

**COMPAÑÍA DE SEGUROS DE VIDA
CÁMARA S.A**

Estados Financieros individuales
Por los ejercicios terminados al 31 de diciembre de 2014 y
31 de diciembre de 2013
(Con el Informe de los Auditores Independientes)

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A.

CONTENIDO

Informe de los Auditores Independientes

Estado de Situación Financiera

Estado de Resultados Integral

Estado de Flujos de Efectivo

Estado de Cambios en el Patrimonio

Notas a los Estados Financieros

Cuadros Técnicos

M\$: Cifras expresadas en miles de pesos chilenos
UF : Cifras expresadas en unidades de fomento
US\$: Cifras expresadas en dólares estadounidenses

INFORME DE LOS AUDITORES INDEPENDIENTES

A los señores Accionistas y Directores de
Compañía de Seguros de Vida Cámara S.A.

Hemos efectuado una auditoría a los estados financieros individuales adjuntos de Compañía de Seguros de Vida Cámara S.A. (“la Compañía”) que comprenden el estado de situación financiera al 31 de diciembre de 2014 y los correspondientes estados integrales de resultados, 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 individuales. La Nota 6.III a los estados financieros individuales, 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 individuales de acuerdo con instrucciones y normas contables dispuestas por la Superintendencia de Valores y Seguros descritas en Nota 2 a los estados financieros individuales. Esta responsabilidad incluye el diseño, implementación y mantenimiento de un control interno pertinente para la preparación y presentación razonable de los estados financieros individuales para que estos 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 individuales a base de nuestra auditoría. Efectuamos nuestra auditoría 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 individuales 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 individuales. 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 individuales de la Compañía 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 Compañía. En consecuencia, no expresamos tal tipo de opinión. Una auditoría incluye, también, evaluarlo apropiadas que son las políticas contables 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 individuales.

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

Deloitte® se refiere a Deloitte Touche Tohmatsu Limited una compañía privada limitada por garantía, de Reino Unido, ya sea su miembro, cada una de las cuales es una entidad legal separada e independiente. Por favor, vea en www.deloitte.cl acerca de la descripción detallada de la estructura legal de Deloitte Touche Tohmatsu Limited y sus miembros.

Deloitte Touche Tohmatsu Limited es una compañía privada limitada por garantía constituida en Inglaterra & Gales bajo el número 07271800, y su domicilio registrado: Hill House, 1 Little New Street, London, EC4A 3TR, Reino Unido.

Opinión

En nuestra opinión, los mencionados estados financieros individuales presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Compañía de Seguros de Vida Cámara S.A. al 31 de diciembre de 2014 y los resultados de sus operaciones y los flujos de efectivo por el año terminado en esa fecha de acuerdo con instrucciones y normas contables dispuestas por la Superintendencia de Valores y Seguros descritas en Nota 2 a los estados financieros individuales.

Enfasis en un asunto- Estados financieros individuales

Estos estados financieros individuales se presentan solo para efectos de hacer un análisis individual de la Compañía y no han sido consolidados siguiendo las instrucciones de la Superintendencia de Valores y Seguros. Conforme a las citadas instrucciones, las inversiones en entidades sobre las cuales la Compañía posee el control directo, indirecto o por cualquier otro medio, se presentan valorizadas mediante el método de la participación. Este tratamiento no cambia el resultado neto de ejercicio ni el patrimonio de Compañía de Seguros de Vida Cámara S.A. No se modifican nuestra opinión referida a este asunto.

Otros asuntos- Cambio contable

Como se explica en Nota 3 a los estados financieros individuales en 2014, la entidad adoptó un nuevo criterio contable en relación al registro de las diferencias en activos y pasivos por concepto de impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780 de acuerdo con lo establecido en el Oficio Circular N° 856 emitido por la Superintendencia de Valores y Seguros con fecha 17 de octubre de 2014. Nuestra opinión no se modifica respecto de 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. Las notas a los estados financieros 25.3.2 “Índices de cobertura”, 25.3.3 “Tasa de costo equivalente”, 25.4 “Reserva SIS”, 44 “Moneda extranjera” y los cuadros técnicos; 6.01 “Cuadro margen de contribución”, 6.02 “Cuadro de apertura de reservas de primas”, 6.03 “Cuadro costo de siniestros”, 6.04 “Cuadro costo de rentas”, 6.05 “Cuadro de reservas”, 6.06 “Cuadro de seguros previsionales”, 6.07 “Cuadro de prima” y 6.08 “Cuadro de datos”, se presentan con el propósito de efectuar un análisis adicional al que se desprende de la información normalmente proporcionada en los estados financieros. 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 individuales. La mencionada información adicional ha estado sujeta a los procedimientos de auditoría aplicados en la auditoría de los estados financieros individuales ya 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 individuales o directamente con los mismos estados financieros individuales y los otros procedimientos adicionales, de acuerdo con normas de auditoría generalmente aceptadas en Chile. En nuestra opinión, la mencionada información adicional por el año terminado el 31 de diciembre de 2014, se presenta razonablemente en todos los aspectos significativos en relación con los estados financieros individuales tomados como un todo.

Otros asuntos - Información comparativa

Los estados financieros adjuntos al 31 de diciembre de 2014, no incluyen información comparativa en las notas y cuadros técnicos, de acuerdo con instrucciones específicas recibidas por la Superintendencia de Valores y Seguros.

Otros asuntos - Auditores Independientes Anteriores

Los estados financieros por el año terminado el 31 de diciembre de 2013 de Compañía de Seguros de Vida Cámara S.A., fueron auditados por otros auditores, quienes expresaron una opinión sin salvedades sobre los mismos en su informe de fecha 11 de abril de 2014.

Deloitte.

Febrero 27, 2015
Santiago, Chile

U. 11 10

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A.

