

d) Calce

Esta nota aplica para compañías de seguros del segundo grupo.

13) Participación en empresas relacionadas:

La Compañía no tiene participación en empresas relacionadas al cierre de estos estados financieros.

14) Pasivos financieros.

Los pasivos financieros se reconocen en el estado de situación financiera a costo amortizado. Cuando los pasivos se dan de baja en el estado de situación financiera, la diferencia entre el valor libro y la contrapartida entregada, se reconoce en el estado de resultados integrales de la Compañía.

Las obligaciones con instituciones financieras que se presentan al cierre de estos estados financieros, corresponden únicamente a sobregiros contables de cuentas corrientes bancarias.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

15) Provisiones

La información contenida en estos estados financieros es de pleno conocimiento de la Administración de Zenit Seguros Generales S.A., quienes se declaran responsables respecto a la veracidad de la información incorporada en el presente informe al 31 de diciembre de 2014, en el que se han aplicado los principios y criterios establecidos por las IFRS y normas contables e instrucciones de la Superintendencia de Valores y Seguros.

En la preparación de los estados financieros, se han utilizado determinadas estimaciones realizadas por la Administración de la Sociedad, con el fin de cuantificar algunas partidas de activos, pasivos, ingresos y gastos.

- Cálculo de provisiones

Las provisiones corresponden a saldos acreedores que cubren obligaciones presentes a la fecha del balance surgidas como consecuencia de sucesos pasados de los que puedan derivarse obligaciones explícitas o implícitas concretas en cuanto a su naturaleza y estimables en cuanto a su importe.

La Sociedad hará provisiones, cada vez que tenga una obligación presente, ya sea legal o implícita, como resultado de hechos pasados y cuando sea probable desembolsar recursos para cancelar una obligación y que dichos recursos son medibles en forma fiable. Estas provisiones se registran al valor que la administración estima desembolsará a la fecha de cierre de los estados financieros, para liquidar la obligación.

16) Ingresos y gastos de inversiones

- a) Activos financieros a valor razonable: Los cambios en el valor razonable se registran directamente en el estado de resultados integrales, distinguiendo entre la parte atribuible a los rendimientos, que se registra como intereses o en su caso como dividendos, y la parte que se registra como resultados realizados y no realizados.
- b) Activos financieros a costo amortizado: Los ingresos por este tipo de activos se reconocen directamente en el estado de resultados integrales, distinguiendo el resultado devengado con el resultado realizado.

17) Costo por intereses

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

18) Costo de siniestros

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

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

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

19) Costos de intermediación.

En el costo de intermediación se incluyen todas las comisiones y gastos asociados a la actividad de vender un seguro y sus negociaciones por reaseguro.

Se incluyen los gastos por concepto de sueldo base y comisiones generados por los agentes de venta contratados por la Compañía. Se incluyen además las comisiones efectivamente desembolsadas a los corredores y asesores previsionales por la producción intermediada por ellos.

Estos pagos son registrados directamente en el estado de resultados integrales de la Compañía, en el periodo en el cual fueron devengados.

20) Transacciones y saldos en moneda extranjera

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

21) Impuesto a la renta e impuesto diferido

El impuesto a las ganancias registrado en el estado de resultados del ejercicio comprende el impuesto a la renta corriente y diferida.

El impuesto a la renta se reconoce directamente en el estado de resultados, excepto por el relacionado con aquellas partidas que se reconocen directamente en patrimonio.

El impuesto a la renta corriente es el impuesto esperado por pagar para el ejercicio, calculado usando las tasas vigentes a la fecha del balance y considera también cualquier ajuste al impuesto por pagar relacionado con años anteriores.

El impuesto diferido es calculado considerando las diferencias entre el valor libros de los activos y pasivos reportados para propósitos financieros y los montos usados para propósitos tributarios.

Los impuestos diferidos son valorizados a las tasas impositivas que se espera aplicar a las diferencias temporarias cuando son reversadas, basándose en las leyes que han sido aprobadas a la fecha del balance. Los activos y pasivos por impuestos diferidos son ajustados si existe un derecho legal exigible de ajustar los pasivos y activos por impuestos corrientes, y están relacionados con los impuestos a las ganancias aplicados por la misma autoridad tributaria sobre la misma entidad tributable, o en distintas entidades tributarias, pero pretenden liquidar los pasivos y activos por impuestos corrientes en forma neta, o sus activos y pasivos tributarios serán realizados al mismo tiempo.

Un activo por impuesto diferido se reconoce sólo hasta el punto en que es probable que éste genere futuras utilidades. Los activos por impuesto diferido se reducen hasta el punto en que ya no es probable que se realice el beneficio relacionado.

Un activo por impuestos diferidos es reconocido por las pérdidas tributarias no utilizadas, los créditos tributarios y las diferencias temporarias deducibles, en la medida en que sea probable que las ganancias imponibles futuras estén disponibles contra las que pueden ser utilizadas. Los activos por impuestos diferidos son revisados en cada fecha de balance y son reducidos en la medida que no sea probable que los beneficios por impuestos relacionados sean realizados.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

22) Operaciones discontinuas

La compañía no tiene reflejado operaciones discontinuas al cierre de estos estados financieros.

23) Otros

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

NOTA 4 - POLITICAS CONTABLES SIGNIFICATIVAS

A continuación se detallan las políticas contables significativas de Zenit Seguros Generales S.A.:

a) Determinación de valores razonables de activos y pasivos:

La Compañía determina el valor razonable de sus activos y pasivos, utilizando la siguiente escala:

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

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

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

b) Las pérdidas por deterioro de determinados activos:

La Compañía determina el deterioro según lo indicado en Nota 3 Políticas contables número 8, deterioro de activos.

c) Cálculos de provisiones para riesgos y gastos:

La Compañía determina el cálculo de las provisiones para riesgos según lo indicado en Nota 3 políticas contables número 12 letra C.

La Compañía determina el cálculo de las provisiones para gastos según lo indicado en Nota 3 políticas contables número 15.

d) Calculo actuarial de los pasivos:

La Compañía determina el cálculo actuarial de los pasivos según NIIF y normativas emitidas por la Superintendencia de Valores y Seguros.

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

La Compañía determina las vidas útiles de los elementos de las propiedades, muebles y equipos de uso propio, según resolución Nro.43 del 26 de diciembre de 2002, emitida por el Servicio de Impuestos Internos.

En cuanto a la vida útil de los activos intangibles, asociados a licencias y programas computacionales, estos se imputan a resultados dentro del ejercicio comercial correspondiente.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

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

La Compañía no ha considerado supuestos realizados acerca del futuro y otras causas de incertidumbres en sus estimaciones, que tengan un riesgo importante de ocasionar ajustes significativos en valor en libros de los activos o pasivos dentro del periodo contable siguiente.

NOTA 5 - PRIMERA ADOPCIÓN

Esta revelación no es aplicable al período respetado en los presentes estados financieros.

NOTA 6 – ADMINISTRACION DE RIESGO

La Compañía no presenta cambios significativos en su nivel de exposición al riesgo ni en sus políticas de administración de riesgos, conforme a lo revelado en los estados financieros al 31 de diciembre de 2013.

I. RIESGOS FINANCIEROS.

1.- Riesgo de Crédito.

El Riesgo de Crédito corresponde al riesgo de incumplimiento de deudores y contrapartes de la Compañía, y el riesgo de pérdida de valor de los activos, debido a un deterioro en la calidad de crédito de éstos. La exposición al Riesgo de Crédito deriva de las transacciones de la aseguradora con, entre otros, emisores de instrumentos financieros, deudores de créditos asegurados, reaseguradores e intermediarios.

La Compañía emplea la clasificación de riesgo como herramienta para medir, evaluar y monitorear el riesgo de crédito al cual está enfrentada. Dicha clasificación debe ser efectuada por al menos dos entidades inscritas en el registro de clasificadoras de riesgo que lleva la Superintendencia de Valores y Seguros. Se procurará un criterio conservador de manera de considerar la clasificación de riesgo más baja. No se podrá invertir en instrumentos de renta fija con una clasificación menor a BBB+. Según lo establecido en la Política de Inversiones, en caso de que algún bono existente en la cartera baje su clasificación de riesgo general a menos de BBB, la sumatoria de ellos no podrá superar el mínimo resultante entre el 25% de la cartera de inversiones de renta fija y el 5% de la suma de las Reservas Técnicas y el Patrimonio de Riesgo.

a) Cartera de instrumentos financieros.

La cartera de instrumentos financieros ordenada por tipo de instrumento y clasificación de riesgo al 31 de diciembre de 2014 (expresada en M\$ de pesos) es la siguiente:

TIPO INSTRUMENTO	CLASIFICACION DE RIESGO						TOTAL	% Part.	Part. Acum	GARANTIAS
	AAA	AA+	AA	AA-	N-1+	N-1				
Bono Empresa	0	0	325.466	0	0	0	325.466	6,6%	6,6%	NO
Bono Financiero	748.835	371.381	350.615	574.752	0	0	2.045.583	41,7%	48,3%	NO
Depósito Plazo	0	0	0	0	924.661	500.853	1.425.514	29,1%	77,4%	NO
Cuota de Fondos Mutuos	0	550.363	557.087	0	0	0	1.107.450	22,6%	100,0%	NO
TOTAL	748.835	921.744	1.233.168	574.752	924.661	500.853	4.904.013	100,0%	-	-
% Part.	15,3%	18,8%	25,1%	11,7%	18,9%	10,2%	100,0%			
Part. Acum	15,3%	34,1%	59,2%	70,9%	89,8%	100,0%				

b) Análisis de antigüedad de activos financieros en mora y no deteriorados.

Si bien es posible que exista mora, por parte de alguna institución financiera, en el pago de cupones de bonos, rescate de depósitos a plazo y/o rescate de fondos mutuos, al 31 de diciembre de 2014 no existen activos financieros en mora y no deteriorados.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

c) Análisis de activos financieros deteriorados.

La Norma de Carácter General N° 311 de la Superintendencia de Valores y seguros establece en el punto 5 que será responsabilidad de las compañías evaluar si existe evidencia objetiva de que un activo o un grupo de estos se han deteriorado y determinar los criterios sobre los cuales se aplicarán los ajustes correspondientes. Por lo anterior el Comité de Inversiones y Uso de Capital ha aprobado una Política de Deterioro en el año 2012. Al 31 de diciembre de 2014 no existen activos financieros cuyo deterioro no hayan sido reconocidos en los estados financieros.

d) Custodios.

El 100% de los títulos de los instrumentos financieros se encuentra custodiado electrónicamente en el Depósito Central de Valores S.A. (DCV). Al 31 de diciembre de 2014 el monto total custodiado en el DCV corresponde a M\$ 4.904.013.-

CUSTODIO	RENTA FIJA	TOTAL	V(%)
DCV	4.904.013	4.904.013	100,0%
TOTAL	4.904.013	4.904.013	100,0%

2.- Riesgo de Liquidez.

Corresponde al Riesgo de que la Compañía de seguros no pueda obtener los fondos necesarios para cumplir con sus compromisos financieros. La liquidez es administrada en depósitos a plazo fijos o reajustables y Fondos Mutuos que invierten en money market. Según lo establecido en la Política de Inversiones, se podrá invertir hasta un 40% del Patrimonio de Riesgo y Reserva Técnica (PR+RT) en estos tipos de instrumentos.

a) Vencimiento de flujo de activos y pasivos financieros.

A continuación se adjunta un cuadro con los vencimientos de activos y pasivos financieros por año expresados en miles de pesos al 31 de diciembre de 2014. Los activos financieros se encuentran valorizados a costo amortizado y expresado en miles de pesos.

Activos y Pasivos Financieros	Vencimientos en M\$				TOTAL
	A la Vista	2015	2016	2017	
Efectivo y efectivo equivalente	556.522	0	0	0	556.522
Renta Variable	0	0	0	0	0
Renta Fija	0	498.216	795.156	1.057.782	2.351.155
Depósitos y FF.MM. Money Market	1.107.450	1.432.869	0	0	2.540.319
Total Activos Financieros	1.663.972	1.931.085	795.156	1.057.782	5.447.995
Cuentas Corrientes Bancarias*	5	0	0	0	5
Total Pasivos Financieros	5	0	0	0	5

* Corresponde a sobregiros contables en cuentas corrientes bancarias. No existen otros pasivos financieros.

a1) Activos financieros.

Corresponden a instrumentos financieros de renta fija y renta variable. Los instrumentos de renta fija y depósitos a plazo tienen una estructura de pagos conocida. Los instrumentos de renta variable y los fondos mutuos se consideran a la vista, ya que se pueden liquidar en cualquier momento.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

a2) Pasivos financieros.

Corresponde a pasivos adquiridos por la Compañía con el propósito de ser invertidos en activos financieros (también llamadas inversiones apalancadas). También se puede considerar como pasivo financiero de la Compañía a los sobregiros contables de las cuentas corrientes bancarias.

b) Detalle de inversiones no líquidas.

Al 31 de diciembre de 2014 todos los instrumentos financieros pueden ser transados en el mercado secundario o rescatados a sus emisores, como es el caso de los fondos mutuos. Por lo anterior no existen inversiones no líquidas en la cartera de inversiones.

3.- Riesgo de Mercado.

Corresponde al riesgo de pérdidas por fluctuaciones de los precios de mercado de la cartera de activos de la Compañía. La exposición a este riesgo deriva de fluctuaciones de precios de inversiones de renta variable (por ejemplo acciones, fondos mutuos o de inversión), monedas tasas de interés y bienes raíces.

a) Valor en riesgo (VaR).

El riesgo de mercado de la cartera de inversiones se mide mensualmente a través del Valor en Riesgo (VaR) sujeta a las instrucciones de la Norma de Carácter General (NCG) N° 148, publicada por la Superintendencia de Valores y Seguros el año 2002 y sus respectivas modificaciones realizadas el año 2003 y 2004. Para realizar el cálculo del VaR se utiliza el sistema SYSVAR de la Asociación de Aseguradores de Chile (AACH) el cual se encuentra parametrizado de manera estándar de acuerdo a la NCG N° 148. Este indicador es aplicado a la cartera de inversiones e intenta medir, en condiciones normales de mercado, la posible pérdida máxima durante un horizonte de inversión determinado (un mes), con un nivel de confianza determinado (95%). Según la NCG N° 148, se entenderá como cartera de inversión todos los activos financieros y bienes raíces de su propiedad, a excepción de aquellos expresados en moneda nacional o unidades de fomento que tengan un vencimiento menor a un año.

El método de cálculo de VaR se realiza con las siguientes especificaciones:

Moneda: UF

Método: Histórico

Nivel de confianza: 95%

Horizonte de inversión: un mes.

Según la Política de Inversiones el máximo VaR autorizado está definido en función del leverage de la Compañía de seguros y no podrá superar al menor valor resultante de la multiplicación entre el porcentaje y el Patrimonio Neto (PN) o Patrimonio de Riesgo (PR), según la siguiente tabla:

MAX VaR autorizado	LEVERAGE
10% (MIN PN, PR)	0.0 – 3.0
8% (MIN PN, PR)	3.1 – 4.0
7% (MIN PN, PR)	4.1 – 5.0

ZENIT SEGUROS GENERALES S.A.


Notas a los Estados Financieros

Al 31 de diciembre de 2014

En el siguiente cuadro se presenta el VaR en UF por instrumento y total al cierre del mes de Diciembre y el promedio de los últimos doce meses del año:

VAR ZENIT SEGUROS GENERALES	Monto en UF	
	dic-14	PROM. 12 MESES
RENTA FIJA	930	922
ACCIONES	0	0
FONDOS MUTUOS	0	0
INMOBILIARIOS	0	0
DERIVADOS Y PACTOS	0	0
INVERSION EN EL EXTRANJERO	0	0
EFFECTO DIVERSIFICACION	0	0
VAR TOTAL	930	922
% PATRIMONIO DE RIESGO	1,03%	0,91%
% PATRIMONIO	0,55%	0,53%
% DE LA CARTERA	0,47%	0,48%

A continuación se presenta un gráfico con la serie de VaR de los últimos doce meses comparado con el VaR máximo definido en la Política de Inversiones:


b) Stress Testing

La Norma de Carácter General (NCG) N° 148 también determina la metodología de cálculo para el Stress Testing.

Los test de stress son diseñados para estimar las potenciales pérdidas económicas en condiciones anormales de mercado. El análisis histórico del desempeño de los mercados muestra que los retornos tienen “colas gruesas”, donde los movimientos extremos del mercado, (ej: más allá del 95% de confianza), ocurren más frecuentemente de lo que una distribución normal sugiere. Por lo tanto, la aplicación en forma regular de un test de stress es considerada como indispensable por administradores de riesgo y reguladores.

La aplicación de test de stress entrega transparencia para explorar un potencial rango de eventos de una baja probabilidad de ocurrencia, cuando los rangos de la máxima pérdida proyectada por el VaR son dramáticamente excedidos. Por lo tanto, los test de stress combinados con las técnicas de VaR dan una más amplia visión sobre el riesgo que enfrentan las compañías de seguros y reaseguros.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

Las compañías deberán realizar una sensibilización de su cartera de inversiones sujeta a VaR, ante el siguiente escenario mínimo de cambios en los factores de riesgo:

- Una caída del 20% en el valor de mercado de todos los bienes raíces de la Compañía.
- Un incremento de 100 puntos básicos (un 1%) en todas las tasas de interés utilizadas para valorizar, a valor de mercado, los instrumentos de renta fija que mantengan en cartera las compañías sujetas a VaR.
- Una caída del 30% en el valor de mercado de todos los instrumentos de renta variable que mantengan en cartera la Compañía.

El Stress Testing no considera aquellas inversiones expresadas en moneda nacional o unidades de fomento que tengan un vencimiento menor a un año.

Stress Testing ZENIT SEGUROS GENERALES		
		dic-14
Resumen Total de StressTesting en UF		
	Valor Pte. Afecto a Riesgo	Perdida Potencial en un mes
Total Escenarios por defecto	76.131	(1.903)
Total Escenarios personalizados		
Total	76.131	(1.903)
SUPUESTOS		
- INCREMENTO DE 100 PUNTOS BÁSICOS (1%) EN TODAS LAS TASAS DE INTERES, DE INSTRUMENTOS DE RENTA FIJA		
- NO CONSIDERA INVERSIONES CON VENCIMIENTO MENOR A UN AÑO		

4.- Utilización de productos derivados.

a) Objetivo:

Según la Política de Inversiones, la utilización de instrumentos derivados tiene por objetivo cubrir riesgos financieros y de inversión, en el caso de que las condiciones de mercado lo permitan. No existen exclusiones. Al 31 de diciembre de 2014 la Compañía no mantiene posiciones de instrumentos derivados vigentes.

b) Límites:

Los límites utilizados serán aquellos definidos en la Norma de Carácter General N° 200 y N°152 de la Superintendencia de Valores y Seguros. En la normativa se establece que las compañías de seguro no podrán superar un límite del 1% del Patrimonio de Riesgo y Reserva Técnica para invertir en productos derivados con un objetivo de inversión. El límite se amplía a un 2% del Patrimonio de Riesgo y Reserva Técnica para invertir en productos derivados con un objetivo de cobertura de riesgo e inversión.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

5.- Política de Deterioro.

La compañía ha definido una Política de Deterioro, la cual tiene por objetivo establecer en qué circunstancias será necesario deteriorar un instrumento financiero de la cartera de inversiones. Se realizarán provisiones con cargo a resultado para cualquier instrumento financiero en el cual exista evidencia que indique que uno o más sucesos ocurridos después del reconocimiento inicial tienen efecto en los flujos futuros del activo o instrumento financiero. En tal caso, se reportará la situación al Comité de Inversiones y Uso de Capital, quienes calificarán y decidirán acerca de la necesidad de realizar la provisión y el monto del mismo.

II. RIESGOS DE SEGUROS.

1.- Objetivos, Políticas y Procesos para la Gestión de Riesgos de Seguros.

a) Reaseguro

Con el objeto de lograr una eficiente dispersión de los riesgos asumidos, Zenit Seguros Generales S.A. define políticas y programas de reaseguro para cada ramo y tipo de riesgo (política de retención y reaseguro y política de riesgo). Esta dispersión reduce la exposición, optimiza el uso de capital, disminuye la volatilidad de los resultados y ayuda a mantener una rentabilidad adecuada.

Zenit Seguros Generales S.A. tiene celebrados Contratos de Reaseguro Automático Proporcional y No Proporcionales, lo que le permite tener una distribución adecuada de las responsabilidades asumidas por la Institución. Así mismo, se celebran distintos contratos de Reaseguro Facultativo, los cuales dependiendo del monto de suma asegurada, condiciones y tipo de riesgo son negociados con el mercado de reaseguro.

Las principales políticas que se tienen establecidas en materia de reaseguro son:

1.- La contratación y/o renovación de los Contratos Automáticos Proporcionales y No Proporcionales es autorizada por el Comité Técnico y de Reaseguro, con base en el análisis técnico e histórico de cada ramo.

2.- La colocación del reaseguro facultativo se realiza observando las políticas de suscripción y calidad de los reaseguradores y broker de reaseguro participantes; los negocios especiales indicados dentro del Manual de Suscripción son autorizados por la Gerencia Técnica tomando en cuenta el riesgo de cada negocio, la calidad del cliente y del soporte de reaseguro y calificación de los reaseguradores.

Por política, Zenit Seguros Generales S.A. coloca reaseguro en todas sus operaciones con reaseguradores autorizados y registrados ante la Superintendencia de Valores y Seguros y que cuenten con calificación de riesgo igual o superior a A-. En caso de requerirse colocación con algún reasegurador con clasificación de riesgo inferior (pero nunca menor a BBB de acuerdo a lo señalado en NCG N° 139 de la Superintendencia de Valores y Seguros), se debe contar con la autorización del Comité Técnico y de Reaseguro en caso de Contratos de Reaseguro Automático Proporcional y No Proporcionales y con la autorización de la Gerencia Técnica en caso de contrato facultativo.

La calificación de cada reasegurador es validada periódicamente para tomar las medidas que sean necesarias en caso de que a algún reasegurador cambie sustancialmente su calificación.

Las capacidades automáticas son controladas sistémicamente, así como las retenciones máximas por riesgo. Las acumulaciones son controladas mensualmente por la gerencia técnica.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

b) Cobranza

Debido a que Zenit Seguros Generales S.A. comercializa principalmente seguros de líneas personales, los procesos de cobranza están diseñados para contener las tasas de incobrabilidad en niveles definidos anualmente por la Gerencia General.

En línea con este objetivo, los procesos de cobranza se pueden subdividir en:

1.- Cobranza Masiva: Se utiliza principalmente en canales de distribución masivos que realizan la recaudación por cuenta propia y luego rinden a Zenit Seguros Generales S.A. lo recaudado. En esta modalidad los procesos están definidos con cada canal para administrar los plazos de pago y la administración de bajas por no pago.

2.- Pagos automáticos: La estrategia de Zenit Seguros Generales S.A. está enfocada en privilegiar los métodos de pago automático con cargo a cuenta corriente o tarjeta de crédito, así como el pago en línea a través de distintos portales de pagos. Adicionalmente existen procesos de alertas tempranas a los deudores en caso de morosidad, así como también de administración de bajas por no pago de la prima desde el inicio del período no cancelado, el cual nunca es superior a 30 días.

3.- Plan de pago: Esta modalidad corresponde a avisos de vencimiento que los asegurados deben pagar directamente en Zenit Seguros Generales S.A. Este sistema opera principalmente en riesgos comerciales con condiciones específicas de pago previamente pactadas entre las partes.

c) Distribución

Orientados a riesgos en el segmento de Líneas Personales y Micro y pequeño empresario (Mypes), Zenit Seguros Generales S.A. ha abordado múltiples canales de comercialización para evitar los riesgos de concentración en algún Canal de Distribución específico.