Estado de Situación Financiera Individual
Por los ejercicios terminados al 31 de diciembre de 2014 y 31 de diciembre de 2013

ESTADO DE SITUACIÓN FINANCIERA (cifras en miles de pesos - M\$)		31-12-2014	31-12-2013
5.10.00.00	TOTAL ACTIVO	87.152.410	69.385.568
5.11.00.00	TOTAL DE INVERSIONES FINANCIERAS	66.339.527	61.238.271
5.11.10.00	Efectivo y Efectivo Equivalente	3.262.219	1.432.435
5.11.20.00	Activos Financieros a Valor Razonable	50.092.298	54.079.327
5.11.30.00	Activos Financieros a Costo Amortizado	0	0
5.11.40.00	Prestamos	0	0
5.11.41.00	Avance Tenedores de pólizas	0	0
5.11.42.00	Préstamos otorgados	0	0
5.11.50.00	Inversiones Seguros Cuenta Única de Inversión (CUI)	0	0
5.11.60.00	Participaciones de Entidades del Grupo	12.985.010	5.726.509
5.11.61.00	Participaciones en empresas subsidiarias (filiales)	12.985.010	5.726.509
5.11.62.00	Participaciones en empresas asociadas (coligadas)	0	0
5.12.00.00	TOTAL INVERSIONES INMOBILIARIAS	148.297	206.440
5.12.10.00	Propiedades de inversión	0	0
5.12.20.00	Cuentas por cobrar leasing	0	0
5.12.30.00	Propiedades, planta y equipo de uso propio	148.297	206.440
5.12.31.00	Propiedades de uso propio	0	0
5.12.32.00	Muebles y equipos de uso propio	148.297	206.440
5.13.00.00	ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA	0	0
5.14.00.00	TOTAL CUENTAS DE SEGUROS	15.427.356	3.963.991
5.14.10.00	Cuentas por Cobrar de Seguros	14.708.600	3.634.310
5.14.11.00	Cuentas por cobrar asegurados	13.944.380	3.383.651
5.14.12.00	Deudores por Operaciones de Reaseguro	764.220	250.659
5.14.12.10	Siniestros por cobrar a Reaseguradores	753.119	250.659
5.14.12.20	Primas por cobrar a Reaseguro aceptado	0	0
5.14.12.30	Activo por reaseguro no proporcional	11.101	0
5.14.12.40	Otros deudores por operaciones de reaseguro	0	0
5.14.13.00	Deudores por Operaciones de Coaseguro	0	0
5.14.13.10	Primas por cobrar por Operaciones de Coaseguro	0	0
5.14.13.20	Siniestros por cobrar por Operaciones de Coaseguro	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A.

Estados de Situación Financiera Consolidado
Por los ejercicios terminados al 31 de diciembre de 2014 y 31 de diciembre de 2013

ESTADO DE SITUACIÓN FINANCIERA (cifras en miles de pesos - M\$)		31-12-2014	31-12-2013
5.14.20.00	Participación del Reaseguro en las Reservas Técnicas	718.756	329.681
5.14.21.00	Participación del Reaseguro en la Reserva de riesgo en curso	126.771	114.283
5.14.22.00	Participación del Reaseguro en las Reservas de Seguros previsionales	0	0
5.14.22.10	Participación del Reaseguro en la Reservas Rentas Vitalicias	0	0
5.14.22.20	Participación del Reaseguro en la Reservas Seguro Invalidez y Supervivencia	0	0
5.14.23.00	Participación del Reaseguro en la Reserva matemática	0	0
5.14.24.00	Participación del Reaseguro en la Reserva de Rentas Privadas	0	0
5.14.25.00	Participación del Reaseguro en la Reserva de siniestros	591.985	215.398
5.14.27.00	Participación del Reaseguro en la Reserva de Insuficiencia de Primas	0	0
5.14.28.00	Participación del Reaseguro en las Otras Reservas Técnicas	0	0
5.15.00.00	OTROS ACTIVOS	5.237.230	3.976.866
5.15.10.00	Intangibles	0	0
5.15.11.00	Goodwill	0	0
5.15.12.00	Activos intangibles distinto a goodwill	0	0
5.15.20.00	Impuestos por cobrar	3.219.432	2.676.633
5.15.21.00	Cuentas por cobrar por impuesto corriente	2.906.204	2.263.730
5.15.22.00	Activos por Impuestos Diferidos	313.228	412.903
5.15.30.00	Otros Activos	2.017.798	1.300.233
5.15.31.00	Deudas del Personal	27.090	28.271
5.15.32.00	Cuentas por cobrar intermediarios	0	0
5.15.33.00	Deudores relacionados	28.517	214.957
5.15.34.00	Gastos anticipados	139.422	21.875
5.15.35.00	Otros activos	1.822.769	1.035.130

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A.

Estados de Situación Financiera Consolidado
Por los ejercicios terminados al 31 de diciembre de 2014 y 31 de diciembre de 2013

ESTADO DE SITUACIÓN FINANCIERA (cifras en miles de pesos - M\$)	31-12-2014	31-12-2013
5.20.00.00 TOTAL PASIVO Y PATRIMONIO (B+C)	87.152.410	69.385.568
5.21.00.00 TOTAL PASIVO	61.826.088	55.419.020
5.21.10.00 PASIVOS FINANCIEROS	1.601.658	815.709
5.21.20.00 PASIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA	0	0
5.21.30.00 TOTAL CUENTAS DE SEGUROS	54.371.576	50.545.925
5.21.31.00 Reservas Técnicas	53.680.280	49.621.934
5.21.31.10 Reserva de riesgo en curso	3.132.966	3.183.364
5.21.31.20 Reservas Previsionales	47.474.142	43.504.236
5.21.31.21 Reservas Rentas Vitalicias	0	0
5.21.31.22 Reservas Seguro Invalidez y Supervivencia	47.474.142	43.504.236
5.21.31.30 Reserva matemática	0	0
5.21.31.40 Reserva Valor del Fondo	0	0
5.21.31.50 Reserva Rentas Privadas	0	0
5.21.31.60 Reserva de Siniestros	3.073.172	2.492.015
5.21.31.70 Reserva Terremoto	0	0
5.21.31.80 Reserva de Insuficiencia de Primas	0	442.319
5.21.31.90 Otras Reservas Técnicas	0	0
5.21.32.00 Deudas por Operaciones de Seguro	691.296	923.991
5.21.32.10 Deudas con asegurados	41.947	471.020
5.21.32.20 Deudas por Operaciones Reaseguro	649.349	452.324
5.21.32.30 Deudas por Operaciones por Coaseguro	0	0
5.21.32.31 Primas por Pagar por Operaciones de Coaseguro	0	0
5.21.32.32 Siniestros por Pagar por Operaciones de Coaseguro	0	0
5.21.32.40 Ingresos Anticipados por Operaciones de Seguros	0	647

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A.

Estados de Situación Financiera Consolidado
Por los ejercicios terminados al 31 de diciembre de 2014 y 31 de diciembre de 2013

ESTADO DE SITUACIÓN FINANCIERA (cifras en miles de pesos - M\$)	31-12-2014	31-12-2013
5.21.40.00 OTROS PASIVOS	5.852.854	4.057.386
5.21.41.00 Provisiones	252.887	57.413
5.21.42.00 Otros Pasivos	5.599.967	3.999.973
5.21.42.10 Impuestos por pagar	450.426	373.024
5.21.42.11 Pasivos por Impuestos Corrientes	450.426	373.024
5.21.42.12 Pasivos por Impuestos Diferidos	0	0
5.21.42.20 Deudas con relacionados	3.963.922	2.685.866
5.21.42.30 Deudas con intermediarios	352.571	125.106
5.21.42.40 Deudas con el personal	367.295	371.025
5.21.42.50 Ingresos anticipados	0	0
5.21.42.60 Otros pasivos no financieros	465.753	444.952
5.22.00.00 TOTAL PATRIMONIO	25.326.322	13.966.548
5.22.10.00 Capital Pagado	26.188.829	10.688.829
5.22.20.00 Reservas	26.799	26.799
5.22.30.00 Resultados Acumulados	-889.306	3.250.920
5.22.31.00 Resultados Acumulados Periodos Anteriores	3.268.114	4.711.878
5.22.32.00 Resultado del Ejercicio	-4.157.420	-1.460.958
5.22.33.00 (Dividendos)	0	0
5.22.40.00 Otros ajustes	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A.

Estado de Resultado Integral Consolidado
Por los ejercicios terminados al 31 de diciembre de 2014 y 31 de diciembre de 2013

ESTADO RESULTADO INTEGRAL	31-12-2014	31-12-2013
5.31.10.00 MARGEN DE CONTRIBUCIÓN (MC)	36.396	63.355
5.31.11.00 Primas Retenidas	62.451.991	26.316.784
5.31.11.10 Primas Directas	64.495.918	27.139.557
5.31.11.20 Primas Aceptadas	0	0
5.31.11.30 Primas Cedidas	-2.043.927	-822.773
5.31.12.00 Variación de Reservas Técnicas	717.231	-1.141.651
5.31.12.10 Variación de Reserva de Riesgo en Curso	236.361	-1.326.073
5.31.12.20 Variación de Reserva Matemática	0	0
5.31.12.30 Variación de Reserva valor del fondo	0	0
5.31.12.40 Variación de Reserva catastrófica de Terremoto	0	0
5.31.12.50 Variación de Reserva Insuficiencia de Primas	480.870	11.308
5.31.12.60 Variación de Otras reservas técnicas	0	173.114
5.31.13.00 Costo de Siniestros del Ejercicio	-59.930.577	-23.648.727
5.31.13.10 Siniestros Directos	-61.751.068	-24.025.306
5.31.13.20 Siniestros Cedidos	1.820.491	376.579
5.31.13.30 Siniestros Aceptados	0	0
5.31.14.00 Costo de Rentas del Ejercicio	0	0
5.31.14.10 Rentas Directas	0	0
5.31.14.20 Rentas Cedidas	0	0
5.31.14.30 Rentas Aceptadas	0	0
5.31.15.00 Resultado de Intermediación	-2.560.880	-1.297.347
5.31.15.10 Comisión agentes directos	-919.384	-879.312
5.31.15.20 Comisión corredores y Retribución Asesores Previsionales	-1.698.660	-467.522
5.31.15.30 Comisiones de reaseguro aceptado	0	0
5.31.15.40 Comisiones de reaseguro cedido	57.164	49.487
5.31.16.00 Gastos por Reaseguro No Proporcional	-35.051	0
5.31.17.00 Gastos Médicos	-395.056	-242.841
5.31.18.00 Deterioro de Seguros	-211.262	77.137
5.31.20.00 COSTOS DE ADMINISTRACIÓN (CA)	-5.831.219	-5.221.101
5.31.21.00 Remuneraciones	-3.523.680	-3.144.847
5.31.22.00 Otros	-2.307.539	-2.076.254
5.31.30.00 RESULTADO DE INVERSIONES (RI)	51.261	2.922.684
5.31.31.00 Resultado Neto Inversiones Realizadas	629.548	-133.161
5.31.31.10 Inversiones Inmobiliarias	0	0
5.31.31.20 Inversiones Financieras	629.548	-133.161
5.31.32.00 Resultado Neto Inversiones No Realizadas	272.157	1.441.312
5.31.32.10 Inversiones Inmobiliarias	0	0
5.31.32.20 Inversiones Financieras	272.157	1.441.312
5.31.33.00 Resultado Neto Inversiones Devengadas	-850.444	1.614.533
5.31.33.10 Inversiones Inmobiliarias	0	0
5.31.33.20 Inversiones Financieras	-779.202	1.672.143
5.31.33.30 Depreciación	0	0
5.31.33.40 Gastos de Gestión de Inversiones	-71.242	-57.610
5.31.34.00 Resultado Neto Inversiones por Seguros con Cuenta Única de Inversiones	0	0
5.31.35.00 Deterioro de Inversiones	0	0
5.31.40.00 RESULTADO TÉCNICO DE SEGUROS (MC + RI+ CA)	-5.743.562	-2.235.062

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A.

Estado de Resultado Integral Consolidado
Por los ejercicios terminados al 31 de diciembre de 2014 y 31 de diciembre de 2013

ESTADO RESULTADO INTEGRAL	31-12-2014	31-12-2013
5.31.50.00 OTROS INGRESOS Y EGRESOS	125.765	176.770
5.31.51.00 Otros Ingresos	168.682	189.026
5.31.52.00 Otros Gastos	-42.917	-13.657
5.31.61.00 Diferencia de cambios	624.643	11.425
5.31.62.00 Utilidad (pérdida) por unidades reajustables	-274.161	-10.024
5.31.70.00 Resultado de operaciones continuas antes de impuesto renta	-5.267.315	-2.058.292
5.31.80.00 Utilidad (Pérdida) por operaciones discontinuas y disponibles para la venta (netas de impuesto)	0	0
5.31.90.00 Impuesto renta	1.109.895	597.334
5.31.00.00 RESULTADO DEL PERIODO (I.17 + I.18 + I.19)	-4.157.420	-1.460.958
ESTADO OTROS RESULTADOS INTEGRALES		
5.32.10.00 Resultado en la evaluación propiedades, plantas y equipos	0	0
5.32.20.00 Resultado en activos financieros	0	0
5.32.30.00 Resultado en coberturas de flujo de caja	0	0
5.32.40.00 Otros resultados con ajuste en Patrimonio	0	0
5.32.50.00 Impuesto Diferidos	17.194	0
5.32.00.00 Total Otro Resultado Integral	17.194	0
5.30.00.00 TOTAL DEL RESULTADO INTEGRAL	-4.140.226	-1.460.958

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A.