1.- Canales Masivos: El principal canal de venta de la compañía es la banca, Retail y grupos de afinidad, por lo que participamos en la oferta de seguros para personas y Mypes. Estos canales es su mayoría, cuenta con una corredora propia que realiza la intermediación.

2.- Venta Directa: Venta de seguros con ejecutivos propios de la Compañía sobre clientes que cotizan directamente.

3.- Corredores de Seguros y Agentes: El foco de la Compañía son los canales masivos, sin embargo, existen alianzas puntuales con algunos corredores para desarrollar líneas de negocios específicas. Para que un corredor de seguros pueda operar con Zenit Seguros Generales S.A., se le exige el cumplimiento de requisitos definidos en Manual de Apertura de Corredor/Agente. Una vez completados los antecedentes, la aprobación para el ingreso es hecha por el Gerente Comercial. Trimestralmente se valida la vigencia del código de corredor en la Superintendencia de Valores de Seguros y los cumplimientos de producción comprometidos. En el caso de corredores que intermedien Seguro Obligatorio de Accidentes Personales (SOAP), se les exige adicionalmente un contrato específico y la firma de un pagaré por el monto de pólizas entregadas para su custodia.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

d) Mercado Objetivo

Zenit Seguros Generales S.A. define su mercado objetivo en las Líneas Personales y Mypes.

Los riesgos dentro del Mercado Objetivo están especificados en la política de riesgo de la Compañía, que establece los tipos de riesgos en los que puede participar, los límites de retención y el nivel de delegación. Uno de los focos 2014 fue consolidarse en los productos para personas, especialmente en vehículos.

Dado que la Compañía está enfocada a canales masivos (Banca, retail), los productos comercializados son principalmente estructurados, de tal manera que permitan cargarse en los sistemas de la Compañía de una manera simple y sin necesidad de digitación.

2.- Objetivos, políticas y procesos para la gestión de riesgo de mercado, liquidez y crédito en los contratos de seguros. Incluyendo la máxima exposición al riesgo (pérdidas máximas probables, suma asegurada, etc.).

Zenit Seguros Generales S.A. cuenta con una Política de Gestión Integral de Riesgo cuyo principal objetivo es identificar, monitorear, controlar y realizar seguimiento de los riesgos relevantes a los que la Compañía está expuesta, de modo de asegurar que la exposición de los riesgos de la Compañía sean identificados, medidos y se dé respuesta adecuada para su gestión, con el fin de maximizar las utilidades sin poner en peligro la solvencia de la institución y asimismo cumplir con la normativa vigente tanto interna como regulatoria que en materia de administración de riesgos se encuentra vigente.

a) Riesgo de Mercado y seguros

Debido a que la cartera de productos de Zenit Seguros Generales S.A. es mayoritariamente de corto plazo y en su gran mayoría anual, el pricing recoge la estimación del riesgo asegurado durante la vigencia de los contratos y por lo tanto los riesgos de variación de precios (repuestos vehículos, materiales de construcción, etc.) están acotados a este período anual. La estrategia de la Compañía consideran monitoreo mensual de costos medios y siniestralidad, de modo que ante un cambio de tendencias en variables de mercado se puedan hacer los ajustes necesarios en tarifa.

b) Riesgo de Liquidez

El riesgo de liquidez en contratos de seguro considera el poder hacer frente a las obligaciones de siniestros por pagar y primas por pagar a los reaseguradores. La estrategia de la Compañía es minimizar este riesgo, manteniendo inversiones de corto y mediano plazo y que sean transables en el mercado secundario en cualquier momento.

c) Riesgo de Crédito

El riesgo de crédito en contratos de seguros está dirigido a la incobrabilidad de pólizas, riesgo que se mide mediante la provisión de incobrabilidad, la cual no debe ser superior al 0,5% de la prima directa durante un ejercicio anual. Lo anterior debido a la estrategia de cancelar las pólizas morosas, reduciendo notablemente este riesgo. Esta provisión se mide mensualmente y en caso de detectarse cambios de tendencias se incorporan mayores controles en la suscripción y de la cobranza.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

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

a) Riesgo de Mercado y seguros

Este riesgo es muy limitado en Zenit Seguros Generales S.A. debido a que la cartera de productos de Zenit Seguros Generales S.A. es mayoritariamente de corto plazo y en su gran mayoría anual, el pricing recoge la estimación del riesgo asegurado durante la vigencia de los contratos y por lo tanto los riesgos de variación de precios (repuestos vehículos, materiales de construcción, etc.) están acotados a este período anual. La estrategia de la Compañía consideran monitoreo mensual de costos medios y siniestralidad, de modo que ante un cambio de tendencias en variables de mercado se puedan hacer los ajustes necesarios en tarifa.

c) Riesgo de Liquidez

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

d) Riesgo de Crédito

Este riesgo es muy reducido, dado que en general las pólizas vendidas a crédito, en caso de no ser pagadas, se anulan evitando generar cuentas por cobrar incobrables. Solo algunos negocios facultativos o riesgos especiales son determinados como no cancelables y por lo tanto se monitorea su cobranza así como la calidad del deudor para minimizar este riesgo.

4.- Metodología de Administración de riesgos de seguros, mercado, liquidez y crédito.

a) Riesgo de Mercado y seguros

Para medir este riesgo se lleva monitoreo mensual de siniestralidad y costo medio por producto, de modo de detectar oportunamente los cambios de tendencias y así tomar las medidas correctivas de ajuste de tarifas y/o condiciones en los contratos de seguros.

b) Riesgo de Liquidez

Para medir el riesgo se lleva un monitoreo mensual del flujo de caja. El reporte de flujo de caja en Miles de UF acumulado al 31 de diciembre de 2014 es:

CONCEPTO	Dic. 2014 Acum
COBRANZAS	653,19
SINIESTROS	(358,65)
COMISIONES	(94,99)
REASEGUROS	(30,70)
PROFIT	-
COMISIONES CAMPAÑAS	-
COMPRA BS RS	-
SOBREGIRO	(30,05)
ADMINISTRACION	(169,93)
Operacional	(31,34)
VARIACION CAJA	(21,67)
INVERSIONES	(1,50)
Variación de Caja	(32,83)
Saldo Acumulado Caja	25,01

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

c) Riesgo de Crédito

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

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

5.- Concentración de Seguros, en función de la relevancia para las actividades de la Compañía, indicar lo siguiente:

a) Prima directa por zona geográfica/producto/línea de negocios/sector industrial/moneda

La distribución por región y producto se presenta en la Nota 45 de Revelaciones.

En base al mercado objetivo definido por Zenit Seguros Generales S.A. como Líneas Personales y Mypes, la Compañía no presenta concentraciones por sector industrial.

La prima directa de la Compañía es vendida en un 100% en UF.

b) Siniestralidad por zona geográfica/producto/línea de negocios/sector industrial/moneda

La información de siniestralidad directa fue generada con información de las bases técnicas por fecha de ocurrencia y no por información financiera contable. Esta información no considera OYNR. En relación al sector industrial la venta 2014 está enfocada principalmente en líneas personales donde no aplica el sector industrial.

Las zonas de riesgos son las mismas definidas en la Circular 1126.

Ramo/Zona	Corredores	Canales		Total General
		Directo	Masivo	
VEHICULO				
ZONA I	86,67%	87,68%	62,47%	65,04%
ZONA II	0,00%	82,55%	71,57%	72,92%
ZONA III	49,49%	88,78%	71,71%	62,26%
ZONA IV	0,00%	79,48%	67,07%	68,05%
ZONA V	0,00%	72,39%	54,29%	55,70%
ZONA FLOTANTE	0,00%	0,00%	88,49%	71,78%
INCENDIO				
ZONA I	0,00%	0,00%	0,00%	0,00%
ZONA II	0,00%	0,00%	0,00%	0,00%
ZONA III	0,00%	0,00%	0,00%	0,00%
ZONA IV	0,00%	0,00%	0,00%	0,00%
ZONA V	0,00%	0,00%	0,00%	0,00%
ZONA FLOTANTE	0,00%	0,00%	0,00%	0,00%
OTROS				
ZONA I	0,00%	0,00%	35,96%	35,96%
ZONA II	0,00%	0,00%	23,89%	23,89%
ZONA III	0,00%	0,00%	25,53%	25,47%
ZONA IV	0,00%	0,00%	47,58%	47,58%
ZONA V	0,00%	0,00%	27,95%	27,95%
ZONA FLOTANTE	0,00%	0,00%	277,51%	277,51%
Total general	49,44%	86,87%	59,15%	57,92%

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

c) Canales de Distribución (prima directa).

Canal de Distribución	Distribución de Prima %
Corredores	26%
Directo	7%
Masivos	67%
Total general	100%

6.- Análisis de Sensibilidad.

a) Informar los métodos y las hipótesis utilizados al elaborar el análisis de sensibilidad;

Para este análisis se evalúan impactos sobre el estado de resultados del ejercicio 2014. Todos los análisis de sensibilidad son univariados, es decir, no consideran la correlación entre las variables.

b) Los cambios efectuados, desde el período anterior, en los métodos e hipótesis utilizados, así como las razones de tales cambios;

Para este ejercicio no aplica.

c) Considerar al menos los siguientes Factores de riesgo, cuando sean relevantes para la aseguradora:

i. *Mortalidad:*

No aplica a Seguros Generales, ya que la cartera de accidentes personales es marginal.

ii. *Morbilidad:*

No aplica a Seguros Generales.

iii. *Longevidad:*

No aplica a Seguros Generales.

iv. *Tasas de interés:*

Para este factor se evaluó una variación a la baja de entre el 3% y 5% en la línea de resultado intereses por prima, dando una pérdida efectiva estimada en resultado entre UF100 y UF300.

v. *Tipo de cambio:*

La Compañía en el 2014 no está afectada por este riesgo significativamente, puesto que no se comercializaron pólizas con moneda de cambio distinta a la UF. El único riesgo que se observa, es el efecto que provoca el costo de los repuestos en los siniestros de vehículo. Sin embargo, este efecto está recogido en la sensibilización de la variación del siniestro medio.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

vi. Inflación:

Para este factor, se utilizó el supuesto de mantener niveles de activos y pasivos vigentes al 31 de diciembre de 2014. Este año en particular hubo un efecto de cambio de la contabilización de la corrección monetaria de la reserva de riesgo en curso.

Una disminución del 10% en la inflación, impacta al Estado de Resultado entre 50 UF y 150 UF.

vii. Tasa de desempleo:

Para esta factor se evalúan variaciones sobre los siniestros directos ocurridos durante el 2014. Se asume que se mantiene el costo medio de siniestro y se sensibilizó la frecuencia de ocurrencia de desempleo.

De acuerdo a las Estadísticas relativas a la tasa de desocupación trimestral para los periodos 2011, 2012, 2013 y 2014 (ver tabla adjunta), se observó que la variación promedio durante estos últimos dos años esta entorno al 6%, luego tomamos este valor para realizar la sensibilización de este factor.

Periodo	Tasas de Desocupación x Año				Variaciones		
	2011	2012	2013	2014	2012/2011	2013/2012	2014/2013
Dic - Feb	7,3	6,4	6,2	6,1	-13,1%	-3,0%	-0,5%
Ene - Mar	7,3	6,6	6,2	6,5	-9,6%	-6,0%	4,0%
Feb - Abr	7,0	6,5	6,4	6,1	-6,5%	-2,5%	-4,0%
Mar - May	7,2	6,7	6,4	6,3	-6,3%	-4,6%	-1,8%
Abr - Jun	7,2	6,6	6,2	6,5	-8,2%	-6,1%	4,6%
May - Jul	7,5	6,5	5,7	6,5	-12,8%	-11,9%	12,6%
Jun - Ago	7,4	6,4	5,7	6,7	-12,8%	-11,3%	17,2%
Jul - Sep	7,4	6,5	5,7	6,6	-12,4%	-12,5%	16,6%
Ago - Oct	7,2	6,6	5,8	6,4	-9,1%	-11,4%	10,1%
Sep - Nov	7,1	6,2	5,7	6,1	-12,3%	-7,9%	6,1%
Oct - Dic	6,6	6,1	6,1	0,0	-8,2%	1,3%	
Nov - Ene	6,6	6,0	6,5	0,0	-10,0%	8,2%	
Tasa promedio					-10%	-5,66%	6,48%

Un incremento del 6% en la frecuencia de ocurrencia de siniestros, se estima que generaría un aumento en los siniestros entre UF 600 y UF 800, lo que reduce el resultado en la misma cantidad.

viii. Colocaciones de crédito:

En este factor, se utilizaron los supuestos que se mantenían montos del crédito y plazo promedio. Se evaluaron solo las carteras de cesantía disminuyendo el número de colocaciones entre un 5% y 10%, con un impacto negativo en resultado entre UF 1000 y UF 1400.

ix. Coberturas emanadas de contratos de seguros:

No se considera la comercialización de nuevos ramos, por lo tanto consideramos que este factor no afecta al resultado.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

x. Gastos:

Respecto a este factor, se sensibilizó el ratio de gastos totales sobre prima directa. Un incremento entre el 5% y 10% de este ratio genera en resultados una disminución entre UF 4.000 y UF 6.000.

xi. Variación en el siniestro medio:

La mayor variación en el costo medio de siniestro se observa en seguros de vehículos, tanto comerciales como particulares, Si consideramos un incremento del 5% en el costo medio de siniestro de vehículos, el impacto en el resultado 2014, genera una pérdida entre UF 12.000 y UF 15.000.

xii. Ocurrencia de eventos catastróficos:

Dado que la Compañía cuenta con reaseguros para cubrir eventos catastróficos y adicionalmente reservas normadas por la Superintendencia de Valores y Seguros que incluyen los costos de reinstalación, no consideramos este factor de riesgo como relevante para el resultado. El costo principal de este riesgo es la prioridad del contrato de reaseguro.

xiii. Otros:

No se realizaron sensibilizaciones a otros factores por considerar que los más relevantes están detallados en los puntos anteriores.

III. CONTROL INTERNO.

A continuación se adjunta un resumen ejecutivo de la Política de Control Interno de Zenit Seguros Generales S.A., la cual se encuentra en etapa de desarrollo y es un documento por implementar.

1. Zenit Seguros Generales S.A. se compromete a adoptar y aplicar la Gestión Integral de Riesgos (GIR) como una herramienta para la toma de decisiones estratégicas, con el fin de optimizar el desempeño en todas las funciones de la Compañía.
2. A través de su política GIR, Zenit Seguros Generales S.A. define y analiza su capacidad para aceptar, reducir, evitar o transferir el riesgo. Esta definición se encontrará alineada y soportada con los objetivos estratégicos, el apetito de riesgo y tolerancia al riesgo de la Compañía.
3. Cada uno de los riesgos identificados en la Compañía han sido priorizados y evaluados por el nivel gerencial apropiado, de acuerdo a la calificación de riesgo y su potencial exposición al riesgo. Zenit Seguros Generales S.A. enfocará sus esfuerzos en seguir actuando de acuerdo al modelo de Gestión Integral de Riesgos adoptado.
4. Las políticas particulares de cada unidad de negocio, los riesgos específicos, los procesos y procedimientos, se desarrollarán en forma alineada con la presente Política GIR.
5. Cada unidad de negocios será responsable de adoptar y seguir el marco general de GIR, destinando los recursos necesarios para ofrecer una respuesta coordinada a los riesgos específicos para asegurar que los riesgos detectados estén debidamente agregados a través de la Compañía.
6. Cada unidad de negocio revisará de forma periódica sus registros de riesgos en conformidad con el Manual de GIR, dependiendo de la tolerancia al riesgo y del contexto del negocio. La exposición al riesgo deberá ser agregada a través de toda la organización y deberá ser comparada con el apetito global de Zenit Seguros Generales S.A.
7. Los empleados de Zenit Seguros Generales S.A., estarán empoderados para dirigir y apoyar una cultura de transparencia y diálogo abierto con respecto al riesgo. La función de GIR apoyará el debate acerca del riesgo en forma periódica, el riesgo relacionado con la gestión del cambio organizacional, el conocimiento y la comunicación corporativa de riesgos, educación sobre los riesgos y capacitación continua.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

8. Zenit Seguros Generales S.A. proporcionará las herramientas y recursos necesarios para alentar a su personal a minimizar los riesgos relacionados con su quehacer, entregando información de GIR en toda la organización para el seguimiento y la medición del desempeño por riesgo.
9. La Compañía revisará, a lo menos, anualmente la presente política GIR, para asegurar que está alineada con los intereses de sus clientes, empleados, proveedores, accionistas, organismos reguladores, entre otros. El Directorio tendrá la responsabilidad final de asegurar que se cumplan los compromisos de forma continua con respecto a la Política GIR.

NOTA 7 - EFECTIVO Y EFECTIVO EQUIVALENTE

Al 31 de diciembre del 2014, la composición del efectivo y efectivo equivalente, es el siguiente:

Efectivo y efectivo equivalente	CLP	USD	EUR	OTRA	Total
Efectivo en caja	375.701	-	-	-	375.701
Bancos	160.129	20.692	-	-	180.821
Equivalente en efectivo	-	-	-	-	-
Total efectivo y efectivo equivalente	535.830	20.692	-	-	556.522

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOTA 8 - ACTIVOS FINANCIEROS A VALOR RAZONABLE

8.1 Inversiones a valor razonable al 31 de Diciembre de 2014

Al 31 de Diciembre de 2014

	NIVEL 1	NIVEL2	NIVEL 3	TOTAL	Valor Libro	Efecto en Resultados	Efecto en OCI (Other Comprehensive)
INVERSIONES NACIONALES	4.904.013	-	-	4.904.013	4.891.474	12.539	-
Renta Fija	3.796.563	-	-	3.796.563	3.784.024	12.539	-
Instrumentos del Estado				-			
Instrumentos emitidos por el sistema Financiero	3.471.097			3.471.097	3.462.590	8.507	-
Instrumentos de Deuda o Crédito	325.466			325.466	321.434	4.032	-
Instrumentos de Empresas Nacionales Transados en el Extranjero				-			
Mutuos Hipotecarios				-			
Otros				-			
Renta Variable	1.107.450	-	-	1.107.450	1.107.450	-	-
Acciones de Sociedades de Anónimas Abiertas				-			
Acciones de Sociedades de Anónimas Cerradas				-			
Fondo de Inversión				-			
Fondos Mutuos	1.107.450			1.107.450	1.107.450	-	-
Otros				-			
INVERSIONES EN EL EXTRANJERO	-	-	-	-	-	-	-
Renta Fija	-	-	-	-	-	-	-
Títulos emitidos por estados y bancos Centrales Extranjeros				-			
Títulos emitidos por Bancos y Financieras Extranjeras				-			
Títulos emitidos por Empresas Extranjeras				-			
Renta Variable	-	-	-	-	-	-	-
Acciones de Sociedades Extranjeras				-			
Cuotas de Fondos de Inversión Extranjeros				-			
Cuotas de Fondos de Inversión Constituidos en el país cuyos activos están invertidos en valores extranjeros				-			
Cuotas de Fondos Mutuos Extranjeros				-			
Cuotas de Fondos Mutuos constituidos en el país cuyos Activos están invertidos en valores extranjeros				-			
Otros				-			
DERIVADOS	-	-	-	-	-	-	-
Derivados de Cobertura				-			
Derivados de Inversión				-			
Otros				-			
TOTAL	4.904.013	-	-	4.904.013	4.891.474	12.539	-

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

- NIVEL 1 Instrumentos cotizados con mercados activos; donde el valor razonable está determinado por el precio observado en dichos mercados
- NIVEL 2 Instrumentos cotizados con mercados no activos, donde el valor razonable se determina utilizando una técnica o modelos de valoración, sobre la base de información de mercado. Adicionalmente, de debe indicar la política contable utilizada en relación a la variación de los factores que se consideran para establecer el precio.
- NIVEL 3 Instrumentos no cotizados, donde también el valor razonable se determina utilizando técnicas o modelos de valoración, salvo que con la información disponible no sea posible determinar un valor razonable de manera fiable, en cuyo caso la inversión se valoriza a costo histórico. Adicionalmente, se debe revelar el modelo utilizado.

8.2 Derivados de cobertura de inversión

8.2.1 Estrategia en el uso de derivados

Límites de uso de derivados

La utilización de instrumentos de derivados, según lo define la Política de Inversiones, tiene por objetivo cubrir riesgos financieros y de inversión, en el caso de que las condiciones de mercado lo permitan. No existen exclusiones.

Se establece como límite máximo los establecidos por la SVS.

8.2.2 Posición en contratos derivados (forwards, opciones y swaps)

La Compañía no ha invertido en Instrumentos derivados.

8.2.3 Posición en contratos derivados (futuros)

Al 31 de diciembre de 2014, la Sociedad no ha suscrito contratos derivados (futuros).

8.2.4 Operaciones de venta corta

Al 31 de diciembre de 2014, la Sociedad no ha suscrito operaciones de venta corta.

Detalle de Operaciones de Venta Corta

8.2.5 Contratos de opciones

Al 31 de diciembre de 2014, la Sociedad no ha suscrito contratos de opciones.

8.2.6 Contratos de forwards

Al 31 de diciembre de 2014 la Compañía no ha suscrito contratos derivados.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

8.2.7 Contratos de futuros

Al 31 de diciembre de 2014, la Sociedad no ha suscrito contratos de futuros.

8.2.8 Contratos swaps

Al 31 de diciembre de 2014, la Sociedad no ha suscrito contratos de swaps.

8.2.9 Contratos de cobertura de riesgos de crédito (CDS)

Al 31 de diciembre de 2014, la Sociedad no ha suscrito contratos de cobertura de riesgo de crédito (CDS).

Nota 9 - ACTIVOS FINANCIEROS A COSTO AMORTIZADO

9.1 Inversiones a costo amortizado

Al 31 de diciembre de 2014, la Sociedad no mantiene inversiones valorizadas a costo amortizado.

9.2 Operaciones de compromisos efectuados sobre instrumentos financieros

Al 31 de diciembre de 2014, la Sociedad no ha suscrito operaciones de compromisos efectuados sobre instrumentos financieros.

NOTA 10 – PRÉSTAMOS

Al 31 de diciembre de 2014, la Sociedad no ha otorgado préstamos a sus asegurados o a terceros.

NOTA 11 - INVERSIONES SEGUROS CON CUENTA ÚNICA DE INVERSIÓN (CUI)

Al 31 de diciembre de 2014, la Compañía no ha colocado producto de esta categoría.

NOTA 12 - PARTICIPACIONES EN ENTIDADES DEL GRUPO

12.1 Participaciones en empresas subsidiarias (filiales)

Al 31 de diciembre de 2014, la Compañía no posee inversiones en subsidiarias.

12.2 Participaciones en empresas asociadas (coligadas)

Inversiones en acciones con o sin cotización bursátil y derechos en empresas asociadas (coligadas).

12.3 Cambio en inversiones en empresas relacionadas

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

Nota 13 - OTRAS NOTAS DE INVERSIONES FINANCIERAS

13.1 Movimiento de la cartera de inversiones

Al 31 de diciembre de 2014

	Valor Razonable	Costo Amortizado
Saldo inicial (31/12/2014)	4.679.318	
Adiciones	7.405.739	
Ventas	(2.769.388)	
Vencimientos	(4.745.386)	
Devengo de interés	154.696	
Prepagos		
Dividendos		
Sorteo		
Valor Razonable Utilidad/Perdida reconocida en :		
Resultado	(15.748)	
Patrimonio		
Deterioro		
Diferencia de Tipo de Cambio		
Utilidad o Pérdida por unidad reajutable	194.782	
Reclasificación (1)		
Otros(2)		
Saldo final	4.904.013	

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

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

13.2 Garantías

Al 31 de diciembre de 2014, la Sociedad no ha entregado ni recibido garantías que deban ser informadas.