Estado de Flujos de Efectivo Consolidado
Por los ejercicios terminados al 31 de diciembre de 2014 y 31 de diciembre de 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]

		31-12-2014	31-12-2013
Ingreso por prima de seguro y coaseguro	+	58.270.846	30.211.752
Ingreso por prima reaseguro aceptado	+	0	0
Devolución por rentas y siniestros	+	207.336	122.045
Ingreso por rentas y siniestros reasegurados	+	0	0
Ingreso por comisiones reaseguro cedido	+	0	0
Ingreso por activos financieros a valor razonable	+	43.952.445	59.411.814
Ingreso por activos financieros a costo amortizado	+	0	0
Ingreso por activos inmobiliarios	+	0	0
Intereses y dividendos recibidos	+	0	0
Préstamos y partidas por cobrar	+	0	0
Otros ingresos de la actividad aseguradora	+	231.116	479.595
Ingresos de efectivo de la actividad aseguradora	+	102.661.743	90.225.206

Egresos de las actividades de la operación [sinopsis]

Egreso por prestaciones seguro directo y coaseguro	+	0	0
Pago de rentas y siniestros	+	59.159.224	41.551.379
Egreso por comisiones seguro directo	+	1.613.605	242.040
Egreso por comisiones reaseguro aceptado	+	0	0
Egreso por activos financieros a valor razonable	+	34.087.361	20.057.842
Egreso por activos financieros a costo amortizado	+	0	0
Egreso por activos inmobiliarios	+	0	0
Gasto por impuestos	+	4.347.800	6.787.577
Gasto de administración	+	6.884.509	6.405.189
Otros egresos de la actividad aseguradora	+	1.704.805	1.427.256
Egresos de efectivo de la actividad aseguradora	-	107.797.304	76.471.283
Flujo de efectivo neto de actividades de la operación	+	-5.135.561	13.753.923

Flujo de efectivo de las actividades de inversión [sinopsis]

Ingresos de actividades de inversión [sinopsis]

Ingresos por propiedades, muebles y equipos	+	0	0
Ingresos por propiedades de inversión	+	0	0
Ingresos por activos intangibles	+	0	0
Ingresos por activos mantenidos para la venta	+	0	0
Ingresos por participaciones en entidades del grupo y filiales	+	0	0
Otros ingresos relacionados con actividades de inversión	+	0	0
Ingresos de efectivo de las actividades de inversión	+	0	0

Egresos de actividades de inversión [sinopsis]

Egresos por propiedades, muebles y equipos	+	12.799	34.633
Egresos por propiedades de inversión	+	0	0
Egresos por activos intangibles	+	0	0
Egresos por activos mantenidos para la venta	+	0	0
Egresos por participaciones en entidades del grupo y filiales	+	8.521.448	6.070.226
Otros egresos relacionados con actividades de inversión	+	0	0
Egresos de efectivo de las actividades de inversión	-	8.534.247	6.104.859
Flujo de efectivo neto de actividades de inversión	+	-8.534.247	-6.104.859

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A.

Estado de Flujos de Efectivo Consolidado
Por los ejercicios terminados al 31 de diciembre de 2014 y 31 de diciembre de 2013

Estado de Flujos de Efectivo, continuación

Estado de flujos de efectivo [sinopsis]			
Flujo de efectivo de las actividades de financiamiento [sinopsis]			
Ingresos de actividades de financiamiento [sinopsis]			
Ingresos por emisión de instrumentos de patrimonio	+	0	0
Ingresos por préstamos relacionados	+	1.000.000	0
Ingresos por préstamos bancarios	+	0	0
Aumentos de capital	+	14.499.592	2.500.000
Otros ingresos relacionados con actividades de financiamiento	+	0	0
Ingresos de efectivo de las actividades de financiamiento	+	15.499.592	2.500.000
Egresos de actividades de financiamiento [sinopsis]			
Dividendos a los accionistas	+	0	10.726.123
Intereses pagados	+	0	20
Disminución de capital	+	0	0
Egresos por préstamos con relacionados	+	0	0
Otros egresos relacionados con actividades de financiamiento	+	0	0
Egresos de efectivo de las actividades de financiamiento	-	0	10.726.143
Flujo de efectivo neto de actividades de financiamiento	+	15.499.592	-8.226.143
Efecto de las variaciones de los tipo de cambio	+	0	0
Aumento (disminución) de efectivo y equivalentes		1.829.784	-577.079
Efectivo y efectivo equivalente		1.432.435	2.009.515
Efectivo y efectivo equivalente		3.262.219	1.432.435
Componentes del efectivo y equivalentes al final del periodo [sinopsis]			
Caja		665	1.954
Bancos		760.107	789.317
Equivalente al efectivo		2.501.447	641.164

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A.

Estado de Cambios en el Patrimonio Consolidado
Por los ejercicios terminados al 31 de diciembre de 2014 y 31 de diciembre de 2013

2014

Periodo Actual	[600000] Estado de Cambios en el Patrimonio – Estados Financieros Individuales	Patrimonio													Total		
		Capital Pagado	Reservas				Resultados Acumulados			Otros ajustes				Participaciones No Controladas			
			Sobre precio de acciones	Reserva ajuste por calce	Reserva descalce seguros CUI	Otras reservas	Resultados acumulados periodos anteriores	Resultado del ejercicio		Resultado en la evaluación de propiedades, muebles y equipos	Resultados en activos financieros	Resultado en cobertura de flujo de caja	Otros resultados con ajuste en patrimonio				
	Patrimonio previamente reportado	10.688.829	0	0	0	26.799	26.799	4.711.878	-1.460.958	3.250.920	0	0	0	0	0	0	13.966.548
	Ajustes periodos anteriores						0			0							0
	Patrimonio	10.688.829	0	0	0	26.799	26.799	4.711.878	-1.460.958	3.250.920	0	0	0	0	0	0	13.966.548
	Resultado integral	0	0	0	0	0	0	17.194	-4.157.420	-4.140.226	0	0	0	0	0	0	-4.140.226
	Resultado del periodo						0		-4.157.420	-4.157.420							0
	Ingresos (gastos) registrados con abono (cargo) a patrimonio	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Resultado en la evaluación propiedades, muebles y equipos						0			0							0
	Resultado en activos financieros						0			0							0
	Resultado en coberturas de flujo de caja						0			0							0
	Otros resultados con ajuste en patrimonio						0			0							0
	Impuesto diferido						0	17.194		17.194							0
	Otro resultado integral	0	0	0	0	0	0	17.194	0	17.194	0	0	0	0	0	0	17.194
	Transferencias a resultados acumulados						0	-1.460.958	1.460.958	0							0
	Operaciones con los accionistas	15.500.000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	15.500.000
	Aumento (disminución) de capital	15.500.000					0			0							0
	Distribución de dividendos						0			0							0
	Otras operaciones con los accionistas						0			0							0
	Cambios en reservas						0			0							0
	Transferencia de patrimonio a resultado						0			0							0
	Patrimonio	26.188.829	0	0	0	26.799	26.799	3.268.114	-4.157.420	-889.306	0	0	0	0	0	0	25.326.322

2013

Periodo Anterior	Estado de Cambios en el Patrimonio – Estados Financieros Individuales	Patrimonio													Total			
		Capital Pagado	Reservas				Resultados Acumulados			Otros ajustes				Participaciones No Controladas				
			Sobre precio de acciones	Reserva ajuste por calce	Reserva descalce seguros CUI	Otras reservas	Resultados acumulados periodos anteriores	Resultado del ejercicio		Resultado en la evaluación de propiedades, muebles y equipos	Resultados en activos financieros	Resultado en cobertura de flujo de caja	Otros resultados con ajuste en patrimonio					
	Patrimonio previamente reportado	10.688.829	0	0	0	26.799	26.799	-202.336	16.089.345	15.887.009							0	26.602.637
	Ajustes periodos anteriores						0	-449.008	0	-449.008								-449.008
	Patrimonio	10.688.829	0	0	0	26.799	26.799	-651.344	16.089.345	15.438.001	0	0	0	0	0	0	0	26.153.629
	Resultado integral	0	0	0	0	0	0	0	-1.460.958	-1.460.958	0	0	0	0	0	0	0	-1.460.958
	Resultado del periodo						0	0	-1.460.958	-1.460.958								0
	Ingresos (gastos) registrados con abono (cargo) a patrimonio	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Resultado en la evaluación propiedades, muebles y						0			0								0
	Resultado en activos financieros						0			0								0
	Resultado en coberturas de flujo de caja						0			0								0
	Otros resultados con ajuste en patrimonio						0			0								0
	Impuesto diferido						0			0								0
	Otro resultado integral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Transferencias a resultados acumulados						0	16.089.345	-16.089.345	0								0
	Operaciones con los accionistas	0	0	0	0	0	0	-10.726.123	0	-10.726.123	0	0	0	0	0	0	0	-10.726.123
	Aumento (disminución) de capital						0			0								0
	Distribución de dividendos						0	10.726.123		10.726.123								0
	Otras operaciones con los accionistas						0			0								0
	Cambios en reservas						0			0								0
	Transferencia de patrimonio a resultado						0			0								0
	Patrimonio	10.688.829	0	0	0	26.799	26.799	4.711.878	-1.460.958	3.250.920	0	0	0	0	0	0	0	13.966.548

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

INDICE DE NOTAS Y CUADROS TÉCNICOS

- (1) ENTIDAD QUE REPORTA
- (2) BASES DE PREPARACIÓN
- (3) POLÍTICAS CONTABLES
- (4) POLÍTICAS CONTABLES SIGNIFICATIVAS
- (5) PRIMERA ADOPCIÓN DE LAS NORMAS INTERNACIONALES DE INFORMACIÓN FINANCIERA (NIIF)
- (6) ADMINISTRACIÓN DE RIESGO
- (7) EFECTIVO Y EFECTIVO EQUIVALENTE
- (8) **ACTIVOS FINANCIEROS A VALOR RAZONABLE**
 - 8.1 Inversiones a Valor Razonable
 - 8.2 Derivados de Cobertura de Inversión
 - 8.2.2. Posición en Contratos Derivados (Forwards, Opciones Y Swaps)
 - 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 Riesgos de Crédito (CDS)
- (9) **ACTIVOS FINANCIEROS A COSTO AMORTIZADO**
 - 9.1 Inversiones a Costo Amortizado
 - 9.2 Operaciones de 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)
- (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 – NCG N° 209
 - 13.5 Información Cartera de Inversiones
- (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 (VER NIIF 5)**
- (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
 - 17.4 Siniestros Por Cobrar Reaseguradores
- (18) **DEUDORES POR OPERACIONES DE COASEGURO**
 - 18.1 Saldo Adeudado por Coaseguro
 - 18.2 Evolución del Deterioro por Coaseguro
- (19) **PARTICIPACIÓN DEL REASEGURO EN LAS RESERVAS TÉCNICAS (ACTIVO) Y RESERVAS TÉCNICAS (PASIVO)**

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

- (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
 - 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 Resultados
 - 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 (NIIF 5)**
- (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 de Insuficiencia de Primas
 - 25.1.4 Otras Reservas Técnicas
 - 25.2 Reservas Seguros Previsionales (CHILE)
 - 25.2.3 Reserva Matemática
 - 25.2.4 Reserva Valor del Fondo
 - 25.2.5 Reserva Rentas Privadas
 - 25.2.6 Reserva de Siniestros
 - 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
- (26) DEUDAS POR OPERACIONES DE SEGURO**
 - 26.1 Deudas con Asegurados
 - 26.2. Deudas por Operaciones por Reaseguro
 - 26.3 Deudas por Operaciones de Coaseguro
- (27) PROVISIONES**
- (28) OTROS PASIVOS**

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

- 28.1 Impuestos por Pagar**
 - 28.1.1 Cuentas por Pagar por Impuestos**
 - 28.1.2 Pasivos por Impuestos Diferidos (Ver Detalle En Nota 21.2)**
 - 28.2 Deudas con Entidades Relacionadas (Ver Detalle En Nota 22.3)**
 - 28.3 Deudas con Intermediarios**
 - 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 Dividendo**
 - 29.3 Otras Reservas Patrimoniales**
 - (30) REASEGURADORES Y CORREDORES DE REASEGUROS VIGENTES**
 - (31) VARIACIÓN DE RESERVAS TÉCNICAS**
 - (32) COSTO DE SINIESTROS**
 - (33) COSTOS DE ADMINISTRACIÓN**
 - (34) DETERIORO DE SEGUROS**
 - (35) RESULTADO DE INVERSIONES**
 - (36) OTROS INGRESOS**
 - (37) OTROS EGRESOS**
 - 38.1 DIFERENCIA DE CAMBIO**
 - 38.2 UTILIDAD (PERDIDA) POR UNIDADES REAJUSTABLES**
 - (39) UTILIDAD (PERDIDA) POR OPERACIONES DISCONTINUAS Y DISPONIBLES PARA LA VENTA**
 - (40) IMPUESTO ALA RENTA**
 - 40.1 Resultado por Impuestos**
 - 40.2 Reconciliación de la Tasa de Impuesto Efectiva**
 - (41) ESTADO DE FLUJOS DE EFECTIVO**
 - (42) CONTINGENCIAS Y COMPROMISOS.**
 - (43) HECHOS POSTERIORES**
 - (44) MONEDA EXTRANJERA**
 - (45) CUADRO DE VENTAS POR REGIONES (SEGUROS GENERALES)**
 - (46) MARGEN DE SOLVENCIA**
 - 46.1 Margen de Solvencia Seguros de Vida**
 - 46.2 Margen de Solvencia Seguros Generales**
 - (47) CUMPLIMIENTO CIRCULAR 794 (SOLO SEGUROS GENERALES)**
 - 47.1 Cuadro de Determinación de Crédito a Asegurados Representativo de Reserva de Riesgo en Curso. Patrimonio de Riesgo y Patrimonio Libre**
 - 47.2 Cuadro de Determinación de Prima No Devengada a Comparar con Crédito a Asegurados**
 - 47.3 Cuadro Prima por Cobrar Reasegurados**
 - 47.4 Cuadro Determinación de Crédito Devengado y No Devengado por Pólizas Individuales**
 - (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**
- CUADROS TÉCNICOS**
- 6.01 CUADRO DE MARGEN DE CONTRIBUCION**
 - 6.02 CUADRO DE APERTURA DE RESERVAS DE PRIMAS**
 - 6.03 CUADRO COSTO DE SINIESTROS**
 - 6.04 CUADRO COSTO DE RENTAS**