13.3 Instrumentos financieros compuestos por derivados implícitos

La entidad no ha emitido instrumentos que contengan un componente de pasivo y de patrimonio, que incorpore varios derivados implícitos cuyos valores fuesen interdependientes al 31 de diciembre de 2014.

13.4 Tasa de reinversión – TSA – NCG N° 209

La Sociedad no mantiene obligaciones de seguros de Renta Vitalicia del D.L. N° 3500 de 1980 al 31 de diciembre de 2014.

Tasa de Reinversión Aplicando 100% las tablas (%) (*)
-

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

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

- Suficiencia (insuficiencia) (U.F.)

Suficiencia (insuficiencia) U.F. (1)	Tasa de reinversión aplicando 100 % las tablas (2)
-	-

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

- Suficiencia (insuficiencia) (U.F.)

Suficiencia (insuficiencia) U.F. (1)	Tasa de reinversión aplicando 100 % las tablas (2)
-	-

- (1) Corresponde al valor presente de los flujos de pasivos no cubiertos con flujos de activos (insuficiencia), o de los flujos de activos que exceden los flujos de pasivos (suficiencia), asumiendo un escenario de tasa de reinversión y de descuento, de acuerdo a lo señalado NCG 209.

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

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

13.5 Información cartera de inversiones

Al 31 de diciembre de 2014, la información de la cartera de inversiones de acuerdo con lo instruido de la Norma de Carácter General N°159 se resumen en el siguiente cuadro:

Se debe informar según las instrucciones de la Norma Carácter General N°159

Al 31 de diciembre de 2014

Se debe informar según las instrucciones de la Norma Carácter General N°159

Tipo de Inversión (Títulos del N°1 Y 2 del Art N°21 del DFL 251)	Monto al 31.12.2014			Total Inversiones (1)+(2) (3)	Inversiones Custodiadas en M\$ (4)	% Inversiones Custodiadas (4)/(3) (5)	Detalle de Custodia de Inversiones (Columna N°3)												
	Costo Amortizado (1)	Valor Razonable (1)	Total (1)				Empresa de Deposito y Custodia de Valores				Banco		Otros			compañía			
							Monto (6)	% c/r Total Inv (7)	% c/r Inversio nes Custodia bles (8)	Nombre de la Empresa Custodia de Valores (9)	Monto (10)	% c/r Total Inv (11)	Nombre del Banco Custodio (12)	Monto (13)	% (14)	Nombre del Custodio (15)	Monto (16)	% (17)	
Instrumentos del Estado	-	-	-	-	-	0%	0	0%	0%									-	0,00%
Instrumentos Sistema Bancario	-	3.471.097	3.471.097	3.471.097	3.471.097	100%	3.471.097	100%	100%	DCV								-	0,00%
Bonos de Empresa	-	325.466	325.466	325.466	325.466	100%	325.466	100%	100%	DCV								-	0,00%
Inversión en el extranjero	-	-	-	-	-	100%	-	100%	100%	DCV								-	0,00%
Mutuos Hipotecarios	-	-	-	-	-	0%	-	0%	0%									-	0,00%
Acciones S.A. Abiertas	-	-	-	-	-	100%	-	100%	100%	DCV								-	0,00%
Acciones S.A. Cerradas	-	-	-	-	-	0%	-	0%	0%									-	0,00%
Fondo de Inversión	-	-	-	-	-	0%	-	0%	0%									-	0,00%
Fondos Mutuos	-	1.107.450	1.107.450	1.107.450	1.107.450	100%	1.107.450	100%	100%	DCV								-	0,00%
Forwards	-	0	-	-	-	0%	-	0%	0%									-	0,00%
Total	-	4.904.013	4.904.013	4.904.013	4.904.013		4.904.013											-	

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

- (1) Monto por Tipo de Inversión informado en Estado de Situación Financiera del periodo que se informa
- (2) Monto por Tipo de Inversión informado en Estado de Situación Financiera del periodo que se informa, correspondiente al detalle de la cuenta Inversiones de Seguros CUI.

Este campo solamente debe ser llenado por la Aseguradoras del Segundo Grupo que presenten Seguros con Cuenta Única de Inversión.

- (3) Total de Inversiones, corresponde a la suma de las columnas (1) y (2). El total de la Columna N°(6) + (10) + (13) + (16) debe corresponder al total de la columna N°(3).
- (4) Monto expresado en M\$ del total de inversiones por tipo de instrumento, factibles de ser custodiadas por Empresa de Depósito y Custodia de Valores (Ley 18.876).
- (5) % que representan las Inversiones Custodiables del total de inversiones informadas en Estado de Situación Financiera.
- (6) Monto en M\$ de inversiones que se encuentran custodiadas en Empresa de Depósito y Custodia de Valores, solo en calidad de Depositante
- (7) % que representan las inversiones en Empresa de Depósito y Custodia de Valores respecto del total de inversiones (columna N°3).
- (8) % que representan las inversiones en Empresa de Depósito y Custodia de Valores respecto del Total de Inversiones Custodiables (columna N°4).
- (9) Deberá indicar el nombre de la Empresa de Depósito y Custodia de Valores.
- (10) Monto en M\$ de inversiones que se encuentran custodiadas en Bancos o Instituciones Financieras.
- (11) % que representan las inversiones en Bancos respecto del total de inversiones (columna N°3).
- (12) Deberá indicar el nombre del Banco o Institución Financiera que ejerce como custodio de las inversiones de la aseguradora.
- (13) Monto en M\$ de inversiones que se encuentran custodiadas en Otros Custodios distintos de la Empresa de Depósito y Custodia de Valores y de Bancos.

Deberá incluirse en este campo aquellas inversiones de Empresas Chilenas o del Estado Chileno que fueron emitidas en el exterior.

- (14) % que representan las inversiones en Otros Custodios respecto del total de inversiones (columna N°3).
- (15) Deberá indicar el nombre del Custodio.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

- (16) Monto en M\$ de inversiones que se encuentran custodiadas por la propia aseguradora.
- (17) % que representan las inversiones que se encuentran en la compañía respecto del total de inversiones (columna N°3).

Para el caso de Instrumentos sujetos a compromisos de venta o retroventa, se deberá informar el o los activos subyacentes de acuerdo al Tipo de Inversión y clasificar en el Detalle de Custodia de Inversiones. Si estos títulos se encuentran depositados en una empresa de Depósito y Custodia de Valores, se deberán clasificar dependiendo de quién figure como depositante de los títulos.

Se deberá entender que los instrumentos sujetos a compromisos de venta o retroventa activos que son custodiables por las empresas de depósitos de valores (Ley 18.876), deben estar depositados en la o las cuentas de la aseguradora, para que sean considerados como custodiados dentro del 95% que exige la Norma de Carácter General de Custodia.

13.6 Inversión en cuotas de fondos por cuenta de los asegurados - NCG N° 176

La Sociedad no ha efectuado inversiones en cuotas de fondos por cuenta de los asegurados al 31 de diciembre de 2014.

NOTA 14 - INVERSIONES INMOBILIARIAS

14.1 Propiedades de inversión

Al 31 de diciembre de 2014, la compañía no posee inversiones inmobiliarias.

14.2 Cuentas por cobrar leasing

Al 31 de diciembre de 2014, la Sociedad no mantiene bienes raíces que hayan sido otorgados en arriendo con opción de venta, según lo indicado en la NCG N°316 o la que la remplace.

14.3 Propiedades de uso propio

El movimiento de las propiedades de uso propio se presenta en el siguiente cuadro:

Al 31 de diciembre de 2014

Conceptos	Terrenos	Edificios	Otros	Total
Saldo Inicial 01.01.14			18.481	18.481
Más: Adiciones, mejoras y transferencias			63.662	63.662
Menos: Ventas, bajas y transferencia				
Menos: Depreciación del ejercicio			15.704	15.704
Ajuste por revalorización			-	-
Otros			-	-
Valor contable propiedades de uso propio			66.439	66.439
Valor razonable a la fecha de cierre (1)			66.439	66.439
Deterioro (provisión)			-	-
Valor Final a la fecha de cierre			66.439	66.439

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

(1) Se debe indicar el valor de la menor tasación

NOTA 15 - ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA (VER NIIF 5)

Al 31 de diciembre de 2014 no ha clasificado ninguno de sus activos no corrientes como mantenidos para la venta.

NOTA 16 - CUENTAS POR COBRAR ASEGURADOS

16.1 Saldos adeudados por asegurados

El detalle de los saldos de primas por cobrar adeudados a la Sociedad se presenta a continuación:

Al 31 de diciembre de 2014

Concepto	Saldo con empresas relacionadas	Saldo con terceros	Total
Cuentas por cobrar asegurados (+)	109	8.926.725	8.926.834
Cuentas por cobrar Coaseguro (Líder)	-	-	-
Deterioro(-)	-	467.420	467.420
Total (=)	109	8.459.305	8.459.414
Activos corrientes (corto plazo)	109	7.127.767	7.127.876
Activos no corrientes (largo plazo)	-	1.331.538	1.331.538

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

16.2 Deudores por primas por vencimiento

Al 31 de diciembre de 2014, los deudores por primas por vencimiento se presentan en el siguiente cuadro:

VENCIMIENTO DE SALDOS	Primas Documentadas	PRIMAS SEGURO Inv. Y Sob DL3500	PRIMAS ASEGURADOS				Sin especificar forma de pago	Cuentas por cobrar coaseguro (no líder)	Otros deudores
			Con Especificación de Forma de Pago						
			Plan Pago PAC	Plan pago PAT	Plan Pago Cup	Plan Pago Cía.			
SEGUROS REVOCABLES									
1.-Vencimientos anteriores a la fecha de los estados financieros		-	63.702	29.294	-	521.838	-	-	
meses anteriores			5.202	2.100	-	5.909			
sep-14			831	320	-	985			
oct-14			4.110	1.194	-	3.128			
nov-14			4.132	2.850	-	322.875			
dic-14			49.427	22.830	-	188.941			
2.-Deterioro			23.947	8.159	-	413.892	-	-	
.-Pagos vencidos			23.947	8.159	-	413.892	-	-	
.-Voluntarios									
3.-Ajuste por no identificación									
4.-Subtotal (1-2-3-)			39.755	21.135	-	107.946	-	-	
5.-Vencimientos posteriores a la fecha de los estados financieros		-	5.002.255	1.276.322	-	2.033.423	-	-	
ene-15			279.999	145.625	-	428.095			
feb-15			360.943	161.937	-	345.924			
mar-15			454.205	150.652	-	172.277			
meses posteriores			3.907.108	818.108	-	1.087.127			
6.-Deterioro		-	353	-	-	21.069	-	-	
.-Pagos Vencidos			353	-	-	21.069	-	-	
.-Voluntarios									
7.-Subtotal (5-6)		-	5.001.902	1.276.322	-	2.012.354	-	-	
SEGUROS NO REVOCABLES									
8.-Vencimientos anteriores a la fecha de los estados financieros									
9.-Vencimientos posteriores a la fecha de los estados financieros									
10.-Deterioro									
11.-Subtotal (8+9+10)		-	-	-	-	-	-	-	
12 total (4+7+11)		-	5.041.657	1.297.457	-	2.120.300	-	8.459.414	
13.Credito no exigible de fila 4								M/Nacional	
14 Crédito no vencido seguros revocables (7+13)		-	5.001.902	1.276.322	-	2.012.354	-	8.459.414	
								M/Extranjera	
								-	

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

Definiciones por Columnas:

Primas Seguro Invalidez y Sobrevivencia D.L. 3.500

Deben incluirse aquellas Primas respaldadas mediante certificado emitido por la Administradora de Fondos de Pensiones.

Primas Asegurados:

Esta cuenta está conformada por las Primas con Especificación de Forma de Pago y Primas sin Especificación de Forma de Pago.

Primas Con Especificación de Forma de Pago:

Debe comprender aquellos saldos provenientes de Primas cuyo pago, a la fecha del Estado de Situación Financiera, ha sido estipulado bajo alguna de las siguientes modalidades: Autorizaciones de Descuento en Cuenta Corriente Bancaria (PAC); Autorizaciones de Descuento en Tarjetas de Crédito (PAT), Compromisos Único de Pago (CUP), y Planes de Pago señalados en Propuesta, Pólizas y Otros. Además, se debe incluir aquellos Planes o Compromisos de Pago que se encuentran sin la firma del asegurado y que cumplen los requisitos señalados en la normativa vigente.

Primas Sin Especificación de Forma de Pago Debe comprender aquellos saldos de Primas (clasificados según la fecha de Inicio de Vigencia de la Póliza), respecto de las cuales, a la fecha del Estado de Situación Financiera, no se tiene especificada una fecha de pago, o bien no se encontraran clasificadas en las categorías descritas anteriormente.

El monto Total de estas columnas debe ser igual al saldo reflejado en cuentas por cobrar asegurados.

Definiciones por Filas:

Las menciones a los meses j-3 a j+3 corresponden a los meses anteriores y posteriores al mes de cierre de los Estados de Situación Financiera que se están informando (mes j), y deben ser reemplazados por los nombres de los meses correspondientes.

Seguros Revocables Deben reflejarse aquellas Primas pendientes de pago, provenientes de Pólizas que pueden ser revocadas por la Compañía por el no pago de su Prima dentro del plazo estipulado al efecto.

Seguros No Revocables Deben reflejarse aquellas Primas pendientes de pago, provenientes de Pólizas que no se encuentran en la situación anterior.

Deterioro

Debe comprender el deterioro de Primas con especificación de forma de pago que se encuentran firmados y no firmados por el asegurado y Primas que no especifican forma de pago.

Ajustes por No Identificación

Si a la fecha de entrega de los Estados de Situación Financiera, la compañía no hubiere logrado, por cualquier razón, identificar los pagos efectuados por los asegurados con el fin de abonarlos a las respectivas subcuentas de cuentas por cobrar a los asegurados, deberá indicar el monto en esta línea de acuerdo a la normativa vigente.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

Crédito Asegurado No Exigible Corresponde a la fila 13 del Cuadro y representa aquellas Primas que se consideran vencidas por no estar documentadas, registradas en la fila 4, pero que no son exigibles.

Crédito no Vencido Seguros Revocables Corresponde a la fila 14 del cuadro y debe ser utilizado en la determinación de Crédito a los Asegurados No Vencido y No Devengado.

Desglose por Tipo de Moneda:

El total de la cuenta debe comprender los totales en Moneda Nacional y Moneda Extranjera. La información en Moneda Extranjera debe estar expresada de acuerdo al valor del dólar norteamericano, según la equivalencia determinada por el Banco Central de Chile a la fecha de cierre del informe.

16.3 Evolución del deterioro asegurado

La Sociedad contabiliza las cuentas por cobrar de seguros y el correspondiente deterioro e incobrabilidad en conformidad con lo establecido en la Circular N°1.499 y su modificación posterior mediante Circular N°1.559.

Al 31 de diciembre de 2014

Cuadro de evolución del deterioro(1)	Cuentas por cobrar de seguros	Cuentas por Cobrar Coaseguro(Lider)	Total
Saldo Inicial al 01.01.2014	20.789	-	20.789
Disminución y aumento de la provisión por deterioro (-+)	446.631	-	446.631
Recupero de cuentas por cobrar de seguros (+)		-	-
Castigo de cuentas por cobrar (+)		-	-
Variación por efecto de tipo de cambio (-+)		-	-
Total	467.420	-	467.420

NOTA 17 - DEUDORES POR OPERACIONES DE REASEGURO

17.1 SALDOS ADEUDADOS POR REASEGURO

Los saldos al 31 de Diciembre de 2014, adeudados a la Sociedad por entidades reaseguradoras, se resumen en el siguiente cuadro:

Al 31 de diciembre de 2014

Concepto	Saldos con Empresas Relacionadas	Saldos con Terceros	TOTAL
Primas por cobrar de reaseguros(+)	-	-	-
Siniestros por cobrar reaseguradores	-	-	-
Activos por reaseguros no proporcionales	2.464	-	2.464
Otras deudas por cobrar de reaseguros (+)	-	864	864
Deterioro (-)	-	-	-
Total	2.464	864	3.328
Activos por seguros no proporcionales revocables	2.464	-	2.464
Activos por seguros no proporcionales no revocables	-	-	-
Total Activos por seguro no proporcionales	2.464	-	2.464

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

17.2 Evolución del deterioro por reaseguro

Al 31 de diciembre de 2014, la Compañía no ha registrado deterioro en saldos por cobrar a reaseguradores.

17.3 Siniestros por cobrar a reaseguradores

Al 31 de diciembre de 2014

REASEGURADORES Y/O CORREDORES DE REASEGURO	Reaseg. 1	Corredor Reaseg. 1	RIESGOS NACIONALE S	Reaseg. .1	Corredor Reaseg. 1	RIESGOS EXTRANJERO S	Total Genera l
		Reaseg. 1		Reaseg. 1			
ANTECEDENTES REASEGURADOR							
Nombre Reasegurador	BCI SEGUROS GENERALES S.A						
Código de identificación	99.147.000-K						
Tipo de Relación R/NR	R						
País	CHILE						
Código Clasificador de Riesgo 1	ICR						
Código Clasificador de Riesgo 2	Fitch						
Clasificación de Riesgo 1	AA						
Clasificación de Riesgo 2	(AA a)						
Fecha Clasificación1	16/12/2014						
Fecha Clasificación2	15/12/2014						
SALDOS ADEUDADOS							
Meses anteriores							
abril-14							
mayo-14							
junio-14							
julio-14							
agosto-14							
septiembre-14							
octubre-14							
noviembre-14							
diciembre-14							
enero-15							
febrero-15							
marzo-15							
Meses posteriores							
1. TOTAL SALDOS ADEUDADOS							
2. DETERIORO		-	-				-

MONEDA NACIONAL

-

-

MONEDA EXTRANJERA

-

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

17.4 Siniestros por cobrar a reaseguradores

Al 31 de diciembre de 2014

	Reaseg. 1	reaseguradores nacionales Subtotal	Reaseg. 1	Reaseguradores Extranjeros Subtotal	Total General
Nombre del corredor					
Código de identificación del corredor					
Tipo de relación					
País					
Nombre del reasegurador					
Código de identificación					
Tipo de relación					
País					
Saldo siniestro por cobrar reaseguradores					

NOTA 18 - DEUDORES POR OPERACIONES DE COASEGURO

18.1 Saldo adeudado por coaseguro

La Compañía no ha realizado operaciones en coaseguro al cierre de los presentes estados financieros.

18.2 Evolución del deterioro por coaseguro

La Compañía no ha realizado operaciones en coaseguro al cierre de los presentes estados financieros.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOTA 19 - PARTICIPACIÓN DEL REASEGURO EN LAS RESERVAS TÉCNICAS (ACTIVO) Y RESERVAS TÉCNICAS (PASIVO)

Al 31 de diciembre del 2014, la participación del reaseguro en las reservas técnicas (activo) y reservas técnicas (pasivo) se detalla a continuación:

Reservas para seguros generales	Directo	Aceptado	Total pasivo por reserva	Participación del reasegurador en la reserva	Deterioro	Participación del reaseguro en las reservas técnicas
Reserva de riesgo en curso	7.486.929	-	7.486.929	276.823	-	276.823
Reserva de siniestros	2.314.854	-	2.314.854	4.872	-	4.872
Liquidados y no pagados	195.052	-	195.052	-	-	-
Liquidados y controvertidos por el asegurado	-	-	-	-	-	-
En proceso de liquidación	1.915.921	-	1.915.921	4.872	-	4.872
Ocurridos y no reportados	203.881	-	203.881	-	-	-
Reserva catastrófica del terremoto	54.180	-	54.180	-	-	-
Reserva de insuficiencia de primas	72.968	-	72.968	-	-	-
Otras reservas	-	-	-	-	-	-
Total	9.928.931	-	9.928.931	281.695	-	281.695

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOTA 20 – INTANGIBLES

20.1 GOODWILL

Al 31 de diciembre de 2014, la Sociedad no ha realizado transacciones de combinaciones de negocios que den origen al reconocimiento de Goodwill.

20.2 Activos intangibles distintos a goodwill

Al 31 de diciembre de 2014, la Sociedad no posee activos intangibles distintos a Goodwill.

NOTA 21 - IMPUESTOS POR COBRAR

21.1 Cuentas por cobrar por impuestos

El detalle de las cuentas por cobrar por impuestos al 31 de diciembre de 2014, se presenta en pasivo por impuestos corrientes y el detalle es el siguiente:

CONCEPTO	31/12/2014 M\$
Pagos Provisionales Mensuales	-
PPM por pérdidas acumuladas Art N° 31 Inciso 3	-
Crédito por adquisición activos fijos	-
Crédito por retenciones de Bonos	-
Impuesto Renta (1)	-
Otros	2.211
Total	2.211

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

21.2 Activo por impuestos diferidos

Información General

	31/12/2014 M\$
Pérdida Tributaria	(2.199.498)

21.2.1 Efecto de impuestos diferidos en patrimonio

Al 31 de diciembre de 2014, la Sociedad posee diferencias temporarias que originen impuestos diferidos a ser contabilizados en patrimonio.