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

6.05 CUADRO DE RESERVAS

6.06 CUADRO DE SEGUROS PREVISIONALES

6.07 CUADRO DE PRIMA

6.08 CUADRO DE DATOS ESTADÍSTICOS

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(1) ENTIDAD QUE REPORTA

Compañía de Seguros de Vida Cámara S.A. (la "Compañía"), fue constituida a través de Resolución Exenta N°231 de fecha 4 de mayo de 2009 de la Superintendencia de Valores y Seguros, donde también se aprobaron otras reformas de estatutos de la Compañía, las cuales fueron acordadas en Junta Extraordinaria de Accionistas del 9 de abril de 2009, cuya acta consta de la escritura pública de fecha 20 de abril de 2009 otorgada ante el Notario de Santiago don Patricio Raby Benavente. La duración autorizada de la Compañía es en carácter de indefinida.

La Compañía está inscrita en el Registro de la Superintendencia de Valores y Seguros con el N°9.003 y se encuentra bajo su fiscalización. Número de Registro de Valores no aplicable.

Compañía de Seguros de Vida Cámara S.A. Rut 99.003.000-6, está domiciliada en Marchant Pereira N°10 Piso 16, Comuna de Providencia, Santiago.

La Compañía opera en el segundo grupo de seguros, que corresponde a aquellas Compañías que aseguran los riesgos de las personas o que garanticen a estas, dentro o al término de un plazo, un capital, una póliza saldada o una renta para el asegurado o sus beneficiarios.

Por escritura pública otorgada el 31 de enero de 2012 en la Notaría de la ciudad de Santiago de don Iván Torrealba A., los Directores de la Compañía Asesorías Asermed S.A. dejaron constancia que Compañía de Seguros de Vida Cámara S.A. reunió en su poder, por más de 10 días, la totalidad de las acciones de dicha Compañía, de modo que ella se disolvió de conformidad a la ley, transmitiendo en bloque la totalidad de sus activos y pasivos a la Compañía, los cuales ingresaron al patrimonio de esta al momento de la disolución.

La Compañía es controlada por Inversiones La Construcción S.A. (en adelante "ILC"), entidad que a su vez, es controlada por la Cámara Chilena de la Construcción A.G. (controladora última del grupo).

Los presentes estados financieros consolidados al 31 de diciembre de 2014, fueron autorizados para su emisión por el Directorio de la Compañía en su Sesión Extraordinaria N°1260 el 27 de febrero de 2015.

Resolución Exenta N°231 con fecha 04 de mayo de 2009, Número de Registro de Valores no aplicable.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(1) Entidad que Reporta, continuación

Estructura accionaria

Accionista	Rut	Tipo Persona	Acciones	%
Inversiones La Construcción S.A.	94.139.000-5	Jurídica Nacional	2.975.389.218	99,99999997
Cámara Chilena de la Construcción A.G.	81.458.500-K	Jurídica Nacional	1	0,00000003
Totales			2.975.389.219	100

Número de Trabajadores

Al 31 de diciembre de 2014, la Compañía tiene un total de 208 trabajadores.

Clasificadores de riesgo

Nombre	Rut	Nº Registro	Clasificación de Riesgo	Fecha de Clasificación
Feller-Rate Clasificadora de Riesgo Limitada	79.844.680-0	9	A+	20-01-2015
International Credit Rating Compañía Clasificadora De Riesgo Limitada	76.188.980-K	12	A+	19-01-2015

Auditores externos

Los estados financieros de la Compañía, son auditados por la firma de auditoría externa, Deloitte Auditores y Consultores Limitada, cuyo número de inscripción en la Superintendencia de Valores y Seguros es el N°1.

(2) BASES DE PREPARACIÓN

Los presentes estados financieros consolidados han sido preparados en conformidad con las Normas Internacionales de Información Financiera (NIIF) emitidas por el International Accounting Standards Board (IASB) y Normas e Instrucciones Específicas impartidas por la Superintendencia de Valores y Seguros (SVS) para las Compañías de Seguros bajo su supervisión. Los estados financieros consolidados incluyen los activos, pasivos, resultados y flujos de efectivo de la Compañía y de su filial en Perú: Compañía de Seguros de Vida Cámara S.A.

Los efectos de las transacciones significativas realizadas con las Compañías subsidiarias han sido eliminados y se ha reconocido la participación de los inversionistas minoritarios que se presentan en los Estados de Situación Financiera, Estados de Cambios en el Patrimonio y Estados de Resultados Integrales.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(a) Declaración de cumplimiento con Normas NIIF

Los estados financieros consolidados por el ejercicio terminado al 31 de diciembre del 2014, han sido preparados sobre la base de Normas Internacionales de Información Financiera (NIIF) y normas e instrucciones específicas impartidas por la Superintendencia de Valores y Seguros. En caso de discrepancias entre ambas bases contables primarán las normas e instrucciones de la Superintendencia de Valores Y Seguros.

Los presentes estados financieros, fueron autorizados para su emisión por el Directorio de la Compañía el 27 de Febrero de 2015.

(b) Período contable

Los presentes estados financieros consolidados (en adelante, “estados financieros”) cubren los siguientes períodos:

- Estados de Situación Financiera corresponde al 31 de diciembre de 2014 y 31 de diciembre de 2013.
- Estados de Resultados Integral, Estados de Cambios en Patrimonio y Estados de Flujos de Efectivo por los períodos comprendidos entre el 1 de enero y el 31 de diciembre de 2014 y 2013.

(c) Bases de medición

Los presentes estados financieros consolidados han sido preparados bajo la convención del costo histórico, excepto por otros ítems que son medidos al valor razonable con efecto en resultados como se explica más adelante en las políticas contables.

(d) Moneda funcional y de presentación

Los presentes estados financieros consolidados son presentados en miles de pesos chilenos, que corresponde a la moneda funcional y de presentación de la Compañía.

(e) Nuevas normas e interpretaciones para fechas futuras

I. Aplicación de normas internacionales de información financiera en el año actual

La Compañía ha utilizado en sus estados financieros consolidados, políticas contables que cumplen con cada una de las NIIF vigentes al cierre de cada período, excepto por las exenciones opcionales aplicadas en su transición a NIIF y lo establecido por las normas de la SVS.