Concepto	Activos M\$	Pasivos M\$	Neto M\$
Inversiones financieras con efecto en patrimonio			
Coberturas			
Otros	176.652	313	176.339
Total cargo(abono)en patrimonio	176.652	313	176.339

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

21.2.2 Efecto de impuestos diferidos en resultado

Al 31 de diciembre de 2014, los impuestos diferidos determinados por la Sociedad son los siguientes:

Conceptos	Activo	Pasivo	Neto
	M\$	M\$	M\$
Provisión deudas incobrables	93.431	-	93.431
Provisión Publicidad	871	-	871
Provisión corredores	31.038	-	31.038
Provisión de Vacaciones	12.721	-	12.721
Provisión Bonos	28.831	-	28.831
Otras Provisiones	415	-	415
Ingresos diferidos	13.517	-	13.517
Diferencia en valorización de activo fijo	616	-	616
Pérdidas Tributarias	439.900	-	439.900
Fluctuación de Valores Renta Fija		2.508	(2.508)
Totales	621.400	2.508	618.892

NOTA 22 - OTROS ACTIVOS

22.1 Deudas del personal

Al 31 de diciembre de 2014

	M\$
Prestamos al personal	3.927
Anticipos de sueldos	-
Otros del personal	-
Total	3.927

22.2 Cuentas por cobrar intermediarios

Al 31 de diciembre de 2014

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

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

22.3 Saldos con relacionados

22.3.1 Saldos

Entidad Relacionada	RUT	Deudas de empresas relacionadas	Deudas con entidades relacionadas
BCI SEGUROS DE VIDA S.A.	96.573.600-K	140	
Total		140	0

22.3.2 Compensaciones a los personales directivos clave y administradores

Al 31 de diciembre de 2014, las compensaciones al personal directivo clave y administradores se resumen en el siguiente cuadro:

Conceptos	Compensaciones por Pagar (M\$)	Efecto en Resultado (M\$)
Sueldos	-	262.820
Otras prestaciones	-	-
Total	-	262.820

22.4 TRANSACCIONES CON PARTES RELACIONADAS

Al 31 de diciembre de 2014, las transacciones con partes relacionadas se presentan el siguiente cuadro:

Entidad Relacionada	RUT	Naturaleza de la Relación	Descripción de la Transacción	Monto de la Transacción M\$	Efecto en Resultado Ut.(Perd)
Activos					
BCI SEGUROS GENERALES S.A.	99.147.000-K	Siniestros por Cobrar	Siniestros Cedidos	-	-
Subtotal				-	-
Pasivos					
AC CLUB ASISTENCIA S.A.	77.078.150-7	Servicios de Asistencia	Servicios de Grúas	212.059	(178.201)
BCI SEGUROS DE VIDA S.A.	96.573.600-K	Pólizas de Seguros	Pago Seguro Colaboradores	19.712	(19.712)
BCI SEGUROS DE VIDA S.A.	96.573.600-K	Gastos de Administración	Gastos Generales	51.651	(51.651)
BCI SEGUROS GENERALES S.A.	99.147.000-K	Arriendo de Inmuebles	Arriendo Casa Matriz	28.296	(28.296)
BCI SEGUROS GENERALES S.A.	99.147.000-K	Contrato de Tecnología	Servicios Tecnológicos	21.815	(21.815)
BCI SEGUROS GENERALES S.A.	99.147.000-K	Gastos de Administración Siniestros	Gastos de Administración Siniestros	22.886	(22.886)
BCI SEGUROS GENERALES S.A.	99.147.000-K	Contrato de Reaseguro	Primas por Pagar	(362.747)	362.747
BCI SEGUROS GENERALES S.A.	99.147.000-K	Gastos Adm. Pagados	Gastos Adm. Pagados	7.740	(7.740)
Subtotal				1.412	32.446
			TOTAL	(1.412)	32.446

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

Entidad Relacionada	RUT	Naturaleza de la Relación	Descripción de la Transacción	Monto de la Transacción M\$	Efecto en Resultado Ut.(Perd) M\$
Activos					
BCI SEGUROS GENERALES S.A.	99.147.000-K	Siniestros por Cobrar	Siniestros Cedidos	146.117	146.117
Subtotal				146.117	146.117
Pasivos					
Auxilia servicio de asistencia	76.130.964-1	Servicios de Asistencia	Servicios de Grúas	212.913	(178.918)
BCI SEGUROS DE VIDA S.A.	96.573.600-k	Pólizas de Seguros	Pago Seguro Colaboradores	9.981	(9.981)
BCI SEGUROS DE VIDA S.A.	96.573.600-k	Gastos de Administración	Gastos Generales	3.592	(3.592)
BCI SEGUROS GENERALES S.A.	99.147.000-K	Gastos de Administración	Gastos Generales	827	(827)
BCI SEGUROS GENERALES S.A.	99.147.000-K	Arriendo de Inmuebles	Arriendo Casa Matriz	27.150	(27.150)
BCI SEGUROS GENERALES S.A.	99.147.000-K	Contrato de Tecnología	Servicios Tecnológicos	(20.431)	(20.431)
BCI SEGUROS GENERALES S.A.	99.147.000-K	Siniestros Pagados	Siniestros Pagados	103.012	(103.012)
Subtotal				377.906	(343.911)
			TOTAL	(231.789)	(197.794)

22.5 GASTOS ANTICIPADOS

Al 31 de diciembre de 2014, los gastos anticipados se detallan a continuación:

Concepto	Monto
Proyectos Informáticos	98.789
Proyecto de Ventas Telecanal	25.350
Proyecto Mejora Web	5.938
Proyectos Mejora CRM	25.163
Total	155.240

22.6 OTROS ACTIVOS

El detalle de los otros activos al 31 de diciembre de 2014, se detalla en la siguiente tabla:

Concepto	Monto	Explicación del concepto
Otros deudores	1.933	Deudores varios
Documentos por Cobrar	3.472	Facturas por cobrar
Letras por Cobrar	35.752	Primas por cobrar
Total Otros Activos	41.157	

NOTA 23 - PASIVOS FINANCIEROS

23.1 Pasivos financieros a valor razonable con cambios en resultados

Al 31 de diciembre de 2014, la Sociedad no tiene obligaciones por pasivos financieros medidos a valor razonable con cambios en resultados.

23.2.1 Deudas con entidades financieras

El detalle al 31 de diciembre de 2014, de las deudas con bancos e instituciones financieras, incluyendo su clasificación de corto y largo plazo, se detallan en el siguiente cuadro y que corresponden a sobregiros contables de cuentas corrientes:

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

Al 31 de diciembre de 2014

Nombre Banco o Institución Financiera	Fecha de otorgamiento	Saldo Insoluto		Corto Plazo			Largo Plazo			Total
		Monto M\$	Moneda	Tasa de Interés (%)	Ultimo Vencimiento	Monto M\$	Tasa de Interés (%)	Monto M\$	Ultimo Vencimiento	
Sobregiro Banco Santander	31-12-2014	5				5				5
		-				-				-
		-				-				-
Total		5		Total		5				5

23.2.2 Otros pasivos financieros a costo amortizado

Al 31 de diciembre de 2014, la Sociedad no presenta saldo de otros pasivos financieros a costo amortizado.

23.2.3 Impagos y otros incumplimientos

Al 31 de diciembre de 2014, la Sociedad no ha incurrido en impagos u otros incumplimientos relación con su deuda financiera.

NOTA 24 - PASIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA

Al 31 de Diciembre de 2014, la Sociedad no tiene pasivos asociados con activos mantenidos para la venta.

NOTA 25 - RESERVAS TÉCNICAS

25.1 RESERVAS PARA SEGUROS GENERALES:

25.1.1 RESERVA RIESGOS EN CURSO

Al 31 de diciembre de 2014

CONCEPTOS	M\$
Saldo Inicial al 1/01/2014	7.978.723
Liberación de reserva (-)	1.359.904
Reserva por venta nueva (+)	13.092.762
Prima Ganada durante el periodo (-)	12.224.652
Otros	
TOTAL RESERVA RIESGO EN CURSO	7.486.929

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

25.1.2 Reserva de siniestros

Al 31 de diciembre de 2014

CONCEPTOS	Saldo Inicial al 1ero de enero	Incremento	Disminuciones	Ajuste por Diferencia de Cambio	Otros	Saldo final
Liquidados y no pagados	122.686	9.840.052	-9.912.419	-	-	195.053
Liquidados y controvertidos por el asegurado	-	-	-	-	-	-
En proceso de liquidación	2.132.008	22.289.884	-22.073.797	-	-	1.915.921
Ocurridos y no reportados	232.184	2.475.298	-2.446.994	-	-	203.880
Totales	2.486.878	34.605.234	-34.433.210	-	-	2.314.854

Nota: Reserva por siniestros ocurridos y no reportados se calculan utilizando método simplificado establecido en la NCG N° 306.

25.1.3 Reserva de insuficiencia de primas

Respecto del test de suficiencia de primas, éste se realizó para los estados financieros de diciembre 2014.

Los criterios utilizados son los siguientes:

Período a utilizar: Dado que nuestra cartera es mayoritariamente de vigencia anual, el período a utilizar para el Test de Suficiencia de Prima es un año móvil. En particular para este cálculo se consideró 01-01-2014 al 31-12-2014.

Siniestros ocurridos en el período: Se consideran los mismos siniestros utilizados para el cálculo de OYNR limitados al período antes señalado tanto para siniestros liquidados, siniestros pendientes y reserva de OYNR.

Tasa esperada de Inversiones (TI): Aquella informada por la SVS, cuya última publicación en Noviembre de 2013 equivale al 1,6%

Reserva de Riesgo en Curso: Para calcular este concepto se consideraron las reservas de riesgo en curso a Diciembre 2014 y Diciembre 2013, calculadas ambas bajo la metodología definida en la NCG 306

Costos de adquisición computables: Se consideraron todos los costos de adquisición considerados en la reserva de diciembre 2013 y contabilizados en el período 01/01/2014 al 31/12/2014.

- Gastos de explotación: La distribución de gastos de explotación se hizo en función de gastos fijos y variables con un criterio de asignación basado en la prima ganada y la cantidad de líneas de negocio.
- Agrupación de ramos: Para este test se agruparon ramos FECU de características similares, de forma de constituir una masa crítica mínima para dar credibilidad al test.

La agrupación constituida es la siguiente:

Otros datos:

Se incluyó en este cálculo una estimación de incobrable y se incluyeron otros ingresos (intereses por prima a asegurados) y otros egresos del Estado de Resultado.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

Los resultados de este test son los siguientes

Al 31 de diciembre de 2014

Grupo	Ramo FECU	Glosa Ramo FECU	Reserva Insuficiencia de Primas UF
Vehículos	9	Daños físicos vehículos motorizados g1	138
	10	Daños vehículos motorizados g2	
	20	Responsabilidad civil vehículos motorizados	-
Incendio	1	Incendio	-
	5	Riesgos de la naturaleza	
	6	Terrorismo	
	7	Otros riesgos adicionales de incendio	-
Misceláneos	33	Cesantía	
Varios	50	Otros	1.072
Robo	8	Robo	-
SOAP	24	Seguro de accidentes personales (soap)	-
Otros	23	Accidentes personales	
	21	Responsabilidad civil general	
Total			1.210

Todo el cálculo se realiza neto de reaseguros y luego se apertura en base a la distribución de reaseguro real en caso de constituir reserva.

25.1.4 OTRAS RESERVAS TÉCNICAS

Reserva Catastrófica de Terremoto

Al 1/07/2014 no se constituye reserva adicional por 50% de prima de reinstalación, debido a que el contrato de exceso de pérdida catastrófico se contrató con una reinstalación gratuita.

Por lo anteriormente expuesto, al 31/12/2014 se mantiene la misma Reserva Catastrófica de Terremoto vigente al 31/12/2013.

Reserva por Adecuación de pasivos

Para el cierre del 2014 se reevaluó el uso del test de suficiencia de prima como reemplazo del test de adecuación de pasivo y solo se adecuo el cálculo de este último test, haciéndolo a nivel bruto.

25.2 Reservas para seguros de vida

25.2.1 Reserva riesgo en curso

25.2.2 Reservas Seguros Previsionales

25.2.3 Reserva matemática

25.2.4 Reserva valor del fondo

25.2.4.1 Reserva de descalce seguros con cuenta única de inversión (CUI)

25.2.5 Reserva rentas privadas

25.2.6 Reserva de siniestros

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

- 25.2.7 Reserva de insuficiencia de primas
- 25.2.8 Otras reservas
- 25.3 Calce
- 25.3.1 Ajuste de reserva por calce
- 25.3.2 Índices de coberturas
- 25.3.3 Tasa de costo de emisión equivalente
- 25.3.4 Aplicación tablas de mortalidad rentas vitalicias
- 25.4 Reserva SIS
- 25.5 SOAP (no auditado)

CUADRO N°1. SINIESTROS

a N° de Siniestros denunciados del periodo.

Al 31 de diciembre de 2014

Siniestros rechazados . (1)	Siniestros en revisión . (2)	Siniestros aceptados . (3)	Total de siniestros del periodo (1+2+3)
	-	180	180

b N° de Siniestros pagados o por pagar del periodo.

Referido solo a los siniestros denunciados y aceptados del periodo

Al 31 de diciembre de 2014

Siniestros pagados . (4)	Siniestros parcialmente pagados . (5)	Siniestros por pagar . (6)	Total de siniestros del periodo (4+5+6)
70		110	180

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

c N° de personas siniestradas del período.

Referido a los siniestros denunciados aceptados y en revisión del período

Al 31 de diciembre de 2014

Fallecidos .(7)	Personas con incapacidad permanente total .(8)	Personas con incapacidad permanente parcial .(9)	Personas a las que se les pago o pagara solo gastos de hospital y otros .(10)	Personas de siniestros en revisión .(11)	Total de personas siniestradas del periodo (7+8+9+10+11)
12	-	-	174	-	186

d Siniestros pagados directos en el periodo (miles de \$)

Referido a los siniestros denunciados ya sea en revisión o aceptados, del periodo anterior

Al 31 de diciembre de 2014

Indemnizaciones (sin gastos de hospital) (12)				Gastos de Hospital y otros (13)	Costo de Liquidación (14)	Total de Siniestros Pagados directos (12+13+14)
Fallecidos	Invalidos Parcial	Invalidos Total	Total Indemnizaciones			
91.293	-	-	91.293	104.862	-	196.155

e Costo de siniestros directos del periodo (miles de \$)

Referido a los siniestros denunciados ya sea en revisión o aceptados, del período anterior.

Al 31 de diciembre de 2014

Siniestros Pagados Directos (15)	Siniestros por Pagar Directos (16)	Ocurridos y no reportados (17)	Siniestros por Pagar Directos Periodo Anterior (18)	Costo de Siniestros Directos del Periodo (15+16+17-18)
218.713	60.851	48.365	7.530	320.399

CUADRO N° 1: SINIESTROS

A. Número de siniestros denunciados del periodo

La información a registrar en este cuadro está referida al número de siniestros denunciados a la Compañía durante el periodo que se está informando.

Siniestros Rechazados (1)

Corresponde al número de siniestros denunciados en el período y que han sido rechazados por la compañía en el período que se está informando, por estar fuera de cobertura.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

Siniestros en Revisión (2)

Corresponde al número de siniestros denunciados en el período y que la compañía aún está evaluando si son de su responsabilidad o no.

Siniestros Aceptados (3)

Corresponde a los siniestros denunciados en el período y aceptados por la Compañía como siniestros que son de su responsabilidad, sea que involucren o no costo.

La suma de las columnas (2) y (3) debe concordar con la cifra que muestra el estado de Situación Financiera en la columna correspondiente al ramo 32, en la cuenta 6.41.01.00, Número de Siniestros para seguros generales y en el ramo 114 de la cuenta 6.81.01.00 Número de siniestros para seguros de vida.

Total de Siniestros del Período (1+2+3)

Corresponde a los siniestros que han sido denunciados a la Compañía en el período que se está informando. Debe corresponder a la suma del número de siniestros rechazados, en revisión y aceptados señalados en los cuadros anteriores.

B. NUMERO DE SINIESTROS PAGADOS O POR PAGAR DEL PERIODO

La información a registrar en este cuadro está referida sólo al número de siniestros denunciados y aceptados en el período que se está informando.

Siniestros Pagados (4)

Corresponde al número de siniestros del período aceptados por la compañía y pagados en su totalidad a las personas siniestradas.

Siniestros Parcialmente Pagados (5)

Corresponde al número de siniestros del período aceptados por la compañía y que sólo se han efectuado pagos parciales a las personas siniestradas.

Siniestros por Pagar (6)

Corresponde al número de siniestros del período aceptados por la compañía y por los cuales no se ha efectuado pago alguno a las personas siniestradas.

Total Siniestros (4+5+6)

Corresponde a la suma del número de siniestros pagados, parcialmente pagados o por pagar señalados en los cuadros anteriores. Debe ser igual al número de siniestros aceptados, informado en la columna (3) del cuadro A anterior.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

C. NUMERO DE PERSONAS SINIESTRADAS DEL PERIODO

La información a registrar en este cuadro está referida a las consecuencias sufridas por las personas siniestradas del período, según lo dispuesto en la ley N° 18.490, de 1986, como resultado de los siniestros denunciados y aceptados durante el período y las personas involucradas en siniestros denunciados y en etapa de revisión. Las columnas (7) (8) (9) y (10) están referidas a siniestros aceptados, debiendo informarse en cada columna, el número de personas que sufrieron cada tipo de consecuencia, de acuerdo a los últimos antecedentes con que cuente la compañía, esto es, si alguien estaba registrado sólo con lesiones y posteriormente fue declarado inválido total, deberá cambiarse a ésta última categoría.

La columna (11) está referida a los siniestros en revisión, debiendo informarse el número de personas siniestradas, según las denuncias de siniestro que la compañía está evaluando.

D. SINIESTROS PAGADOS DIRECTOS EN EL PERIODO

En este cuadro debe informarse los costos directos que se detallan en el formato, referidos a las indemnizaciones que trata el artículo N° 25° de la ley N° 18.490, de 1986, correspondiente a los siniestros denunciados en el período y que se encuentran en revisión o aceptados por la compañía y a siniestros denunciados del período anterior.

Debe expresarse en miles de pesos de fin del período que se informa.

Indemnizaciones (sin gastos de hospital) (12)

Se debe informar los montos directos pagados sólo por concepto de indemnizaciones a causa de fallecimiento, invalidez total e invalidez parcial y el total de ellas.

Gastos de hospital y otros (13)

Se debe informar los montos directos pagados por concepto de gastos de hospitalización o de atención médica, quirúrgica y farmacéutica, tanto por personas que han sufrido sólo lesiones como por personas que sufrieron alguna de las consecuencias señaladas en el recuadro anterior.

La cifra a registrar en estas columnas corresponde tanto a los montos pagados directamente a las personas afectadas, como aquellos pagados a las instituciones que prestaron atención hospitalaria.

Costo de liquidación (14)

Se debe informar el monto pagado por concepto de liquidación.

Total siniestros pagados directos (12+13+14)

Corresponde a la suma de los montos registrados en las columnas anteriores y debe coincidir con la cifra informada en el Estado de Situación Financiera en la columna correspondiente a la cuenta 6.35.11.00 en el ramo 32 para seguros generales y en el ramo 114 para seguros de vida

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

E. COSTO DE SINIESTROS DIRECTOS DEL PERIODO

En este cuadro debe informarse los costos directos que se detallan en el formato, referidos a las indemnizaciones que trata el artículo N° 25° de la ley N° 18.490, de 1986, correspondiente a los siniestros denunciados en el período y que se encuentran en revisión o aceptados por la compañía y a siniestros denunciados del período anterior.

Debe expresarse en miles de pesos de fin del período que se informa

Las cifras que se informen en este cuadro deben concordar con las cifras que muestra el Estado de Situación Financiera correspondiente al ramo 32 para seguros generales y al ramo 114 para seguros de vida, en las cuentas que a continuación se indica:

Siniestros pagados directos (15)

Corresponde a la suma de los montos registrados en las columnas (12) (13) y (14) y debe coincidir con la cifra informada en la cuenta 6.35.11.00 para seguros generales y para seguros de vida del estado de situación financiera.

Siniestros por Pagar Directos (16)

Corresponde informar el monto directo por concepto de indemnizaciones y gastos de hospital y otros que la compañía deberá pagar.

Si la compañía no tiene antecedentes sobre el monto de las indemnizaciones y gastos por pagar, indicados en la denuncia del siniestro, deberá proceder de acuerdo a lo señalado en el número 2.2, del título III de la Circular N° 652, de 1986.

El monto registrado en esta columna debe coincidir con la cifra informada por la suma de las cuentas 6.35.21.10 y 6.35.22.10 para seguros generales informada en el ramo 32 y para las compañías de seguros de vida por la suma de las cuentas 6.35.21.10 y 6.35.22.10 informada en el ramo 114.

Ocurridos y no reportados (17)

Corresponde a la reserva por siniestros ocurridos y no reportados calculada de acuerdo a lo establecido en el número 2.3, del Título III de la Circular N° 652, de 1986.

Esta cifra debe ser igual a la informada en el ramo 32 para seguros generales y en el ramo 114 para seguros de vida en la cuenta 6.35.23.00.

Siniestros por Pagar Período Anterior Directos (18)

Corresponde al costo de siniestros por pagar directos, del período anterior.

Este monto deberá corresponder a la cifra informada en la cuenta 6.35.30.00, para seguros generales y para seguros de vida, a diciembre del período anterior actualizada por la variación del índice de precios al consumidor (IPC) entre el mes anterior al período que se informa y noviembre del año anterior.

Costo de Siniestros Directos del Período (15+16+17-18)

Corresponde al costo de siniestros directos por concepto de indemnizaciones y gastos de hospital y otros, del período que se informa.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

La cifra de esta debe corresponder a la suma de las columnas: siniestros pagados directos (15), más siniestros por pagar directos (16), más siniestros ocurridos y no reportados (17) y menos siniestros por pagar directos del período anterior (18).

CUADRO N°2. ANTECEDENTES DE LA VENTA

Al 31 de diciembre de 2014

Vehículos	Numero vehículos asegurados	Prima directa (miles de \$)	Prima promedio por vehículo (M\$)
1.- Automóviles	23.804	148.892	6,25
2.- Camionetas y Furgones	15.238	113.362	7,44
3.- Camiones	172	3.008	17,49
4.- Buses			
5.- Motocicletas y similares	1.050	32.570	31,02
6.- Taxis	12	248	20,67
7.- Otros	526	4.256	8,09
Totales	40.802	302.336	7,41

NOTA 26 - DEUDAS POR OPERACIONES DE SEGURO

26.1 DEUDAS CON ASEGURADOS

Al 31 de diciembre de 2014

Conceptos	Saldos con empresas relacionadas	Saldo con Terceros	Total
Deudas con asegurados	-	-	-
Total	-	-	-
Pasivos Corrientes (Corto Plazo)	-	-	-
Pasivos no corrientes (Largo Plazo)			

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

26.2. DEUDAS POR OPERACIONES POR REASEGURO

PRIMAS POR PAGAR A REASEGURADORES

Al 31 de diciembre de 2014

Reaseguradores vencimientos de saldos	Reaseguradores nacionales	Reasegurador extranjeros	Total general
Nombre del corredor			
Código de identificación del corredor			
Tipo de relación			
País			
Nombre del reasegurador	BCI Seguros Generales S.A	MAPFRE RE CIA de Reaseguros S.A.	
Código de identificación del reasegurador	99.147.000-K	R101	
Tipo de relación	R	NR	
País		ESPAÑA	
Vencimiento de saldos			
1.-Saldos sin Retención	-	-	-
Meses Anteriores			-
Sep-14			-
Oct-14			-
Nov-14			-
Dec-14			-
Meses Posteriores			-
2.-Fondos Retenidos			
Primas			
Meses Anteriores	-	-	-
Sep-14	-	-	-
Oct-14	-	-	-
Nov-14	-	-	-
Dec-14	-	-	-
Meses Posteriores			-
Siniestros			
3.- Total (1+2)	-	-	-

MONEDA NACIONAL

MONEDA EXTRANJERA

1. Saldos sin Retención: Deberán reflejarse los saldos correspondientes a aquella parte de las Primas que, a diferencia de los Fondos sujetos a retención (ver 2), debe ser pagada en un plazo corto a partir de la fecha en que el Reasegurador acusó recibo de la cuenta o dio su conformidad a ella.
2. Fondos Retenidos: Deberán reflejarse los saldos por aquella parte de las Primas que, de acuerdo a los contratos vigentes, permanecerá como garantía en poder de la Compañía por los compromisos que ésta deba cubrir, incluyendo los intereses devengados a la fecha y que están pendientes de pago. Estas garantías corresponderán a saldos retenidos por concepto de Reservas de Primas y Reservas de Siniestros.
3. Total General: Corresponde a la suma de las filas 1 y 2. Además, el total deberá presentarse abierto en Moneda Nacional y en Moneda Extranjera. La información en Moneda Extranjera debe estar expresada de acuerdo al valor del dólar norteamericano, según la equivalencia determinada por el Banco Central de Chile a la fecha de cierre del informe.

Las menciones a los meses j-3 a j+3 corresponden a los meses anteriores y posteriores al mes de cierre de los Estados Financieros que se están informando (mes J), y deben ser reemplazados por los nombres de los meses correspondientes.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

26.3 Deudas por operaciones de coaseguros

La Compañía no ha realizado operaciones en coaseguro al cierre de los presentes estados financieros.

NOTA 27 - PROVISIONES

Al 31 de diciembre de 2014, el movimiento del saldo de provisiones se presenta en el siguiente cuadro.

CONCEPTO	Saldo al 01.01.2014	Provisión adicional efectuada en el periodo	Incrementos en provisiones existentes	Importes usados Durante el periodo	Importes no utilizados durante el periodo	Otros	Total
						-	-
						-	-
						-	-
Total	-	-	-	-	-	-	-

	No Corriente	Corriente	Total
		-	--
		-	-
		-	-
Total		-	-

NOTA 28 - OTROS PASIVOS

28.1 Impuestos por pagar

28.1.1 CUENTAS POR PAGAR POR IMPUESTOS

El detalle al 31 de diciembre de 2014 de las cuentas por pagar por impuestos se resumen en el siguiente cuadro:

CONCEPTO	M\$
Iva por pagar	100.339
Impuesto Renta (1)	952
Impuestos de terceros	8.304
Impuestos de reaseguro	-
Otros	-
TOTAL	109.595

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

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

28.1.2 PASIVOS POR IMPUESTOS DIFERIDOS

Información General

	31/12/2014 M\$
Pérdida Tributaria	(2.153.931)

EFEECTO DE IMPUESTOS DIFERIDOS EN PATRIMONIO

Al 31 de diciembre de 2014, la Sociedad no posee diferencias temporarias que originen impuestos diferidos a ser contabilizados en patrimonio.

Concepto	Activos M\$	Pasivos M\$	Neto M\$
Inversiones financieras con efecto en patrimonio	-	-	-
Coberturas	-	-	-
Otros	176.652	313	176.339
Total cargo(abono)en patrimonio	176.652	313	176.339

EFEECTO DE IMPUESTOS DIFERIDOS EN RESULTADO

Al 31 de diciembre de 2014

Conceptos	Activo	Pasivo	Neto
Provisión Deudas Incobrables	93.491		93.491
Provisión Publicidad	871		871
Provisión corredores	31.038		31.038
Provisión de Vacaciones	12.721		12.721
Provisión Bonos	28.831		28.831
Otras Provisiones	415		415
Ingresos diferidos	13.517		13.517
Diferencia en valorización de activo fijo	616		616
Pérdidas Tributarias	439.900		439.900
Fluctuación de Valores Renta Fija		2.508	(2.508)
TOTALES	621.400	2.508	618.892

28.2 Deudas con entidades relacionadas

Al cierre de los presentes estados financieros, la Compañía no posee saldos por pagar a empresas relacionadas.

Entidad Relacionada	RUT	Deudas de empresas relacionadas M\$	Deudas con entidades relacionadas M\$
BCI SEGUROS DE VIDA S.A.	96.573.600-K	140	-
	Total	140	0

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

28.3 Deudas con intermediarios

Al 31 de diciembre de 2014, las deudas con intermediarios se resumen en la siguiente tabla:

Deudas con Intermediarios	Saldos con Empresas Relacionadas	Saldos con Terceros	TOTAL
Asesores Previsionales	-	-	-
Corredores	-	254.377	254.377
Otros	-	-	-
Otras deudas por seguro	-	-	-
Total	-	254.377	254.377
Pasivos corrientes (Corto Plazo)	-	254.377	254.377
Pasivos no corrientes (Largo Plazo)			

Los conceptos que generan la deuda con intermediarios corresponden a las provisiones por comisión y a las deudas por pagar por liquidaciones de comisiones.

28.4 Deudas con el personal

Al 31 de diciembre de 2014, las deudas mantenidas con el personal, se presentan en el siguiente cuadro:

Concepto	Total
Indemnizaciones y otros	68.119
Deudas Previsionales	21.459
Otras	5.057
Total deudas con el personal	94.635

28.5 Ingresos anticipados

Al 31 de diciembre de 2014, la Compañía no tiene saldos de ingresos anticipados que superen el 5% del total de Otros Pasivos.

28.6 Otros pasivos no financieros

Al 31 de diciembre de 2014, los otros pasivos no financieros de la sociedad se presentan en el siguiente cuadro:

Concepto	Total
Cheques caducos	111.089
Proveedores	404.190
Total otros pasivos no financieros	515.279

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOTA 29 – PATRIMONIO

29.1 Capital pagado

- a) La gestión de capital, referida a la administración del patrimonio de la Compañía, tiene como objetivo principal poder cumplir con los siguientes elementos:
- Mantener una estructura de capital adecuada para enfrentar los ciclos económicos que impactan al negocio, de acuerdo al perfil de inversiones que tiene la Compañía y a la naturaleza propia de la industria.
 - Asegurar el normal funcionamiento de las operaciones y la continuidad del negocio en el corto, mediano y largo plazo.
 - Asegurar el financiamiento de potenciales nuevas inversiones a fin de mantener un crecimiento sostenido en el tiempo.
 - Maximizar el valor de Zenit Seguros en el mediano y largo plazo.

En línea con lo anterior, los requerimientos de capital son incorporados en base a la presupuestación anual, cuidando mantener un nivel de liquidez adecuado y cumplir a cabalidad con el servicio de los pasivos.

La administración controla la gestión de capital, sobre la base de la determinación del nivel de endeudamiento total y financiero normativo de la Compañía.

No se han registrado cambios en los objetivos o políticas de gestión de capital en los períodos informados.

- b) La política de administración de Capital, considera para efectos de cálculo de ratios el Patrimonio Neto de la Compañía, sin embargo, se establece que el Capital Pagado y las Utilidades retenidas, son la parte que puede ser motivo de modificaciones en el tiempo. Es decir, aportes o modificaciones a la política de dividendos, son los elementos que se consideran administrables.

NUMERO DE ACCIONES

Serie	Nro. de acciones suscritas	Nro. De acciones pagadas	Nro. De acciones con derecho a voto
Unica	2.146	2.146	2.146

Gestión de Capital.

La Sociedad mantiene una serie única de acciones, sin valor nominal, las que se encuentran totalmente pagadas.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

CAPITAL (cifras en M\$)

Al 31 de diciembre de 2014

Serie	Capital suscrito	Capital pagado
Sin serie	5.998.198	5.998.198

Durante el periodo la Compañía no ha emitido nuevas acciones.

29.2 Distribución de dividendos

La Compañía no ha reconocido dividendos en el periodo comprendido entre el 01 de enero y el 31 de diciembre 2014.

29.3 Otras reservas patrimoniales

Al 31 de diciembre de 2014

Reservas	Cifras en M\$
Sobrepeso de acciones	-
Reserva ajuste por calce	-
Reserva descalce seguros CUI	-
Otras reservas	(32.590)
Total otras reservas patrimoniales	(32.590)

29.4 Otros ajustes patrimoniales

Según lo requerido por Oficio Circular N° 856 se ha registrado en resultados acumulados el efecto producido por los cambios en las tasas de impuestos diferidos introducidas en la reforma tributaria aprobada mediante la Ley 20.780, el cual asciende a M\$ 176.339.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOTA 30 - REASEGURADORES Y CORREDORES DE REASEGUROS VIGENTES

Al 31 de diciembre de 2014

Nombre	Código de Identificación	Tipo Relación R/NR	País	Prima Cedida M\$	Costo Reaseguro No Proporcional M\$	Total Reaseguro M\$	CLASIFICACION DE RIESGO					
							CODIGO CLASIFICADOR		CLASIFICACION DE RIESGO		FECHA DE CLASIFICACION	
							C1	C2	C1	C2	C1	C2
1.-Reaseguradores												
BCI SEGUROS GENERALES S.A	99.147.000-K	R	CHILE	(136.521)	4.791	(131.730)	ICR	Fitch	AA	AA	16-12-2014	15-12-2014
1.1.Subtotal Nacional				(136.521)	4.791	(131.730)						
MAPFRE RE CIA DE REASEGUROS S.A.	R101	NR	ESPAÑA	346.888		346.888	AMB	HUMPHREYS	A	AA	10-04-2014	30-01-2014
1.2.Subtotal Extranjero				346.888	0	346.888						
2.- Corredores de Reaseguros												
2.1. Subtotal Nacional												
2.2Subtotal Extranjero				210.367	4.791	215.158						

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

1. Reaseguradores:

Debe indicarse el nombre del Reasegurador, que participa en el contrato de reaseguro suscrito por la entidad informante.

Indicar el código de identificación asignado por este Servicio al Reasegurador extranjero si corresponde, de acuerdo a lo informado en la página web de este

Servicio:

- Compañías Reaseguradoras Extranjeras:

<http://www.svs.cl/sitio/mercados/consulta.php?mercado=S&entidad=REEXT>

En el caso de las compañías de reaseguro nacionales se debe colocar el RUT. Si se trata de un reasegurador extranjero que no tenga código, se debe indicar la razón social.

2. Corredor de Reaseguro:

Debe indicarse el nombre del Corredor del Reaseguro, al cual la entidad informante cede sus Primas o ha contratado a través suyo un Reaseguro No Proporcional.

Se deberá indicar el Código de identificación asignado por este Servicio en el Registro de Corredores de Reaseguro Extranjero que mantiene la Superintendencia, de acuerdo a lo informado en la página web de este Servicio:

- Corredores de Reaseguro Nacionales:

<http://www.svs.cl/sitio/mercados/consulta.php?mercado=S&entidad=CRNAC>

- Corredores de Reaseguro Extranjeros:

<http://www.svs.cl/sitio/mercados/consulta.php?mercado=S&entidad=CREXT>

Reasegurador:

Debe indicarse el nombre del Reasegurador, que participa en el contrato de informado en la columna anterior. Indicar el código de identificación asignado por este Servicio al Reasegurador extranjero si corresponde, de acuerdo a lo informado en la página Web de este Servicio:

- Compañías Reaseguradoras Extranjeras:

<http://www.svs.cl/sitio/mercados/consulta.php?mercado=S&entidad=REEXT>

En el caso de las compañías de reaseguro nacionales se debe indicar el RUT. Si se trata de un reasegurador extranjero que no tenga código, se debe indicar la razón social.

Tipo Relación Reasegurador/Cía.:

Se debe indicar la relación de propiedad que la compañía de seguros informante tenga con el Reasegurador, si es que pertenecen al mismo grupo nacional o internacional. Se debe indicar las letras R = Relacionadas NR = No Relacionadas

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

País:

Debe señalarse el país de origen del Reasegurador que opera directo con la Compañía, el del Corredor de Reaseguro, como también el de cada

Reasegurador que opera a través de un Corredor de Reaseguro.

Prima Cedida: Debe indicarse el monto de la Prima Cedida a cada Reasegurador o Corredor de Reaseguro, en miles de pesos.

Costo de Reaseguro Proporcional:

Corresponde señalar el Costo Devengado del Contrato de Reaseguro No Proporcional suscrito con cada Reasegurador o Corredor de Reaseguro, en miles de pesos.

Total Reaseguro:

Debe sumarse las columnas Prima Cedida y Costo de Reaseguro No Proporcional para cada Reasegurador o Corredor de Reaseguros.

Clasificación de Riesgo del Reasegurador Código Clasificador:

Corresponde al código SVS, de aquella entidad clasificadora de Riesgo Internacional que efectuó la Clasificación de Riesgo del Reasegurador Extranjero que se informa. La Agencia Clasificadora de Riesgo debe corresponder sólo a aquellas definidas por esta Superintendencia según la normativa vigente (Ver cuadro).

Se debe indicar las letras indicadas según cuadro

Reasegurador Extranjero	Código del Clasificador
Standard Poor's	SP
Moodys	MD
A M Best	AMB
Fitch Ratings	FR

Clasificación de Riesgo:

Corresponde al nivel de riesgo asignado por la Agencia Clasificadora de Riesgo al Reasegurador Extranjero, el cual se expresa con la nomenclatura estándar de cada Agencia Clasificadora de Riesgo.

Fecha de Clasificación:

Debe indicar la fecha a que está referida la clasificación del campo anterior.

En los recuadros totales corresponde totalizar las columnas Prima Cedida y Costo de Reaseguro No Proporcional, separado en Reaseguro Nacional y Extranjero.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOTA 31 - VARIACIÓN DE RESERVAS TÉCNICAS

Al 31 de diciembre de 2014, la variación de reservas técnicas se resume en el siguiente cuadro:

CONCEPTO	DIRECTO	CEDIDO	ACEPTADO	TOTAL
RESERVA RIESGO EN CURSO	942.792	(399.950)		542.842
RESERVA MATEMATICA	-	-	-	-
RESERVA VALOR DEL FONDO	-	-	-	-
RESERVA CATASTROFICA DEL TERREMOTO	-	-	-	-
RESERVA DE INSUFICIENCIA DE PRIMAS	(71.330)	8.616	-	(62.714)
OTRAS RESERVAS TECNICAS	-	-	-	-
TOTAL VARIACION RESERVAS TECNICAS	871.462	(391.334)	-	480.128

NOTA 32 - COSTO DE SINIESTROS

Al 31 de diciembre de 2014

CONCEPTO	M\$
Siniestros Directos	7.204.018
Siniestros Pagados directos (+)	7.376.037
Siniestros por Pagar directos (+)	2.314.859
Siniestros por Pagar directo periodo anterior (-)	2.486.878
Siniestros Cedidos	(48.376)
Siniestros pagados cedidos (+)	748.104
Siniestros por pagar cedidos (+)	4.872
Siniestros por pagar cedidos periodo anterior (-)	801.352
Siniestros Aceptados	-
Siniestros pagados aceptados (+)	-
Siniestros por pagar aceptados (+)	-
Siniestros por pagar aceptados periodo anterior(-)	-
TOTAL COSTO DE SINIESTROS	7.252.394

Siniestros Directos

Se debe revelar el monto total de siniestros devengados durante el período proveniente de la cobertura directa otorgada por la Compañía. Corresponde a la suma de los siniestros pagados directos, los siniestros por pagar directos y menos los siniestros por pagar del período anterior directa.

Siniestros Cedidos

Se debe mostrar el monto total de siniestros devengados durante el período de cargo del reasegurador.

Corresponde a la suma de los siniestros pagados cedidos, los siniestros por pagar cedidos y menos los siniestros por pagar del período anterior cedido.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

Siniestros Aceptados

Se debe mostrar el monto total de siniestros devengados durante el período proveniente de la cobertura aceptada por la Compañía. Corresponde a la suma de los siniestros pagados aceptados, los siniestros por pagar aceptados y menos los siniestros por pagar del período anterior aceptado.

NOTA 33 - DETERIORO DE SEGUROS

El detalle del deterioro de los seguros al 31 de diciembre de 2014, se detallan en el siguiente cuadro:

Concepto	M\$
Primas	385.369
Siniestros	-
Activos por reaseguro	-
Otros	-
Total	385.369

NOTA 34 - COSTOS DE ADMINISTRACION

Al 31 de diciembre de 2014

Concepto	M\$
Remuneraciones	1.365.341
Gastos Asociados al canal de distribución	
Otros	1.982.502
Total costo de administración	3.347.843

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOTA 35 - RESULTADO DE INVERSIONES

El resultado de inversiones al 31 de diciembre de 2014, se resume en el siguiente cuadro:

RESULTADO DE INVERSIONES	INVERSIONES A COSTO AMORTIZADO	INVERSIONES A VALOR RAZONABLE	TOTAL
TOTAL RESULTADO NETO INVERSIONES REALIZADAS	-	2.027	(2.027)
Total Inversiones Realizadas Inmobiliarias	-	-	-
Resultado Venta de bienes raíces de uso propio	-	-	-
Resultado Venta de bienes entregados en leasing	-	-	-
Resultado en Venta de propiedades de inversión	-	-	-
Otros	-	-	-
Total Inversiones Realizadas Financieras	-	(2.027)	(2.027)
Resultado Ventas Instrumentos Financieros	-	(2.027)	(2.027)
Otros	-	-	-
TOTAL RESULTADO NETO INVERSIONES NO REALIZADAS	-	(13.773)	(13.773)
Total Inversiones no realizadas Inmobiliarias	-	-	-
Variaciones en el valor de mercado respecto al valor costo corregido	-	-	-
Otros	-	-	-
Total Inversiones No Realizadas Financieras	-	(13.773)	(13.773)
Ajuste a mercado de la cartera	-	(13.773)	(13.773)
Otros	-	-	-
TOTAL RESULTADO NETO INVERSIONES DEVENGADAS	-	143.363	143.363
Total Inversiones Devengadas Inmobiliarias	-	-	-
Interés por bienes entregados en Leasing	-	-	-
Reajustes	-	-	-
Otros	-	-	-
Total Inversiones Devengadas Financieras	-	154.826	154.826
Intereses	-	154.826	154.826
Reajustes	-	-	-
Dividendos	-	-	-
Otros	-	-	-
Total Depreciación	-	-	-
Depreciación de propiedades de uso propio	-	-	-
Depreciación de propiedades de inversión	-	-	-
Otros	-	-	-
Total gastos de gestión	-	(11.463)	(11.463)
Propiedades de inversión	-	-	-
Gastos asociados a la gestión de la cartera de inversiones	-	(11.463)	(11.463)
Otros	-	-	-
RESULTADO INVERSIONES POR SEGUROS CON CUENTA UNICA DE INVERSIONES	-	-	-
Total deterioro de inversiones	-	-	-
Propiedades de Inversión	-	-	-
Bienes entregados en Leasing	-	-	-
Propiedades de uso propio	-	-	-
Inversiones Financieras	-	-	-
Otros	-	-	-
TOTAL RESULTADO DE INVERSIONES	-	127.563	127.563

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

Cuadro Resumen

Al 31 de diciembre de 2014

CONCEPTO	MONTO INVERSIONES M\$	RESULTADO DE INVERSIONES M\$
1. INVERSIONES NACIONALES	4.904.013	127.563
1.1 Renta Fija	3.796.563	113.727
1.1.1 Estatales		
1.1.2 Bancarios	3.471.097	82.695
1.1.3 Corporativo	325.466	31.032
1.1.4 Securitizados		
1.1.5 Mutuos Hipotecarios Endosables		
1.1.6 Otros Renta Fija		
1.2 Renta Variable	1.107.450	13.836
1.2.1 Acciones		
1.2.2 Fondos de Inversión		
1.2.3 Fondos Mutuos	1.107.450	13.836
1.2.4 Otros Renta Variable		
1.3 Bienes Raíces		
1.3.1 Bienes Raíces de uso propio		
1.3.2 Propiedad de inversión		
1.3.2.1 Bienes Raíces en Leasing		
1.3.2.2 Bienes Raíces de inversión		
2. INVERSIONES EN EL EXTRANJERO		
2.1 Renta Fija		
2.2 Acciones		
2.3 Fondos Mutuos o de Inversión		
2.4 Otros extranjeros		
3. Derivados		
4. Otras Inversiones	622.961	
Total (1+2+3+4)	5.526.974	127.563

NOTA 36 - OTROS INGRESOS

El detalle de los otros ingresos al 31 de diciembre de 2014, se resumen en el siguiente cuadro:

Conceptos	M\$	Explicación del concepto
Interés por primas	146.345	Interés por Primas del período
Otros Ingresos	-	
Total otros ingresos	146.345	

NOTA 37 - OTROS EGRESOS

El detalle de los otros egresos al 31 de diciembre de 2014, se resumen en el siguiente cuadro

CONCEPTOS	M\$	Explicación del concepto
Gastos Financieros	-	
Bancarios	-	
Deterioro	-	
Otros	12.424	Otros Egresos Operacionales
Total Otros Egresos	12.424	

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOTA 38 - DIFERENCIA DE CAMBIO Y UNIDADES REAJUSTABLES

38.1 DIFERENCIA DE CAMBIO

El detalle de las diferencias de cambio al 31 de diciembre de 2014, se resumen en el siguiente cuadro:

CONCEPTOS	CARGOS	ABONOS
Activos	2.930	-
Activos financieros a valor razonable	2.930	
Activos financieros a valor costo amortizado	-	
Prestamos	-	-
Inversiones seguros cuenta única de inversión (CUI)	-	-
Inversiones inmobiliarias	-	-
Cuentas por cobrar asegurados	-	-
Deudores por operaciones de reaseguro		
Deudores por operaciones de coaseguro	-	-
Participación del reaseguro en las reservas técnicas	-	-
Otros activos	-	-
PASIVOS	1.233	921
Pasivos financieros	-	-
Reservas técnicas	-	-
Deudas con asegurados	-	315
Deudas por operaciones de reaseguro	-	606
Deudas por operaciones de coaseguro	-	-
otros pasivos	1.233	-
Patrimonio	-	-
(Cargo)Abono a resultados	4.163	921
Utilidad (pérdida) por diferencia de cambio	-	(3.242)

38.2 Utilidad (pérdida) por unidades reajustables

Al 31 de diciembre de 2014

Conceptos	CARGOS	ABONOS
Activos	-	485.440
Activos financieros a valor razonable		194.790
Activos financieros a valor costo amortizado		
Prestamos		
Inversiones seguros cuenta única de inversión (CUI)		
Inversiones inmobiliarias		
Cuentas por cobrar asegurados		272.173
Deudores por operaciones de reaseguro	-	
Deudores por operaciones de coaseguro		
Participación del reaseguro en las reservas técnicas		18.477
Otros activos	-	
Pasivos	507.703	-
Pasivos financieros		
Reservas técnicas		
Deudas con asegurados		
Deudas por operaciones de reaseguro	32.668	
Deudas por operaciones de coaseguro		
otros pasivos	475.035	
Patrimonio	-	-
(Cargo)Abono a resultados	507.703	485.440
Utilidad (Pérdida) por unidades reajustables	(22.263)	-

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

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOTA 39 - UTILIDAD (PERDIDA) POR OPERACIONES DISCONTINUAS Y DISPONIBLES PARA LA VENTA

Al 31 de diciembre de 2014, la Compañía no tiene activos mantenidos para la venta que deban ser revelados.

NOTA 40. IMPUESTO A LA RENTA

El impuesto a las ganancias registrado en el estado de resultados por función del ejercicio comprende el impuesto a la renta corriente y diferida.

El impuesto a la renta se reconoce directamente en el estado de resultados por función, excepto por el relacionado con aquellas partidas que se reconocen directamente en patrimonio.

El impuesto a la renta corriente es el impuesto esperado por pagar para el ejercicio, calculado usando las tasas vigentes a la fecha del balance y considera también cualquier ajuste al impuesto por pagar relacionado con años anteriores.

El impuesto diferido es calculado considerando las diferencias entre el valor libros de los activos y pasivos reportados para propósitos financieros y los montos usados para propósitos tributarios.

Los impuestos diferidos son valorizados a las tasas impositivas que se espera aplicar a las diferencias temporarias cuando son reversadas, basándose en las leyes que han sido aprobadas o a punto de ser aprobadas a la fecha del balance. Los activos y pasivos por impuestos diferidos son ajustados si existe un derecho legal exigible de ajustar los pasivos y activos por impuestos corrientes, y están relacionados con los impuestos a las ganancias aplicados por la misma autoridad tributaria sobre la misma entidad tributable, o en distintas entidades tributarias, pero pretenden liquidar los pasivos y activos por impuestos corrientes en forma neta, o sus activos y pasivos tributarios serán realizados al mismo tiempo.

Un activo por impuesto diferido se reconoce sólo hasta el punto en que es probable que éste genere futuras utilidades. Los activos por impuesto diferido se reducen hasta el punto en que ya no es probable que se realice el beneficio relacionado.

Un activo por impuestos diferidos es reconocido por las pérdidas tributarias no utilizadas, los créditos tributarios y las diferencias temporarias deducibles, en la medida en que sea probable que las ganancias imponibles futuras estén disponibles contra las que pueden ser utilizadas. Los activos por impuestos diferidos son revisados en cada fecha de balance y son reducidos en la medida que no sea probable que los beneficios por impuestos relacionados sean realizados.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

40.1 Resultado por impuestos

CONCEPTOS	M\$
Gastos por impuesto a la Renta	
Impuesto Año Corriente	0
Abono (cargo) por impuestos diferidos:	
Originación y reverso de diferencias temporarias	(217.968)
Cambio en diferencias temporales no reconocidas	
Beneficio y obligación fiscal ejercicios anteriores	(211)
Reconocimiento de perdidas tributarias no reconocidas previamente	
Subtotales	(218.179)
Impuesto por gastos rechazados Artículo N°21	952
PPM por perdidas	
Acumuladas Artículo N°31 Inciso 3	
Otros (1)	
Cargo(abono)neto a resultados por impuestos a la renta	(217.227)

(1) Abrir en nota cuando esté presente saldo

40.2 Reconciliación de la tasa de impuesto efectiva

Al 31 de diciembre de 2014

CONCEPTO	TASA DE IMPUESTO %	MONTO M\$
Utilidad antes de impuesto	21,0%	(154.050)
Diferencias Permanentes	10,1%	(74.018)
Agregados o deducciones	0,0%	(211)
Impuesto único (gastos rechazados)	(0,1%)	952
Gastos no deducibles(gastos financieros y no tributarios)		0
Incentivos de impuestos no reconocidos en el estado de resultados		10.100
Impuestos diferidos con efecto en patrimonio	(1,4%)	0
Otros		0
Tasa efectiva y gasto por impuesto a la renta	29,61%	(217.227)

NOTA 41 - ESTADO DE FLUJOS DE EFECTIVO

El rubro otros ingresos (egresos) no superan el 5% del flujo de operación, inversión y financiamiento, por este motivo no son detallados como revelación.