Adicionalmente, la Compañía ha aplicado anticipadamente la NIIF 9, “Instrumentos Financieros” (emitida en noviembre de 2009 y modificada en octubre de 2010 y diciembre de 2011), según lo requerido por la Norma de Carácter General N°311 de la Superintendencia de Valores y Seguros. La Compañía ha elegido el 1 de enero de 2012 como su fecha de aplicación inicial. La NIIF 9 introduce nuevos requerimientos para la clasificación y medición de activos financieros bajo el alcance de NIC 39. Específicamente, NIIF 9 exige que todos los activos financieros sean clasificados y posteriormente medidos ya sea al costo amortizado o a valor razonable sobre la base del modelo de negocio de la entidad para la gestión de activos financieros y las características de los flujos de caja contractuales de los activos financieros.

La Compañía ha decidido medir a valor razonable con efecto en resultados sus inversiones financieras. El valor razonable es determinado de acuerdo con las normas de valorización establecidas en la Norma de Carácter General N°311.

La aplicación de NIIF 9 ha sido reflejada en el estado de situación financiera al 31 de diciembre de 2014.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

Enmiendas a NIIF	Fecha de aplicación obligatoria
NIC 32, <i>Instrumentos Financieros: Presentación – Aclaración de requerimientos para el neteo de activos y pasivos financieros</i>	Períodos anuales iniciados en o después del 1 de enero de 2014
<i>Entidades de Inversión</i> – Modificaciones a NIIF 10, Estados Financieros Consolidados; NIIF 12 Revelaciones de Participaciones en Otras Entidades y NIC 27 Estados Financieros Separados	Períodos anuales iniciados en o después del 1 de enero de 2014
NIC 36, <i>Deterioro de Activos- Revelaciones del importe recuperable para activos no financieros</i>	Períodos anuales iniciados en o después del 1 de enero de 2014
NIC 39, <i>Instrumentos Financieros: Reconocimiento y Medición – Novación de derivados y continuación de contabilidad de cobertura</i>	Períodos anuales iniciados en o después del 1 de enero de 2014
NIC 19, <i>Beneficios a los empleados – Planes de beneficio definido: Contribuciones de Empleados</i>	Períodos anuales iniciados en o después del 1 de julio de 2014
Mejoras Anuales Ciclo 2010 – 2012 mejoras a seis NIIF	Períodos anuales iniciados en o después del 1 de julio de 2014
Mejoras Anuales Ciclo 2011 – 2013 mejoras a cuatro NIIF	Períodos anuales iniciados en o después del 1 de julio de 2014
Interpretaciones	Fecha de aplicación obligatoria
CINIIF 21, Gravámenes	Períodos anuales iniciados en o después del 1 de enero de 2014

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

II. Normas e interpretación y enmiendas emitidas, pero que no han entrado en vigencia al 31 de diciembre de 2014
Las siguientes nuevas Normas e Interpretaciones han sido emitidas, pero su fecha de aplicación aún no está vigente:

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 14, Diferimiento de Cuentas Regulatorias	Periodos anuales iniciados en o después del 1 de enero de 2016
NIIF 15, Ingresos procedentes de contratos con clientes	Periodos anuales iniciados en o después del 1 de enero de 2017

Enmiendas a NIIF	Fecha de aplicación obligatoria
Contabilización de las adquisiciones por participaciones en operaciones conjuntas (enmiendas a NIIF 11)	Periodos anuales iniciados en o después del 1 de enero de 2016
Aclaración de los métodos aceptables de Depreciación y Amortización (enmiendas a la NIC 16 y NIC 38)	Periodos anuales iniciados en o después del 1 de enero de 2016
Método de la participación en estados financieros separados (enmiendas a NIC 27)	Periodos anuales iniciados en o después del 1 de enero de 2016
Venta o aporte de activos entre un inversionista y su asociada o negocio conjunto (enmienda a NIIF10 y NIC 28)	Periodos anuales iniciados en o después del 1 de enero de 2016
Iniciativa de Revelación (enmiendas a NIC 1)	Periodos anuales iniciados en o después del 1 de enero de 2016
Entidades de Inversión: Aplicación de la excepción de Consolidación (enmiendas a NIIF 10, NIIF 12 y NIC 28)	Periodos anuales iniciados en o después del 1 de enero de 2016
Mejoras Anuales Ciclo 2012 – 2014 mejoras a cuatro NIIF	Periodos anuales iniciados en o después del 1 de julio de 2016

La Administración de la Compañía estima que la futura adopción de las Normas e interpretaciones antes descritas no tendrá un impacto significativo en sus estados financieros.

(e) Hipótesis de negocio de puesta en marcha

La Administración de la Compañía de Seguros de Vida Cámara S.A., estima que la entidad no tiene incertidumbres significativas, eventos subsecuentes significativos o indicadores de deterioro fundamentales que pudieran afectar la hipótesis de empresa en marcha a la fecha de presentación de los presentes estados financieros comparativos.

(f) Reclasificaciones

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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(g) Cuando una entidad no aplique un requerimiento establecido en NIIF

La Compañía aplica los requerimientos establecidos en Normas Internacionales de Información Financiera (NIIF) a excepción de aquellos que la Superintendencia de Valores y Seguros ha regulado de una forma distinta a como lo establecen las Normas Internacionales de Información Financiera (NIIF).

(h) Ajustes a períodos anteriores u otros cambios contables

La Compañía ha efectuado cambios contables en sus estados financieros al 31 de diciembre de 2014, según La Superintendencia de Valores y Seguros, en virtud de sus atribuciones, con fecha 17 de octubre de 2014 emitió el Oficio Circular N°856 instruyendo a las entidades fiscalizadas a registrar en el ejercicio respectivo contra patrimonio, las diferencias en activos y pasivos por concepto de impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780. Este pronunciamiento difiere de lo establecido por las Normas Internacionales de Información Financiera (NIIF), que requieren que dicho efecto sea registrado contra resultados del ejercicio. El efecto de este cambio en las bases de contabilidad significó un abono a los resultados acumulados por un importe de M\$17.194, que de acuerdo a NIIF debería ser presentado con abono a resultados del año y por lo tanto, la información financiera histórica de períodos anteriores se presenta respetando la información enviada en su oportunidad a la Superintendencia de Valores y Seguros, de acuerdo a la normativa vigente al momento del envío de la información financiera.

(3) POLÍTICAS CONTABLES

Las políticas contables que se exponen a continuación han sido aplicadas al período presentado en estos estados financieros y son consistentes con el proceso de convergencia a las Normas Internacionales de Información Financiera, establecido en Chile por la Superintendencia de Valores y Seguros para las Compañías de Seguros bajo su supervisión.