NOTA 42 - CONTINGENCIAS Y COMPROMISOS.

Al 31 de diciembre de 2014, la Sociedad no tienen contingencias y/o compromisos que informar.

NOTA 43 - HECHOS POSTERIORES

La Administración no tiene conocimiento de hechos ocurridos entre el 01 de enero 2015 y el 27 de febrero de 2015, fecha de emisión de los presentes Estados Financieros, que pudieren afectar significativamente la situación patrimonial y los resultados de la Compañía.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOTA 44 - MONEDA EXTRANJERA

1) POSICION DE ACTIVOS Y PASIVOS EN MONEDA EXTRANJERA

Al 31 de diciembre de 2014

ACTIVOS	USD	EUR	Otras monedas	Consolidado M\$
Inversiones:	34.104	-		20.692
Depósitos	34.104	-		20.692
Otras				-
Deudores por primas:	-	-		-
Asegurados				-
Reaseguradores				-
Deudores por siniestros:	-	-		-
Otros deudores:	-	-		-
Otros activos:				-
TOTAL ACTIVOS	34.104	-		20.692

PASIVOS	USD	EUR	Otras monedas	Consolidado M\$
Reservas:	-	-		-
Riesgo en curso				-
Matemática				-
Siniestros por pagar				-
Primas por pagar:	-	-		-
Asegurados	-	-		-
Reaseguradores				-
Deudas con Instituciones Financieras:	-	-		-
Otros pasivos:				-
TOTAL PASIVOS	-	-		-
POSICION NETA	34.104	-		20.692
POSICION NETA MONEDA ORIGEN	34.104	-		34.104
TIPOS DE CAMBIO DE CIERRE	606,75	0,00		

2) Movimiento de divisas por concepto de reaseguros

Al 31 de diciembre de 2014

Concepto	USD			EUR			Otras monedas			Consolidado (M\$)		
	Entrada	Salidas	Movimiento Neto	Entrada	Salidas	Movimiento Neto	Entrada	Salidas	Movimiento Neto	Entrada	Salidas	Movimiento Neto
Primas												
Siniestros	236.196	600.183	600.183	-	-	-				-	364.161	364.161
Otros			236.196			-				143.312	-	143.312
MOVIMIENTO NETO	236.196	603.183	-366.986	-	-	-				143.312	365.981	-222.669

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

3) Margen de contribución de las operaciones de seguros en moneda extranjera (no auditado)

Al 31 de diciembre de 2014

Conceptos	USD	EUR	Otras Monedas	Consolidado M\$
PRIMA DIRECTA				-
PRIMA CEDIDA				-
PRIMA ACEPTADA	-	-		-
Ajuste reserva técnica				-
Total ingreso de explotación	-	-		-
Costo de intermediación	68			41
Costo de siniestros		-		-
Costo de administración	44.471	-		26.983
Total costo de explotación	44.539	-		27.024
Producto de inversiones	-	-		-
Otros ingresos y egresos				-
Utilidad(perdida) por unidades reajuste	-	-		-
Resultado antes de impuesto	44.539	-		27.024

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOTA 45 - CUADRO DE VENTAS POR REGIONES (no auditado)

Al 31 de diciembre de 2014

REGION	INCENDIO	PERDIDA BENEFICIOS	TERREMOTO	VEHICULOS	TRANSPORTES	ROBO	CASCOS	OTROS	TOTAL
I				46.719					46.719
II				189.374		41			189.415
III				75.682					75.682
IV				173.250		21			173.271
V				458.278					458.278
VI				178.598		7			178.605
VII				158.188		28			158.216
VIII				364.308		70			364.378
IX				203.588		14			203.602
X				163.723		66			163.789
XI				41.458					41.458
XII				33.871		30			33.901
XIV				56.381					56.381
XV				17.327					17.327
Metropolitana	319		159	7.307.530		10.214		1.436.750	8.754.972
Total	319	-	159	9.468.275	-	10.491	-	1.436.750	10.915.994

Este cuadro deberá contener un desglose por región, de la cuenta Prima Directa, código 5.31.11.10, correspondiente al período informado en el estado de situación financiera.

La clasificación por regiones se deberá efectuar en función de la ubicación física del riesgo asumido y no de acuerdo a la plaza en donde se originó la venta o emisión de la póliza.

Incendio: Corresponde a la prima del ramo de Incendio y Otros Adicionales de Incendio

Pérdida de Beneficios: Corresponde a la prima del ramo Pérdida de Beneficios de Incendio y Terremoto

Terremoto: Corresponde a la prima de los ramos de Terremoto y Riesgo de la Naturaleza

Vehículos: Corresponde a la prima de los ramos de Daños Físicos Vehículos

Motorizados G1 y G2 más la Responsabilidad Civil Vehículos Motorizados

Transporte: Corresponde a la prima de los ramos de Transporte Terrestre, Marítimo y Aéreo.

Robo: Corresponde a la venta de ese ramo

Cascos: Corresponde a la prima de los ramos de Cascos Marítimos y Cascos Aéreos

Seguro Agrícola: Corresponde a la prima del ramo Seguro Agrícola

Salud: Corresponde a la prima del ramo Salud

Otros: Corresponde a la venta de todos los ramos no considerados en las anteriores columnas.

Total por Región: Corresponde a la suma de las ventas de cada región del país en los diferentes ramos con que opera la compañía.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOTA 46 - MARGEN DE SOLVENCIA:

46.1 Margen de solvencia seguros de vida

Estas Notas se confeccionan según lo estipulado en la Norma de Carácter General N° 53, la cual establece factores y mecanismos específicos para el cálculo del Margen de Solvencia

Esta Nota está compuesta de tres cuadros, los que se señalan a continuación:

1) Información general

Al 31 de diciembre de 2014

Seguros	Prima			Monto asegurado			Reserva			Capital en riesgo		
	Directa	Aceptada	Cedida	Directo	Aceptado	Cedido	Directa	Aceptada	Cedida	Directo	Aceptado	Cedido
Accidentes												
Salud												
Adicionales												
Sub total												
SIN RES MATEM=RRC (Sin adicionales)												
CON RES MATEM=RRC (Sin adicionales)												
DEL DL 3500												
SEG AFP												
INV Y SOBR.												
R.V.												
SUB TOTAL												

2) Información general costo de siniestros últimos 3 años

Al 31 de diciembre de 2014

	Año i			Año i-1			Año i-2		
	Directo	Aceptado	Cedida	Directo	Aceptado	Cedido	Directa	aceptada	Cedida
Accidentes									
Salud									
Adicionales									
Total									

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

3) Resumen

a) Seg. Accidentes, salud y adicionales

Al 31 de diciembre de 2014

	Margen de solvencia										Total
	En función de las					En función de los					
	F.P.%	PRIMAS	F.R.(%)		PRIMAS	F.S.%	Sinistros	F.R.(%)		Sinistros	
CIA			SVS	CIA				SVS			
Accidentes Salud Adicionales											
Total											

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

b) Seg. que no generan reservas matemáticas

Al 31 de diciembre de 2014

Margen de solvencia				
Capital en riesgo	FACTOR %	COEF.R.(%)		Total
		CIA	SVS	
	0,5		50	

c) Seg. con reservas matemáticas

Margen de solvencia								
Pasivo Total	Pasivo Indirecto	Reserva de seguros				Reserva seguros letra B.	Oblig.CIA.Menos RES.A.Y B.	Total columna ANT/20)
		Accidentes	Salud	Adicionales	Letra A.			
Margen de solvencia								(A+B+C)

46.2 Margen de solvencia seguros generales

Estas Notas se confeccionan según lo estipulado en la Norma de Carácter General N° 53, la cual establece factores y mecanismos específicos para el cálculo del Margen de Solvencia

Esta Nota está compuesta de tres cuadros, los que se señalan a continuación:

1) Primas y factor de reaseguro

Al 31 de diciembre de 2014

1) PRIMAS Y FACTOR DE REASEGURO

		INCENDIO	VEHICULOS	OTROS	GRANDES RIESGOS	
					INCENDIO	OTROS
PRIMA Pi		481	9.515.024	1.400.489	-	-
PRIMA DIRECTA Pi		481	9.515.024	1.400.489	-	-
6.31.11.10 Pi	31-dic-14	481	9.515.024	1.400.489	-	-
6.31.11.10 Dic i-1 * ipc 1	31-dic-13	30.928	10.344.308	3.268.326	-	-
6.31.11.10 Pi-1 * ipc 2	31-dic-13	30.928	10.344.308	3.268.326	-	-
PRIMA ACEPTADA pi		-	-	-	-	-
6.31.11.20 pi	31-dic-14	-	-	-	-	-
6.31.11.20 dic i-1+IPC 1	31-dic-13	-	-	-	-	-
6.31.11.20 pi-1+IPC2	31-dic-13	-	-	-	-	-
FACTOR DE REASEGURO pi		100,00	100,66	100,00	0,00	0,00
COSTO DE SINIESTRO pi		1	6.443.370	809.023	-	-
6.31.13.00 pi	31-dic-14	1	6.443.370	809.023	-	-
6.31.13.00 dic-1+ipc1	31-dic-13	691	5.312.766	895.686	-	-
6.31.13.00 pi-1*IPC2	31-dic-13	691	5.312.766	895.686	-	-
COSTO DE SIN.DIRECTO pi		1	6.401.358	809.023	-	-
6.31.13.10 pi	31-dic-14	1	6.401.358	809.023	-	-
6.31.13.10 dic i-1*IPC1	31-dic-13	691	5.997.289	895.686	-	-
6.31.13.10 pi-1*IPC2	31-dic-13	691	5.997.289	895.686	-	-
COSTO DE SIN.ACEPTADO pi		-	-	-	-	-
6.31.13.30 pi	31-dic-14	-	-	-	-	-
6.31.13.30 dic i-1*IPC1	31-dic-13	-	-	-	-	-
6.31.13.30 PI-1*ipc 2	31-dic-13	-	-	-	-	-

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

2) Siniestros últimos tres años

Al 31 de diciembre de 2014

PROMEDIO SIN ULT.3AÑOS		9.844	5.770.611	791.402	-	-
COSTO SIN DIR ULT 3 AÑOS		29.531	17.311.834	2.374.207	-	-
COSTO SIN.DIRECTOS pi		-	6.401.359	809.023	-	-
6.31.13.10 pi	31-dic-14	-	6.401.359	809.023	-	-
6.31.13.10 dic i-1 IPC 1	31-dic-13	691	5.997.289	895.686	-	-
6.31.13.10 pi-1*IPC2	31-dic-13	691	5.997.289	895.686	-	-
COSTO SIN.DIRECTOS pi-1		691	5.997.289	895.686	-	-
6.31.13.10 pi-1*IPC2	31-dic-13	691	5.997.289	895.686	-	-
6.31.13.10 dici-2*IPC3	31-dic-12	28.840	4.913.186	669.498	-	-
6.31.13.10 pi-2*IPC4	31-dic-12	28.840	4.913.186	669.498	-	-
COSTO SIN.DIRECTOS pi-2		28.840	4.913.186	669.498	-	-
6.31.13.10 pi-2*IPC4	31-dic-12	28.840	4.913.186	669.498	-	-
6.31.13.10 dici-3*IPC5	31-dic-11	74.321	2.505.791	773.151	-	-
6.31.13.10 pi-3*IPC6	31-dic-11	74.321	2.505.791	773.151	-	-
COSTO SIN.ACEP.ULT.3 AÑOS		-	-	-	-	-
COSTO SIN.ACEPTADOS pi		-	-	-	-	-
6.31.31.00 pi	31-dic-14	-	-	-	-	-
6.31.31.00 dic i-1*IPC1	31-dic-13	-	-	-	-	-
6.31.31.00 pi-1*IPC2	31-dic-13	-	-	-	-	-
COSTO SIN.ACEPTADOS pi-1		-	-	-	-	-
6.31.32.00 pi-1*IPC2	31-dic-13	-	-	-	-	-
6.31.32.00 dici-2*IPC3	31-dic-12	-	-	-	-	-
6.31.31.00 PI-2*IPC4	31-dic-12	-	-	-	-	-
COSTO SIN.ACEPTADOS pi-2		-	-	-	-	-
6.31.13.30 pi-2*IPC4	31-dic-12	-	-	-	-	-
6.31.13.30 dici-3*IPC5	31-dic-11	-	-	-	-	-
6.31.13.30 pi-3*IPC6	31-dic-11	-	-	-	-	-

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

3) Resumen

Al 31 de diciembre de 2014

	MARGEN DE SOLVENCIA										
	EN FUNCION DE LAS				EN FUNCION DE LAS						
	FP%	PRIMAS	CIA	FR% SVS	PRIMAS	FS%	SINIESTROS	CIA	FR% SVS	SINIESTROS	TOTAL
INCENDIO	45	481	100,00	15	216	67	9.844	100,00	15	6.595	6.595
VEHICULOS	10	9.515.024	100,66	57	957.782	13	5.770.611	100,66	57	755.131	957.782
OTROS	40	1.400.489	100,00	29	560.196	54	791.402	100,00	29	427.357	560.196
GRANDES RIESGOS											
INCENDIO	45	-	-	2	-	67	-	-	2	-	-
OTROS	40	-	-	2	-	54	-	-	2	-	-
TOTAL		10.915.994			1.518.194		6.571.857			1.189.083	1.524.573

NOTA 47 - CUMPLIMIENTO CIRCULAR 794 (SÓLO SEGUROS GENERALES)

47.1 Cuadro de determinación de crédito a asegurados representativo de reserva de riesgo en curso , patrimonio de riesgo y patrimonio libre

Al 31 de diciembre de 2014

Conceptos		M\$
Crédito asegurados no vencido total Nota 1	a	8.290.578
Crédito asegurados no vencido de pólizas individuales Nota 2	b	0
Crédito asegurados no vencido de cartera de pólizas	c=a-b	8.290.578
Prima directa no ganada neta de descuento Nota 3	d	8.466.638
Primas por cobrar no vencida no devengada de cartera de pólizas	e=Min (c,d)	8.290.578
Primas por cobrar no vencida no devengada de pólizas individuales	f	0
Primas por cobrar total no vencida no devengada representativa de reserva de riesgo en curso y patrimonio	g=e+f	8.290.578

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

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

a) Alternativa N°1

	SEGUROS NO REVOCABLES	POLIZAS CALCULADAS INDIVIDUALEMENTE	OTROS RAMOS	TOTAL
	1	2	3	4
Prima Directa no devengada 6.35.11.10 1	-		8.534.226	8.534.226
Descuentos de cesión no devengado total C.P.D 2	-		67.588	67.588
Total a comparar con crédito otorgado 3=1-2	-		8.466.638	8.466.638

C.P.D. Sesiones provenientes de prima directa

b) Alternativa N°2

	SEGUROS NO REVOCABLES	POLIZAS CALCULADAS INDIVIDUALEMENTE	OTROS RAMOS	DESCUENTO COLUMNA OTROS RAMOS POR FACTOR P.D.	TOTAL
	1	2	3	4	5
Prima Directa no devengada 6.35.11.10 1					
Descuentos de cesión no devengado total 2					
Total a comparar con crédito otorgado 3=1-2					

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

47.3 Cuadro primas por cobrar reasegurados

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

47.4 Cuadro de determinación de crédito devengado y no devengado por pólizas individuales

IDENTIFICACION DE LA POLIZA		VIGENCIA			PRIMA DIRECTA NO DEVENGADA	CREDITO ASEGURADOS		
ASEGURADO	Nº POLIZA	DESDE	HASTA	MONEDA		VENCIDO	NO VENCIDO	CREDITO ASEGURADO NO VENCIDO NO DEVENGADO
1	2	3	4	5	6	7	8	9 (Min(6,8))
Total								

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOTA 48 – SOLVENCIA

Al 31 de diciembre 2014

Obligación de invertir las reservas técnicas y patrimonio de riesgo		11.863.675
Reservas técnicas	9.647.236	
Patrimonio de riesgo	2.216.439	
Inversiones representativa de reserva técnica y patrimonio de riesgo		12.643.732
Superávit (Déficit) de inversiones representativa de reservas técnicas y patrimonio de riesgo		780.057
Patrimonio Neto		4.143.388
Patrimonio Contable	4.298.628	
Activo no efectivo (-)	155.240	
ENDEUDAMIENTO		
Total	2,58	
Financiero	0,25	

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

48.2 Obligación de invertir

Al 31 de diciembre de 2014

Total Reserva Seguros Previsionales			-
Reserva Rentas Vitalicias			-
5.21.31.21	Reserva de Rentas Vitalicias		-
5.14.22.10	Participación del Reaseguro en la Reserva de Rentas Vitalicias		-
Reserva Seguro Invalidez y Supervivencia			-
5.21.31.22	Reserva Seguro Invalidez y Supervivencia		-
5.14.22.20	Participación del Reaseguro en la Reserva Seguro Invalidez y Supervivencia		-
Total Reserva Seguros No Previsionales			9.574.268
Reserva de Riesgo en curso			7.210.106
5.21.31.10	Reserva riesgo en curso		7.486.929
5.14.21.00	Participación del reaseguro en la Reserva de Riesgo en Curso		276.823
Reserva Matemática			-
5.21.31.30	Reserva Matemática		-
5.14.23.00	Participación del reaseguro en la Reserva Matemática		-
5.21.31.40	Reserva del valor de fondo		-
Reservas de rentas privadas			-
5.21.31.50	Reservas de rentas privadas		-
5.14.24.00	Participación del Reaseguro en la Reserva de Rentas Privadas		-
Reservas de Siniestros			2.309.982
5.21.31.60	Reserva de Siniestros		2.314.854
5.14.25.00	Participación del reaseguro en la Reserva de Siniestros		4.872
Reserva catastrófica de Terremoto			54.180
5.21.31.70	Reserva Catastrófica de Terremoto		54.180
5.14.26.00	Participación del Reaseguro en la reserva catastrófica de Terremoto		-
Total Reserva Adicionales			72.968
Reserva de Insuficiencia de Primas			72.968
5.21.31.80	Reserva de Insuficiencia de Primas		72.968
5.14.27.00	Participación del reaseguro en la Reserva de insuficiencia de Primas		-
Otras Reservas Técnicas			-
5.21.31.90	Otras reservas técnicas		-
5.14.28.00	Participación del Reaseguro en otras Reservas técnicas		-
Reserva Primas por pagar			-
5.21.32.20	Otras reservas técnicas		-
5.21.32.30	Participación del Reaseguro en otras Reservas técnicas		-
Primas por pagar(solo seguros generales)			-
Reserva de riesgo en curso de Primas por Pagar (RRCPP)			-
Reserva de Siniestros de Primas por Pagar (RSPP)			-
TOTAL OBLIGACION DE INVERTIR DE RESERVAS TECNICAS			9.647.236
Patrimonio de Riesgo			2.216.439
Margen de Solvencia			1.524.573
Patrimonio de Endeudamiento			2.216.439
((PE+PI)/5) Cias Seguros Generales ((PE+PI-RVF)/20)+(RVF/140) Cias Seguros Vida			2.138.335
Pasivo Exigible + Pasivo Indirecto - Reservas Técnicas			1.044.440
Patrimonio Mínimo UF 90000 (UF 120.000 Si es Reaseguradora)			2.216.439
TOTAL OBLIGACION DE INVERTIR (RESERVAS TECNICAS + PATRIMONIO DE RIESGO)			11.863.675
Primas por Pagar (solo seguros generales)			
1.1.	Deudores por reaseguro	Deudores por reaseguro	-
1.1.1.	Primas por pagar reaseguradores	Primas por Pagar Reaseguradores	-
1.1.2.	Primas por pagar coaseguro	Primas por Pagar Coaseguro	-
1.1.3.	Otras	Otras	-
1.2.	PCNG - DCNG	PCNG - DCNG	209.235
	Prima cedida no ganada (PCNG)	Prima Cedida no ganada (PCNG)	276.823
	Descuento de cesión no ganado (DCNG)	Descuento de Cesión no Ganado (DCNG)	67.588
1.3.	RRC P.P	RRC P.P	-
1.4.	RS PP	RS PP	-

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

Primas por Pagar (solo seguros generales)

Al 31 de diciembre de 2014

1.1.	Deudores por reaseguro	Deudores por reaseguro		
1.1.1.	Primas por pagar reaseguradores	Primas por Pagar Reaseguradores		
1.1.2	Primas por pagar coaseguro	Primas por Pagar Coaseguro		
1.1.3	Otras	Otras		
1.2	PCNG - DCNG	PCNG - DCNG		209.235
	Prima cedida no ganada (PCNG)	Prima Cedida no ganada (PCNG)	276.823	
	Descuento de cesión no ganado (DCNG)	Descuento de Cesión no Ganado (DCNG)	67.588	
1.3.	RRC P.P	RRC P.P		
1.4	RS PP	RS PP		

Se entiende como pasivo exigible al "TOTAL PASIVO", cuenta 5.21.00.00 menos la cuenta 5.14.20.00 "Participación del reaseguro en las Reservas Técnicas", del Estado de Situación Financiera.

48.3 Activos no efectivos

Activo no Efectivo	Cuenta del Estado Financiero	Activo Inicial M\$	Fecha Inicial	Saldo Activo M\$	Amortización del Periodo M\$	Plazo de Amortización (meses)
Programas Computacionales						
Proyecto VTA Telecanal	5.15.34.00	30.420	01-01-2014	25.350	5.070	72
Proyecto Atención CRM	5.15.34.00	8.106	01-01-2014	6.755	1.351	72
Proyecto Mejora WEB	5.15.34.00	7.126	01-01-2014	5.938	1.188	72
Proyecto Atención Mejora CRM						
2014	5.15.34.00	20.453	31-07-2014	18.408	2.045	60
Proyectos Informáticos Vigentes	5.15.34.00	98.789	31-07-2014	98.789	-	
TOTAL INVERSIONES NO EFECTIVAS		164.894		155.240		

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

48.4 Inventario de inversiones

Indica los activos que son representativas de reservas técnicas y patrimonio de riesgo y activos representativos de patrimonio libre, en el siguiente cuadro:

Al 31 de diciembre de 2014

ACTIVOS REPRESENTATIVOS DE RESERVAS TECNICAS Y PATRIMONIO	SALDO ESF	INV NO REPRES, DE RT Y PR	INV. REPRES DE RT Y PR	INVERS QUE RESPALDAN RT	INVERSIONES QUE RESPALDAN PR	SUPERAVIT DE INVERSIONES
a) Instrumentos emitidos por el estado o banco central	-	-	-	-	-	-
b) Depósitos a plazo o títulos representativo de captaciones emitidos por Banco e Instituciones Financieras.	-	-	-	-	-	-
b.1 Depósitos y otros	-	-	-	-	-	-
b.2 Bonos Bancarios	3.471.097	-	3.471.097	3.471.097	-	-
c) Letras de crédito emitidas por banco e instituciones financieras	-	-	-	-	-	-
d) Bonos, pagares y debentures emitidos por empresas públicas o privadas	325.466	-	325.466	325.466	-	-
dd) Cuotas de fondo de inversión	-	-	-	-	-	-
dd.1 Mobiliarios	-	-	-	-	-	-
dd.2 Inmobiliarios	-	-	-	-	-	-
dd.3 Capital de riesgo	-	-	-	-	-	-
e) Acciones de sociedades anónimas abiertas admitidas	-	-	-	-	-	-
ee) Acciones de sociedades anónimas inmobiliarias	-	-	-	-	-	-
f) Crédito a asegurados por prima no vencida y no devengada (1er grupo)	8.459.415	900.517	7.558.898	5.850.673	1.708.225	-
g) Sinistros por cobrar a reaseguradores (por siniestros) pagados a asegurados)no vencido	-	-	-	-	-	-
h) Bienes Raíces	-	-	-	-	-	-
h.1 Bienes Raíces no habitacionales para uso propio o de renta	-	-	-	-	-	-
h.2 Bienes raíces no habitacionales entregados en leasing	-	-	-	-	-	-
h.3 Bienes raíces urbanos habitacionales para uso propio o de renta	-	-	-	-	-	-
h.4 Bienes raíces urbanos habitacionales entregados en leasing	-	-	-	-	-	-
i) Crédito no vencido seguro invalidez y sobrevivencia D.L.3500 y crédito por saldo cuenta individual (2 grupo)	-	-	-	-	-	-
ii) Avance a Tenedores de pólizas de seguros de vida (2 do. Grupo)	-	-	-	-	-	-
j) Activos internacionales	-	-	-	-	-	-
k) Crédito a cedentes por prima no vencida y no devengada (1er.grupo)	-	-	-	-	-	-
l) Crédito a cedentes por prima no vencida. devengada (1er.grupo)	-	-	-	-	-	-
m) Derivados	-	-	-	-	-	-
n) Mutuos hipotecarios endosables	-	-	-	-	-	-
ñ) Bancos	180.821	-	180.821	-	180.821	-
o) Fondos Mutuos de renta fija de corto plazo	1.107.450	-	1.107.450	-	327.393	780.057
p) Otras inversiones financieras	-	-	-	-	-	0
q) Crédito de consumo	-	-	-	-	-	-
r) Otras inversiones representativas desun DL N° 1092 (solo Mutualidades)	-	-	-	-	-	-
s) Caja	375.701	375.701	-	-	-	-
t) Muebles para uso propio	66.439	66.439	-	-	-	-
u) Inversiones Depositadas bajo el N° 7 del DFL 251	-	-	-	-	-	-
u1) AFR	-	-	-	-	-	-
u2) Fondos de inversión privados nacionales	-	-	-	-	-	-
u3) Fondos de inversión privados extranjeros	-	-	-	-	-	-
u4) Otras inversiones depositadas	-	-	-	-	-	-
v) Otros...	-	-	-	-	-	-
TOTAL	13.986.389	1.342.657	12.643.732	9.647.236	2.216.439	780.057

Las inversiones representativas de RT y PR, corresponden a la suma de las columnas inversiones que respaldan reservas técnicas, patrimonio de riesgo y superávit de inversiones.

Por otra parte, la sumatoria de las columnas inversiones no representativas e inversiones representativas, corresponde al saldo de inversiones presentado en el Estado de Situación Financiera.

Lo anterior, debe ser considerado para cada uno de los tipos de instrumento presentado en la nota respectiva.

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA	ZENIT SEGUROS GENERALES S.A.												
6.01.01 CUADRO DE MARGEN DE CONTRIBUCION													
CODIGO	NOMBRE CUENTA	TOTAL 99	Individuales										
			1	4	8	9	10	13	16	32	33	36	50
6.31.10.00	MARGEN DE CONTRIBUCIÓN	2.378.295.000	467.000	498.000	-394.000	102.000	380.768.000	5.000	376.177.000	55.840.000	16.448.000	27.182.000	3.908.000
6.31.11.00	Prima Retenida	10.705.627.000	252.000	531.000	-275.000	102.000	725.499.000	5.000	408.749.000	302.336.000	17.834.000	30.323.000	14.014.000
6.31.11.10	Prima Directa	10.915.994.000	252.000	531.000	-275.000	102.000	725.499.000	5.000	408.749.000	302.336.000	17.834.000	30.323.000	14.014.000
6.31.11.20	Prima Aceptada												
6.31.11.30	Prima Cedida	210.367.000											
6.31.12.00	Variación de Reservas Técnicas	480.128.000	-215.000	33.000	119.000	0	17.602.000	0	6.631.000	19.940.000	0	2.187.000	0
6.31.12.10	Variación Reserva de Riesgos en Curso	542.842.000	-140.000	33.000	119.000		17.537.000	0	6.631.000	1.643.000		2.187.000	
6.31.12.20	Variación Reserva Catastrófica de Terremoto									0			
6.31.12.30	Variación Reserva Insuficiencia de Prima	62.714.000	-75.000				65.000			18.297.000			
6.31.12.40	Variación Otras Reservas Técnicas												
6.31.13.00	Costo de Siniestros	7.252.394.000					281.227.000		18.453.000	204.266.000			
6.31.13.10	Siniestros Directos	7.210.382.000					281.227.000		18.453.000	204.266.000			
6.31.13.20	Siniestros Cedidos	42.012.000											
6.31.13.30	Siniestros Aceptados												
6.31.14.00	Resultado de Intermediación	1.164.906.000					45.240.000		7.488.000	22.290.000	1.386.000	954.000	10.106.000
6.31.14.10	Comisión Agentes Directos												
6.31.14.20	Comisiones Corredores	1.303.987.000					45.240.000		7.488.000	22.290.000	1.386.000	954.000	10.106.000
6.31.14.30	Comisiones Reaseguro Aceptado												
6.31.14.40	Comisiones Reaseguro Cedido	139.081.000											
6.31.15.00	Gastos por Reaseguro No Proporcional	4.791.000											
6.31.16.00	Deterioro de Seguros	385.369.000	0	0			662.000		0	0	0	0	0

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

6.01.02 CUADRO DE COSTO DE ADMINISTRACIÓN													
6.31.20.00	COSTO DE ADMINISTRACIÓN	3.347.843.000	77.000	162.000	0	31.000	222.420.000	2.000	125.359.000	92.724.000	5.468.000	9.297.000	4.296.000
6.31.21.00	Costo de Administración Directo	3.347.843.000	77.000	162.000	0	31.000	222.420.000	2.000	125.359.000	92.724.000	5.468.000	9.297.000	4.296.000
6.31.21.10	Remuneración	1.365.341.000	32.000	66.000		13.000	90.709.000	1.000	51.125.000	37.815.000	2.230.000	3.791.000	1.752.000
6.31.21.20	Gastos asociados al canal de distribución		0										
6.31.21.30	Otros	1.982.502.000	45.000	96.000		18.000	131.711.000	1.000	74.234.000	54.909.000	3.238.000	5.506.000	2.544.000
6.31.22.00	Costo de Administración Indirecto												
6.31.22.10	Remuneración												
6.31.22.20	Gastos asociados al canal de distribución												
6.31.22.30	Otros												

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA		ZENIT SEGUROS GENERALES S.A.		
6.01.01 CUADRO DE MARGEN DE CONTRIBUCION				
CODIGO	NOMBRE CUENTA	Colectivos		
		10	16	36
6.31.10.00	MARGEN DE CONTRIBUCIÓN	-347.201.000	14.467.000	4.297.000
6.31.11.00	Prima Retenida	-319.344.000	3.237.000	1.284.000
6.31.11.10	Prima Directa	-319.344.000	3.237.000	1.284.000
6.31.11.20	Prima Aceptada	0	0	0
6.31.11.30	Prima Cedida	0	0	0
6.31.12.00	Variación de Reservas Técnicas	-47.534.000	-18.112.000	-3.107.000
6.31.12.10	Variación Reserva de Riesgos en Curso	-47.549.000	-18.112.000	-3.107.000
6.31.12.20	Variación Reserva Catastrófica de Terremoto	0	0	0
6.31.12.30	Variación Reserva Insuficiencia de Prima	15.000	0	0
6.31.12.40	Variación Otras Reservas Técnicas	0	0	0
6.31.13.00	Costo de Siniestros	74.443.000	6.525.000	0
6.31.13.10	Siniestros Directos	74.443.000	6.525.000	0
6.31.13.20	Siniestros Cedidos	0	0	0
6.31.13.30	Siniestros Aceptados	0	0	0
6.31.14.00	Resultado de Intermediación	948.000	357.000	94.000
6.31.14.10	Comisión Agentes Directos	0	0	0
6.31.14.20	Comisiones Corredores	948.000	357.000	94.000
6.31.14.30	Comisiones Reaseguro Aceptado	0	0	0
6.31.14.40	Comisiones Reaseguro Cedido	0	0	0
6.31.15.00	Gastos por Reaseguro No Proporcional	0	0	0
6.31.16.00	Deterioro de Seguros	0	0	0
6.01.02 CUADRO DE COSTO DE ADMINISTRACIÓN				
6.31.20.00	COSTO DE ADMINISTRACIÓN	2.000	991.000	394.000
6.31.21.00	Costo de Administración Directo	2.000	991.000	394.000
6.31.21.10	Remuneración	1.000	404.000	161.000
6.31.21.20	Gastos asociados al canal de distribución	0	0	0
6.31.21.30	Otros	1.000	587.000	233.000
6.31.22.00	Costo de Administración Indirecto			
6.31.22.10	Remuneración			
6.31.22.20	Gastos asociados al canal de distribución			
6.31.22.30	Otros			

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA		ZENIT SEGUROS GENERALES S.A.					
6.01.01 CUADRO DE MARGEN DE CONTRIBUCION							
CODIGO	NOMBRE CUENTA	Cartera Hipotecaria					
		1	4	8	33	36	50
6.31.10.00	MARGEN DE CONTRIBUCIÓN	-13.000	-4.299.000	4.000	2.353.000	70.000	7.533.000
6.31.11.00	Prima Retenida	70.000	320.000	5.000	102.196.000	87.000	0
6.31.11.10	Prima Directa	70.000	320.000	5.000	102.196.000	87.000	0
6.31.11.20	Prima Aceptada	0	0	0	0	0	0
6.31.11.30	Prima Cedida	0	0	0	0	0	0
6.31.12.00	Variación de Reservas Técnicas	83.000	-169.000	1.000	-5.393.000	17.000	-7.533.000
6.31.12.10	Variación Reserva de Riesgos en Curso	83.000	-169.000	1.000	-2.094.000	17.000	-7.533.000
6.31.12.20	Variación Reserva Catastrófica de Terremoto	0	0	0	0	0	0
6.31.12.30	Variación Reserva Insuficiencia de Prima	0	0	0	-3.299.000	0	0
6.31.12.40	Variación Otras Reservas Técnicas	0	0	0	0	0	0
6.31.13.00	Costo de Siniestros	0	0	0	54.868.000	0	0
6.31.13.10	Siniestros Directos	0	0	0	54.868.000	0	0
6.31.13.20	Siniestros Cedidos	0	0	0	0	0	0
6.31.13.30	Siniestros Aceptados	0	0	0	0	0	0
6.31.14.00	Resultado de Intermediación	0	0	0	50.368.000	0	0
6.31.14.10	Comisión Agentes Directos	0	0	0	0	0	0
6.31.14.20	Comisiones Corredores	0	0	0	50.368.000	0	0
6.31.14.30	Comisiones Reaseguro Aceptado	0	0	0	0	0	0
6.31.14.40	Comisiones Reaseguro Cedido	0	0	0	0	0	0
6.31.15.00	Gastos por Reaseguro No Proporcional	0	4.788.000	0	0	0	0
6.31.16.00	Deterioro de Seguros	0	0	0	0	0	0
6.01.02 CUADRO DE COSTO DE ADMINISTRACIÓN							
6.31.20.00	COSTO DE ADMINISTRACIÓN	20.000	98.000	2.000	31.342.000	26.000	0
6.31.21.00	Costo de Administración Directo	20.000	98.000	2.000	31.342.000	26.000	0
6.31.21.10	Remuneración	8.000	40.000	1.000	12.782.000	11.000	0
6.31.21.20	Gastos asociados al canal de distribución	0	0	0	0	0	0
6.31.21.30	Otros	12.000	58.000	1.000	18.560.000	15.000	0
6.31.22.00	Costo de Administración Indirecto						
6.31.22.10	Remuneración						
6.31.22.20	Gastos asociados al canal de distribución						
6.31.22.30	Otros						

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA		ZENIT SEGUROS GENERALES S.A.			
6.01.01 CUADRO DE MARGEN DE CONTRIBUCION					
CODIGO	NOMBRE CUENTA	Cartera de Consumo			
		16	33	36	50
6.31.10.00	MARGEN DE CONTRIBUCIÓN	59.303.000	760.706.000	2.298.000	-81.873.000
6.31.11.00	Prima Retenida	0	488.555.000	2.745.000	19.856.000
6.31.11.10	Prima Directa	0	488.555.000	2.745.000	19.856.000
6.31.11.20	Prima Aceptada	0	0	0	0
6.31.11.30	Prima Cedida	0	0	0	0
6.31.12.00	Variación de Reservas Técnicas	0	-771.494.000	-290.000	48.739.000
6.31.12.10	Variación Reserva de Riesgos en Curso	0	-771.494.000	-290.000	48.739.000
6.31.12.20	Variación Reserva Catastrófica de Terremoto	0	0	0	0
6.31.12.30	Variación Reserva Insuficiencia de Prima	0	0	0	0
6.31.12.40	Variación Otras Reservas Técnicas	0	0	0	0
6.31.13.00	Costo de Siniestros	0	408.291.000	0	0
6.31.13.10	Siniestros Directos	0	408.291.000	0	0
6.31.13.20	Siniestros Cedidos	0	0	0	0
6.31.13.30	Siniestros Aceptados	0	0	0	0
6.31.14.00	Resultado de Intermediación	-59.303.000	91.052.000	734.000	52.990.000
6.31.14.10	Comisión Agentes Directos	0	0	0	0
6.31.14.20	Comisiones Corredores	-59.303.000	91.052.000	734.000	52.990.000
6.31.14.30	Comisiones Reaseguro Aceptado	0	0	0	0
6.31.14.40	Comisiones Reaseguro Cedido	0	0	0	0
6.31.15.00	Gastos por Reaseguro No Proporcional	0	0	3.000	0
6.31.16.00	Deterioro de Seguros	0	0	0	0
6.01.02 CUADRO DE COSTO DE ADMINISTRACIÓN					
6.31.20.00	COSTO DE ADMINISTRACIÓN	0	149.916.000	841.000	6.092.000
6.31.21.00	Costo de Administración Directo	0	149.916.000	841.000	6.092.000
6.31.21.10	Remuneración	0	61.190.000	343.000	2.486.000
6.31.21.20	Gastos asociados al canal de distribución	0	0	0	0
6.31.21.30	Otros	0	88.726.000	498.000	3.606.000
6.31.22.00	Costo de Administración Indirecto				
6.31.22.10	Remuneración				
6.31.22.20	Gastos asociados al canal de distribución				
6.31.22.30	Otros				

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA		ZENIT SEGUROS GENERALES S.A.							
6.01.01 CUADRO DE MARGEN DE CONTRIBUCION									
CODIGO	NOMBRE CUENTA	Otras Carteras							
		4	8	10	16	32	33	36	50
6.31.10.00	MARGEN DE CONTRIBUCIÓN	5.568.000	65.679.000	-251.585.000	-392.829.000	-5.907.000	45.851.000	397.005.000	-241.119.000
6.31.11.00	Prima Retenida	-692.000	10.767.000	5.385.402.000	909.357.000	0	0	241.861.000	118.350.000
6.31.11.10	Prima Directa	-692.000	10.767.000	5.377.417.000	908.279.000	0	0	241.861.000	118.350.000
6.31.11.20	Prima Aceptada	0	0	0	0	0	0	0	0
6.31.11.30	Prima Cedida	0	0	-7.985.000	-1.078.000	0	0	0	0
6.31.12.00	Variación de Reservas Técnicas	-6.261.000	-21.375.000	1.007.433.000	155.685.000	3.488.000	0	-161.598.000	156.554.000
6.31.12.10	Variación Reserva de Riesgos en Curso	-6.261.000	-21.010.000	1.006.838.000	155.685.000	0	0	-161.598.000	113.388.000
6.31.12.20	Variación Reserva Catastrófica de Terremoto	0	0	0	0	0	0	0	0
6.31.12.30	Variación Reserva Insuficiencia de Prima	0	-365.000	595.000	0	3.488.000	0	0	43.166.000
6.31.12.40	Variación Otras Reservas Técnicas	0	0	0	0	0	0	0	0
6.31.13.00	Costo de Siniestros	0	-33.819.000	3.843.765.000	526.004.000	0	0	422.000	174.995.000
6.31.13.10	Siniestros Directos	0	-33.232.000	3.862.909.000	528.537.000	0	0	422.000	174.995.000
6.31.13.20	Siniestros Cedidos	0	587.000	19.144.000	2.533.000	0	0	0	0
6.31.13.30	Siniestros Aceptados	0	0	0	0	0	0	0	0
6.31.14.00	Resultado de Intermediación	1.000	282.000	785.714.000	262.089.000	2.419.000	-45.851.000	6.032.000	27.920.000
6.31.14.10	Comisión Agentes Directos	0	0	0	0	0	0	0	0
6.31.14.20	Comisiones Corredores	1.000	282.000	788.463.000	262.454.000	2.419.000	-45.851.000	6.032.000	27.920.000
6.31.14.30	Comisiones Reaseguro Aceptado	0	0	0	0	0	0	0	0
6.31.14.40	Comisiones Reaseguro Cedido	0	0	2.749.000	365.000	0	0	0	0
6.31.15.00	Gastos por Reaseguro No Proporcional	0	0	0	0	0	0	0	0
6.31.16.00	Deterioro de Seguros	0	0	75.000	358.408.000	0	0	0	0

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

6.01.02 CUADRO DE COSTO DE ADMINISTRACIÓN									
6.31.20.00	COSTO DE ADMINISTRACIÓN	0	3.303.000	1.550.918.000	278.561.000	0	0	74.176.000	36.297.000
6.31.21.00	Costo de Administración Directo	0	3.303.000	1.550.918.000	278.561.000	0	0	74.176.000	36.297.000
6.31.21.10	Remuneración	0	1.348.000	632.473.000	113.605.000	0	0	30.251.000	14.803.000
6.31.21.20	Gastos asociados al canal de distribución	0	0	0	0	0	0	0	0
6.31.21.30	Otros	0	1.955.000	918.445.000	164.956.000	0	0	43.925.000	21.494.000
6.31.22.00	Costo de Administración Indirecto								
6.31.22.10	Remuneración								
6.31.22.20	Gastos asociados al canal de distribución								
6.31.22.30	Otros								

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA		ZENIT SEGUROS GENERALES S.A.			
6.01.01 CUADRO DE MARGEN DE CONTRIBUCION					
CODIGO	NOMBRE CUENTA	Industria, Infraestructura y Comercio			
		8	10	16	36
6.31.10.00	MARGEN DE CONTRIBUCIÓN	131.000	1.546.669.000	-295.213.000	225.399.000
6.31.11.00	Prima Retenida	156.000	1.898.975.000	292.782.000	50.288.000
6.31.11.10	Prima Directa	156.000	1.786.505.000	624.682.000	50.288.000
6.31.11.20	Prima Aceptada	0	0	0	0
6.31.11.30	Prima Cedida	0	-112.470.000	331.900.000	0
6.31.12.00	Variación de Reservas Técnicas	25.000	-654.542.000	-25.594.000	-175.448.000
6.31.12.10	Variación Reserva de Riesgos en Curso	25.000	-655.369.000	-25.594.000	-175.448.000
6.31.12.20	Variación Reserva Catastrófica de Terremoto	0	0	0	0
6.31.12.30	Variación Reserva Insuficiencia de Prima	0	827.000	0	0
6.31.12.40	Variación Otras Reservas Técnicas	0	0	0	0
6.31.13.00	Costo de Siniestros	0	990.759.000	702.195.000	0
6.31.13.10	Siniestros Directos	0	1.259.370.000	369.308.000	0
6.31.13.20	Siniestros Cedidos	0	268.611.000	-332.887.000	0
6.31.13.30	Siniestros Aceptados	0	0	0	0
6.31.14.00	Resultado de Intermediación	0	-10.135.000	-88.606.000	337.000
6.31.14.10	Comisión Agentes Directos	0	0	0	0
6.31.14.20	Comisiones Corredores	0	28.445.000	8.781.000	337.000
6.31.14.30	Comisiones Reaseguro Aceptado	0	0	0	0
6.31.14.40	Comisiones Reaseguro Cedido	0	38.580.000	97.387.000	0
6.31.15.00	Gastos por Reaseguro No Proporcional	0	0	0	0
6.31.16.00	Deterioro de Seguros	0	26.224.000	0	0
6.01.02 CUADRO DE COSTO DE ADMINISTRACIÓN					
6.31.20.00	COSTO DE ADMINISTRACIÓN	47.000	547.972.000	191.585.000	15.424.000
6.31.21.00	Costo de Administración Directo	47.000	547.972.000	191.585.000	15.424.000
6.31.21.10	Remuneración	19.000	223.458.000	78.133.000	6.290.000
6.31.21.20	Gastos asociados al canal de distribución	0	0	0	0
6.31.21.30	Otros	28.000	324.514.000	113.452.000	9.134.000
6.31.22.00	Costo de Administración Indirecto				
6.31.22.10	Remuneración				
6.31.22.20	Gastos asociados al canal de distribución				
6.31.22.30	Otros				

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑIA		ZENIT SEGUROS GENERALES S.A.			
6.02 CUADRO COSTO DE SINIESTROS					
CODIGO	NOMBRE CUENTA	TOTAL 99	Individuales		
			10	16	32
6.25.00.00	Costo de Siniestros	7.252.394.000	281.227.000	18.453.000	204.266.000
6.25.01.00	Siniestros Pagados	6.627.933.000	279.206.000	20.386.000	218.713.000
6.25.02.00	Variación Reserva de Siniestros	624.461.000	2.021.000	-1.933.000	-14.447.000
6.25.00.00	Costo de Siniestros	7.252.394.000	281.227.000	18.453.000	204.266.000
6.25.10.00	Siniestros Pagados	6.627.933.000	279.206.000	20.386.000	218.713.000
6.25.11.00	Directos	8.768.674.000	330.662.000	21.986.000	221.982.000
6.25.12.00	Cedidos	748.104.000	0	0	0
6.25.13.00	Aceptados	0	0	0	0
6.25.14.00	Recuperos	1.392.637.000	51.456.000	1.600.000	3.269.000
6.25.20.00	Siniestros por Pagar	2.309.987.000	64.250.000	15.697.000	60.851.000
6.25.21.00	Liquidados	195.053.000	0	0	0
6.25.21.10	Directos	195.053.000	0	0	0
6.25.21.20	Cedidos	0	0	0	0
6.25.21.30	Aceptados	0	0	0	0
6.25.22.00	En Proceso de Liquidación	1.911.053.000	61.767.000	15.262.000	12.486.000
6.25.22.10	Directos	1.915.925.000	61.767.000	15.262.000	12.486.000
6.25.22.20	Cedidos	4.872.000	0	0	0
6.25.22.30	Aceptados	0	0	0	0
6.25.23.00	Ocurridos y No Reportados	203.881.000	2.483.000	435.000	48.365.000
6.25.30.00	Siniestros por Pagar Periodo Anterior	1.685.526.000	62.229.000	17.630.000	75.298.000

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPANIA		ZENIT SEGUROS GENERALES S.A.	
6.02 CUADRO COSTO DE SINIESTROS			
CODIGO	NOMBRE CUENTA	Colectivos	
		10	16
6.25.00.00	Costo de Siniestros	74.443.000	6.525.000
6.25.01.00	Siniestros Pagados	87.907.000	8.572.000
6.25.02.00	Variación Reserva de Siniestros	-13.464.000	-2.047.000
6.25.00.00	Costo de Siniestros	74.443.000	6.525.000
6.25.10.00	Siniestros Pagados	87.907.000	8.572.000
6.25.11.00	Directos	105.347.000	8.572.000
6.25.12.00	Cedidos	0	0
6.25.13.00	Aceptados	0	0
6.25.14.00	Recuperos	17.440.000	0
6.25.20.00	Siniestros por Pagar	1.276.000	362.000
6.25.21.00	Liquidados	0	0
6.25.21.10	Directos	0	0
6.25.21.20	Cedidos	0	0
6.25.21.30	Aceptados	0	0
6.25.22.00	En Proceso de Liquidación	685.000	197.000
6.25.22.10	Directos	685.000	197.000
6.25.22.20	Cedidos	0	0
6.25.22.30	Aceptados	0	0
6.25.23.00	Ocurridos y No Reportados	591.000	165.000
6.25.30.00	Siniestros por Pagar Periodo Anterior	14.740.000	2.409.000

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA	ZENIT SEGUROS GENERALES S.A.	
6.02 CUADRO COSTO DE SINIESTROS		
CODIGO	NOMBRE CUENTA	Cartera Hipotecaria 33
6.25.00.00	Costo de Siniestros	54.868.000
6.25.01.00	Siniestros Pagados	22.574.000
6.25.02.00	Variación Reserva de Siniestros	32.294.000
6.25.00.00	Costo de Siniestros	54.868.000
6.25.10.00	Siniestros Pagados	22.574.000
6.25.11.00	Directos	22.574.000
6.25.12.00	Cedidos	0
6.25.13.00	Aceptados	0
6.25.14.00	Recuperos	0
6.25.20.00	Siniestros por Pagar	33.366.000
6.25.21.00	Liquidados	0
6.25.21.10	Directos	0
6.25.21.20	Cedidos	0
6.25.21.30	Aceptados	0
6.25.22.00	En Proceso de Liquidación	8.877.000
6.25.22.10	Directos	8.877.000
6.25.22.20	Cedidos	0
6.25.22.30	Aceptados	0
6.25.23.00	Ocurridos y No Reportados	24.489.000
6.25.30.00	Siniestros por Pagar Periodo Anterior	1.072.000

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPANIA		ZENIT SEGUROS GENERALES S.A.
6.02 CUADRO COSTO DE SINIESTROS		
CODIGO	NOMBRE CUENTA	Cartera de Consumo 33
6.25.00.00	Costo de Siniestros	408.291.000
6.25.01.00	Siniestros Pagados	405.926.000
6.25.02.00	Variación Reserva de Siniestros	2.365.000
6.25.00.00	Costo de Siniestros	408.291.000
6.25.10.00	Siniestros Pagados	405.926.000
6.25.11.00	Directos	405.926.000
6.25.12.00	Cedidos	0
6.25.13.00	Aceptados	0
6.25.14.00	Recuperos	0
6.25.20.00	Siniestros por Pagar	137.555.000
6.25.21.00	Liquidados	0
6.25.21.10	Directos	0
6.25.21.20	Cedidos	0
6.25.21.30	Aceptados	0
6.25.22.00	En Proceso de Liquidación	103.737.000
6.25.22.10	Directos	103.737.000
6.25.22.20	Cedidos	0
6.25.22.30	Aceptados	0
6.25.23.00	Ocurridos y No Reportados	33.818.000
6.25.30.00	Siniestros por Pagar Periodo Anterior	135.190.000

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑIA		ZENIT SEGUROS GENERALES S.A.				
6.02 CUADRO COSTO DE SINIESTROS						
CODIGO	NOMBRE CUENTA	Otras Carteras				
		8	10	16	36	50
6.25.00.00	Costo de Siniestros	-33.819.000	3.843.765.000	526.004.000	422.000	174.995.000
6.25.01.00	Siniestros Pagados	12.829.000	3.729.792.000	476.071.000	420.000	141.057.000
6.25.02.00	Variación Reserva de Siniestros	-46.648.000	113.973.000	49.933.000	2.000	33.938.000
6.25.00.00	Costo de Siniestros	-33.819.000	3.843.765.000	526.004.000	422.000	174.995.000
6.25.10.00	Siniestros Pagados	12.829.000	3.729.792.000	476.071.000	420.000	141.057.000
6.25.11.00	Directos	13.416.000	4.591.395.000	501.382.000	420.000	141.115.000
6.25.12.00	Cedidos	587.000	36.953.000	4.911.000	0	0
6.25.13.00	Aceptados	0	0	0	0	0
6.25.14.00	Recuperos	0	824.650.000	20.400.000	0	58.000
6.25.20.00	Siniestros por Pagar	1.731.000	805.308.000	96.445.000	2.000	50.383.000
6.25.21.00	Liquidados	0	0	0	0	0
6.25.21.10	Directos	0	0	0	0	0
6.25.21.20	Cedidos	0	0	0	0	0
6.25.21.30	Aceptados	0	0	0	0	0
6.25.22.00	En Proceso de Liquidación	0	767.737.000	88.921.000	2.000	30.784.000
6.25.22.10	Directos	0	767.737.000	88.921.000	2.000	30.784.000
6.25.22.20	Cedidos	0	0	0	0	0
6.25.22.30	Aceptados	0	0	0	0	0
6.25.23.00	Ocurridos y No Reportados	1.731.000	37.571.000	7.524.000	0	19.599.000
6.25.30.00	Siniestros por Pagar Periodo Anterior	48.379.000	691.335.000	46.512.000	0	16.445.000

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA		ZENIT SEGUROS GENERALES S.A.	
6.02 CUADRO COSTO DE SINIESTROS			
		Industria, Infraestructura y Comercio	
CODIGO	NOMBRE CUENTA	10	16
6.25.00.00	Costo de Siniestros	990.759.000	702.195.000
6.25.01.00	Siniestros Pagados	728.089.000	496.391.000
6.25.02.00	Variación Reserva de Siniestros	262.670.000	205.804.000
6.25.00.00	Costo de Siniestros	990.759.000	702.195.000
6.25.10.00	Siniestros Pagados	728.089.000	496.391.000
6.25.11.00	Directos	1.660.335.000	743.562.000
6.25.12.00	Cedidos	514.832.000	190.821.000
6.25.13.00	Aceptados	0	0
6.25.14.00	Recuperos	417.414.000	56.350.000
6.25.20.00	Siniestros por Pagar	777.258.000	265.503.000
6.25.21.00	Liquidados	195.053.000	0
6.25.21.10	Directos	195.053.000	0
6.25.21.20	Cedidos	0	0
6.25.21.30	Aceptados	0	0
6.25.22.00	En Proceso de Liquidación	563.675.000	256.923.000
6.25.22.10	Directos	568.547.000	256.923.000
6.25.22.20	Cedidos	4.872.000	0
6.25.22.30	Aceptados	0	0
6.25.23.00	Ocurridos y No Reportados	18.530.000	8.580.000
6.25.30.00	Siniestros por Pagar Periodo Anterior	514.588.000	59.699.000

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA		ZENIT SEGUROS GENERALES S.A.													
6.03 CUADRO DE RESERVAS															
			1	3	4	8	9	10	13	16	32	33	36	50	
CODIGO	NOMBRE CUENTA	TOTAL 99													
6.35.10.00	Reserva de Riesgos en Curso	7.210.106.000	47.000	-	417.000	152.000	-	178.596.000	-	37.951.000	80.372.000	-	5.063.000	-	
6.35.20.00	Reserva Insuficiencia de Primas	29.802.000							75.000						
6.35.11.00	Prima Retenida No Ganada	8.257.403.000	43.000	4.155.000	418.000	95.000	57.000	180.870.000	4.000	34.211.000	81.567.000	-	5.160.000	-	
6.35.11.10	Prima Directa No Ganada	8.534.226.000	43.000	4.155.000	418.000	95.000	57.000	180.870.000	4.000	34.211.000	81.567.000	-	5.160.000	-	
6.35.11.20	Prima Aceptada No Ganada	0	-	-	-	-	-	-	-	-	-	-	-	-	
6.35.11.30	Prima Cedida No Ganada	276.823.000	-	-	-	-	-	-	-	-	-	-	-	-	
6.35.12.00	Prima Retenida Ganada	10.873.651.000	226.000	-4.155.000	477.000	295.000	45.000	706.426.000	1.000	404.940.000	295.285.000	12.673.000	33.203.000	14.014.000	
6.35.12.10	Prima Directa Ganada	11.465.949.000	226.000	-4.155.000	477.000	295.000	45.000	706.426.000	1.000	404.940.000	295.285.000	12.673.000	33.203.000	14.014.000	
6.35.12.20	Prima Aceptada Ganada		0	0	0	0	0	0	0	0	0	0	0	0	
6.35.12.30	Prima Cedida Ganada	592.298.000	0	0	0	0	0	0	0	0	0	0	0	0	
6.35.50.00	Otras Reservas Técnicas	0	0	0	0	0	0	0	0	0	0	0	0	0	
6.35.51.00	Test de Adecuación de Pasivos	43.166.000	0	0	0	0	0	0	0	0	0	0	0	0	
6.35.52.00	Reservas Voluntarias	0	0	0	0	0	0	0	0	0	0	0	0	0	

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA		ZENIT SEGUROS GENERALES S.A.		
6.03 CUADRO DE RESERVAS				
		Colectivos		
CODIGO	NOMBRE CUENTA	10	16	36
6.35.10.00	Reserva de Riesgos en Curso	2.846.000	407.000	87.000
6.35.20.00	Reserva Insuficiencia de Primas	17.000		
6.35.11.00	Prima Retenida No Ganada	3.311.000	474.000	102.000
6.35.11.10	Prima Directa No Ganada	3.311.000	474.000	102.000
6.35.11.20	Prima Aceptada No Ganada	-	-	-
6.35.11.30	Prima Cedida No Ganada	-	-	-
6.35.12.00	Prima Retenida Ganada	-267.349.000	22.813.000	4.618.000
6.35.12.10	Prima Directa Ganada	-267.349.000	22.813.000	4.618.000
6.35.12.20	Prima Aceptada Ganada	0	0	0
6.35.12.30	Prima Cedida Ganada	0	0	0
6.35.50.00	Otras Reservas Técnicas	0	0	0
6.35.51.00	Test de Adecuación de Pasivos	0	0	0
6.35.52.00	Reservas Voluntarias	0	0	0

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑIA		ZENIT SEGUROS GENERALES S.A.			
6.03 CUADRO DE RESERVAS		Cartera Hipotecaria			
CODIGO	NOMBRE CUENTA	1	4	8	33
6.35.10.00	Reserva de Riesgos en Curso	181.000	151.000	1.000	30.162.000
6.35.20.00	Reserva Insuficiencia de Primas				
6.35.11.00	Prima Retenida No Ganada	193.000	166.000	1.000	35.940.000
6.35.11.10	Prima Directa No Ganada	193.000	166.000	1.000	35.940.000
6.35.11.20	Prima Aceptada No Ganada	-	-	-	-
6.35.11.30	Prima Cedida No Ganada	-	-	-	-
6.35.12.00	Prima Retenida Ganada	-123.000	154.000	4.000	68.671.000
6.35.12.10	Prima Directa Ganada	-123.000	154.000	4.000	68.671.000
6.35.12.20	Prima Aceptada Ganada	0	0	0	0
6.35.12.30	Prima Cedida Ganada	0	0	0	0
6.35.50.00	Otras Reservas Técnicas	0	0	0	0
6.35.51.00	Test de Adecuación de Pasivos	0	0	0	0
6.35.52.00	Reservas Voluntarias	0	0	0	0

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑIA		ZENIT SEGUROS GENERALES S.A.		
6.03 CUADRO DE RESERVAS				
		Cartera de Consumo		
CODIGO	NOMBRE CUENTA	33	36	50
6.35.10.00	Reserva de Riesgos en Curso	1.192.000	-	265.926.000
6.35.20.00	Reserva Insuficiencia de Primas			
6.35.11.00	Prima Retenida No Ganada	1.614.000	-	13.454.000
6.35.11.10	Prima Directa No Ganada	1.614.000	-	13.454.000
6.35.11.20	Prima Aceptada No Ganada	-	-	-
6.35.11.30	Prima Cedida No Ganada	-	-	-
6.35.12.00	Prima Retenida Ganada	1.280.781.000	20.924.000	6.401.000
6.35.12.10	Prima Directa Ganada	1.280.781.000	20.924.000	6.401.000
6.35.12.20	Prima Aceptada Ganada	0	0	0
6.35.12.30	Prima Cedida Ganada	0	0	0
6.35.50.00	Otras Reservas Técnicas	0	0	0
6.35.51.00	Test de Adecuación de Pasivos	0	0	0
6.35.52.00	Reservas Voluntarias	0	0	0

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA		ZENIT SEGUROS GENERALES S.A.						
6.03 CUADRO DE RESERVAS								
		Otras Carteras						
CODIGO	NOMBRE CUENTA	3	4	8	10	16	33	50
6.35.10.00	Reserva de Riesgos en Curso	-	-	96.000	3.839.115.000	595.108.000	94.258.000	8.269.000
6.35.20.00	Reserva Insuficiencia de Primas				1.343.000	999.000	26.408.000	-
6.35.11.00	Prima Retenida No Ganada	15.682.000	-	132.000	4.616.807.000	698.292.000	113.753.000	11.735.000
6.35.11.10	Prima Directa No Ganada	15.682.000	-	132.000	4.616.807.000	698.292.000	113.753.000	11.735.000
6.35.11.20	Prima Aceptada No Ganada	-	-	-	-	-	-	-
6.35.11.30	Prima Cedida No Ganada	-	-	-	-	-	-	-
6.35.12.00	Prima Retenida Ganada	-15.682.000	-692.000	37.221.000	4.089.394.000	741.378.000	445.663.000	275.667.000
6.35.12.10	Prima Directa Ganada	-15.682.000	-692.000	37.221.000	4.081.409.000	740.300.000	445.663.000	275.667.000
6.35.12.20	Prima Aceptada Ganada	-	-	-	-	-	-	-
6.35.12.30	Prima Cedida Ganada	-	-	-	-7.985.000	-1.078.000	-	-
6.35.50.00	Otras Reservas Técnicas	-	-	-	-	-	-	-
6.35.51.00	Test de Adecuación de Pasivos	-	-	-	-	-	-	43.166.000
6.35.52.00	Reservas Voluntarias	-	-	-	-	-	-	-

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA		ZENIT SEGUROS GENERALES S.A.				
6.03 CUADRO DE RESERVAS		Industria, Infraestructura y Comercio				
CODIGO	NOMBRE CUENTA	8	9	10	16	33
6.35.10.00	Reserva de Riesgos en Curso	25.000	-	1.472.218.000	543.266.000	54.200.000
6.35.20.00	Reserva Insuficiencia de Primas				960.000	
6.35.11.00	Prima Retenida No Ganada	80.000	25.000	1.516.141.000	561.867.000	361.054.000
6.35.11.10	Prima Directa No Ganada	80.000	25.000	1.516.141.000	838.690.000	361.054.000
6.35.11.20	Prima Aceptada No Ganada	-	-	-	-	-
6.35.11.30	Prima Cedida No Ganada	-	-	-	276.823.000	-
6.35.12.00	Prima Retenida Ganada	76.000	-25.000	2.651.627.000	128.761.000	-79.471.000
6.35.12.10	Prima Directa Ganada	76.000	-25.000	2.570.092.000	811.657.000	-79.471.000
6.35.12.20	Prima Aceptada Ganada	-	-	-	-	-
6.35.12.30	Prima Cedida Ganada	-	-	- 81.535.000	682.896.000	-
6.35.50.00	Otras Reservas Técnicas	-	-	-	-	-
6.35.51.00	Test de Adecuación de Pasivos	-	-	-	-	-
6.35.52.00	Reservas Voluntarias	-	-	-	-	-

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA		ZENIT SEGUROS GENERALES S.A.											
6.04 CUADRO DE DATOS													
CODIGO	NOMBRE CUENTA	TOTAL 99	Individuales										
			1	3	4	8	9	10	13	15	16	32	33
6.04.01 CUADRO DE DATOS ESTADISTICOS													
6.41.01.00	Número de siniestros	12.461	0	0	0	0	0	345	0	0	51	180	1
6.41.02.00	Número de pólizas contratadas en el periodo	197.291	3	168	3	1	2	1.425	1	1	3.317	40.802	1.076
6.41.02.10	Individuales	195.893	3	168	3	1	2	1.425	1	1	3.317	40.802	1.076
6.41.02.20	Colectivos	1.398											
6.41.02.30	Masivos	0											
6.41.03.00	Total de pólizas vigentes	141.804	2	80	2	1	2	667	1	0	1.124	41.081	399
6.41.03.10	Individuales	43.359	2	80	2	1	2	667	1	0	1.124	41.081	399
6.41.03.20	Colectivos	98.445											
6.41.03.30	Masivos	0											
6.41.04.00	Número de Items vigentes	277.695	3	185	3	1	2	1.425	1	1	3.317	40.802	1.076
6.41.05.00	Pólizas no vigentes en el periodo	0											
6.04.02 CUADRO DE DATOS VARIOS													
6.42.01.00	Monto Asegurados Directos (MM\$)	2.791.642	274	1.846	268	30	50	13.178	0	0	50.543	0	494
6.42.01.10	Moneda Nacional	2.791.642	274	1.846	268	30	50	13.178	0	0	50.543	0	494
6.42.01.20	Moneda Extranjera	0	0	0	0	0	0	0	0	0	0	0	0
6.42.02.00	Monto asegurado retenido (MM\$)	2.791.642	274	1.846	268	30	50	13.178	0	0	50.543	0	494

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA		ZENIT SEGUROS GENERALES S.A.		
6.04 CUADRO DE DATOS				
		Colectivos		
CODIGO	NOMBRE CUENTA	10	16	33
6.04.01 CUADRO DE DATOS ESTADISTICOS				
6.41.01.00	Número de siniestros	121	16	
6.41.02.00	Número de pólizas contratadas en el periodo	668	692	38
6.41.02.10	Individuales			
6.41.02.20	Colectivos	668	692	38
6.41.02.30	Masivos			
6.41.03.00	Total de pólizas vigentes	3	4	2
6.41.03.10	Individuales			
6.41.03.20	Colectivos	3	4	2
6.41.03.30	Masivos			
6.41.04.00	Número de Items vigentes	668	692	38
6.41.05.00	Pólizas no vigentes en el periodo			
6.04.02 CUADRO DE DATOS VARIOS				
6.42.01.00	Monto Asegurados Directos (MM\$)	21	130	0
6.42.01.10	Moneda Nacional	21	130	0
6.42.01.20	Moneda Extranjera	0	0	0
6.42.02.00	Monto asegurado retenido (MM\$)	21	130	0

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA		ZENIT SEGUROS GENERALES S.A.			
6.04 CUADRO DE DATOS					
		Cartera Hipotecaria			
CODIGO	NOMBRE CUENTA	1	4	9	33
6.04.01 CUADRO DE DATOS ESTADISTICOS					
6.41.01.00	Número de siniestros				54
6.41.02.00	Número de pólizas contratadas en el periodo	2	4	2	308
6.41.02.10	Individuales	2	4	2	308
6.41.02.20	Colectivos				
6.41.02.30	Masivos				
6.41.03.00	Total de pólizas vigentes	2	3	1	248
6.41.03.10	Individuales				
6.41.03.20	Colectivos	2	3	1	248
6.41.03.30	Masivos				
6.41.04.00	Número de Items vigentes	2	4	2	2121
6.41.05.00	Pólizas no vigentes en el periodo				
6.04.02 CUADRO DE DATOS VARIOS					
6.42.01.00	Monto Asegurados Directos (MM\$)	303	180	0	522
6.42.01.10	Moneda Nacional	303	180	0	522
6.42.01.20	Moneda Extranjera	0	0	0	0
6.42.02.00	Monto asegurado retenido (MM\$)	303	180	0	522

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA		ZENIT SEGUROS GENERALES S.A.				
6.04 CUADRO DE DATOS						
		Cartera de Consumo				
CODIGO	NOMBRE CUENTA	33	34	35	36	50
6.04.01 CUADRO DE DATOS ESTADISTICOS						
6.41.01.00	Número de siniestros	1139				
6.41.02.00	Número de pólizas contratadas en el periodo	7.134	0	0	0	1.171
6.41.02.10	Individuales	7134				1171
6.41.02.20	Colectivos					
6.41.02.30	Masivos					
6.41.03.00	Total de pólizas vigentes	6.761	0	0	0	973
6.41.03.10	Individuales					
6.41.03.20	Colectivos	6761				973
6.41.03.30	Masivos					
6.41.04.00	Número de Items vigentes	38564				27045
6.41.05.00	Pólizas no vigentes en el periodo					
6.04.02 CUADRO DE DATOS VARIOS						
6.42.01.00	Monto Asegurados Directos (MM\$)	15577	0	0	0	846
6.42.01.10	Moneda Nacional	15577	0	0	0	846
6.42.01.20	Moneda Extranjera	0	0	0	0	0
6.42.02.00	Monto asegurado retenido (MM\$)	15577	0	0	0	846

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA		ZENIT SEGUROS GENERALES S.A.					
6.04 CUADRO DE DATOS		Otras Carteras					
CODIGO	NOMBRE CUENTA	3	8	10	16	33	50
6.04.01 CUADRO DE DATOS ESTADISTICOS							
6.41.01.00	Número de siniestros		6	4.892	871	1	192
6.41.02.00	Número de pólizas contratadas en el periodo	648	654	26.212	46.257	17.673	1.454
6.41.02.10	Individuales	648	654	26.212	46.257	17.673	1.454
6.41.02.20	Colectivos						
6.41.02.30	Masivos						
6.41.03.00	Total de pólizas vigentes	562	-	12.304	17.308	6.167	557
6.41.03.10	Individuales						
6.41.03.20	Colectivos	562		12.304	17.308	6.167	557
6.41.03.30	Masivos						
6.41.04.00	Número de Items vigentes	3.031	654	26.214	46.261	25.534	12.470
6.41.05.00	Pólizas no vigentes en el periodo						
6.04.02 CUADRO DE DATOS VARIOS							
6.42.01.00	Monto Asegurados Directos (MM\$)	1.815	-	149.086	707.058	6.840	61
6.42.01.10	Moneda Nacional	1.815	-	149.086	707.058	6.840	61
6.42.01.20	Moneda Extranjera	-	-	-	-	-	-
6.42.02.00	Monto asegurado retenido (MM\$)	1.815	-	149.086	707.058	6.840	61

ZENIT SEGUROS GENERALES S.A.

Notas a los Estados Financieros

Al 31 de diciembre de 2014

NOMBRE COMPAÑÍA		ZENIT SEGUROS GENERALES S.A.				
6.04 CUADRO DE DATOS						
		Industria, Infraestructura y Comercio				
CODIGO	NOMBRE CUENTA	3	9	10	16	33
6.04.01 CUADRO DE DATOS ESTADISTICOS						
6.41.01.00	Número de siniestros			3.301	1.291	
6.41.02.00	Número de pólizas contratadas en el periodo	3	1	19.577	24.073	3.921
6.41.02.10	Individuales	3	1	19.577	24.073	3.921
6.41.02.20	Colectivos					
6.41.02.30	Masivos					
6.41.03.00	Total de pólizas vigentes	3	1	17.948	26.942	8.656
6.41.03.10	Individuales					
6.41.03.20	Colectivos	3	1	17.948	26.942	8.656
6.41.03.30	Masivos					
6.41.04.00	Número de Items vigentes	3	1	19.578	24.075	3.922
6.41.05.00	Pólizas no vigentes en el periodo	0	0	-	-	-
6.04.02 CUADRO DE DATOS VARIOS						
6.42.01.00	Monto Asegurados Directos (MM\$)	58	49	494.648	1.347.728	37
6.42.01.10	Moneda Nacional	58	49	494.648	1.347.728	37
6.42.01.20	Moneda Extranjera	0	0	-	-	-
6.42.02.00	Monto asegurado retenido (MM\$)	58	49	494.648	1.347.728	37