(a) Bases de consolidación

La Compañía presentará estados financieros consolidados en forma anual, de acuerdo con las instrucciones impartidas por la Superintendencia de Valores y Seguros en la Circular N° 2.022 de fecha de 17 de mayo de 2011 y sus modificaciones. En las bases de consolidación, se consideran todas las Compañías sobre las cuales ejerce control, eliminando todos los saldos y transacciones significativas efectuadas entre las Compañías.

Al 31 de diciembre de 2014, la Compañía mantiene como inversión en Compañías filiales a Compañía de Seguros de Vida Cámara (Perú).

(b) Diferencia de cambio

Las transacciones que realiza la Compañía en una moneda distinta de su moneda funcional se registran a los tipos de cambio vigentes en el momento de las transacciones. Durante el ejercicio, las diferencias que se originan en reconvertir las transacciones desde el tipo de cambio vigente a la fecha de contabilización y el que se encuentre vigente a la fecha de cobro o de pago se registran como diferencias de cambio en el estado de resultados integrales. Los activos y pasivos no monetarios que se miden a costo histórico sobre la base de moneda extranjera se traducen usando el tipo de cambio de la fecha de la transacción. Los activos y pasivos no monetarios denominados en moneda extranjera y que se valorizan a valor razonable se traducen a pesos chilenos al tipo de cambio en que se determinó dicho valor razonable.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

Los activos y pasivos en moneda extranjera, en unidades de fomento (UF) u otras unidades, han sido convertidos a pesos chilenos de acuerdo a las siguientes paridades vigentes al cierre de cada periodo:

Unidad de moneda	31/12/2014	31/12/2013
Sol Peruano	202,93	187,49
US\$	606,75	524,61
UF	24.627,10	23.309,56
UTM	43.198	40.772

(c) Combinación de negocios

De acuerdo a NIIF 3, se define una transacción u otro suceso como una combinación de negocios, cuando los activos adquiridos y los pasivos asumidos constituyen un negocio y se contabilizan inicialmente mediante la aplicación del método de adquisición, reconociendo y valorizando el Fondo de Comercio (Goodwill) o una ganancia procedente de una compra en condiciones muy ventajosas. En forma posterior, se valorizan y contabilizan de acuerdo con otras NIIF aplicables a dichas partidas, dependiendo de su naturaleza.

A la fecha de cierre de los presentes estados financieros no se han realizado transacciones de este tipo.

(d) Efectivo y efectivo equivalente

El efectivo y equivalentes al efectivo incluyen el efectivo en caja y bancos, los depósitos a plazo en entidades de crédito, otras inversiones a corto plazo con vencimientos originales de 3 meses o menos desde la fecha de adquisición que están sujetos a riesgo insignificante de cambios en su valor razonable y son usados por la Compañía en la gestión de sus compromisos a corto plazo.

(e) Inversiones financieras

(i.1) Reconocimiento, baja en cuentas y compensación de saldos

Todos los activos financieros se reconocen inicialmente a la fecha de la transacción en la que la Compañía se hace parte de las disposiciones contractuales del instrumento.

Los activos financieros se valorizan a su valor razonable.

La Compañía da de baja un activo financiero cuando los derechos contractuales a los flujos de efectivo derivados del activo expiran, o cuando transfiere los derechos a recibir los flujos de efectivo contractuales del activo financiero en una transacción en la que se transfieren substancialmente todos los riesgos y beneficios relacionados con la propiedad del activo financiero. Cualquier participación en los activos financieros transferidos que sea creada o retenida por la Compañía se reconoce como un activo o pasivo separado.

Los activos y pasivos financieros son compensados y el monto neto presentado en el estado de situación financiera cuando, y solo cuando, la Compañía cuenta con un derecho legal para compensar los montos y tiene el propósito de liquidar sobre una base neta o de realizar el activo y liquidar el pasivo simultáneamente.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(i.2) Clasificación

La Compañía clasifica sus inversiones en instrumentos financieros, conforme a las instrucciones impartidas por la Superintendencia de Valores y Seguros, contenidas en la Norma de Carácter General N°311 de fecha 28 de junio de 2011, en el contexto de IFRS 9, de acuerdo al Modelo de negocio de la entidad para gestionar los activos financieros y las características de los flujos de efectivo contractuales del activo financiero.

Un activo financiero deberá medirse al costo amortizado si se cumplen las 2 condiciones siguientes:

- El activo se mantiene dentro de un modelo de negocio cuyo objetivo es mantener los activos para obtener los flujos de efectivo contractuales.
- Las condiciones contractuales del activo financiero dan lugar, en fechas especificadas, a flujos de efectivo que son únicamente pagos del principal e intereses sobre el importe del principal pendiente.

(i.2.1) Activos financieros a valor razonable con efecto en resultados

Un activo financiero es clasificado a valor razonable con efecto en resultados si es adquirido principalmente con el propósito de su negociación (venta o recompra en el corto plazo) o es parte de una cartera de inversiones financieras identificables que son administradas en conjunto y para las cuales existe evidencia de un escenario real reciente de realización de beneficios de corto plazo.

Existen 3 categorías de valor razonable definidos según la C. 2022:

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, se 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.

Al 31 de diciembre de 2014, la Compañía utiliza el valor razonable de nivel 1, debido a las características de los IRF mantenidos.

(i.2.1.1) Reconocimiento, baja y medición

Las compras y ventas de inversiones en forma regular se reconocen en la fecha de la transacción, la fecha en la cual la Compañía se compromete a comprar o vender la inversión.

Los activos financieros se reconocen inicialmente al valor razonable y los cambios correspondientes, son reconocidos en resultados.

Los costos de transacción, en el caso de inversiones financieras a valor razonable con efecto en resultados se imputan a gastos cuando se incurre en ellos, y se registran como parte del valor inicial del instrumento en el caso de las inversiones financieras medidas a costo amortizado.

Los costos de transacción, son costos en los que se incurre para adquirir inversiones financieras. Ellos incluyen honorarios, comisiones y otros conceptos vinculados a la operación pagados a agentes, asesores, corredores y operadores.

Con posterioridad al reconocimiento inicial, todas las inversiones financieras a valor razonable con efecto en resultados son medidas al valor razonable. Las ganancias y pérdidas que surgen de cambios en el valor razonable son presentadas en el estado de resultados integrales en la línea "Inversiones Financieras" dentro del rubro "Resultado Neto Inversiones No Realizadas" en el período en que se originan.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

Los ingresos por dividendos procedentes de inversiones financieras a valor razonable con efecto en resultados se reconocen en el estado de resultados integrales en la línea "Inversiones Financieras" dentro del rubro "Resultado Neto Inversiones Devengadas" cuando se establece el derecho de la Compañía a recibir su pago. Los intereses también se reconocen en el estado de resultados integrales en la línea "Inversiones Financieras" dentro del rubro "Resultado Neto de Inversiones Devengadas". Los reajustes se reconocen en el estado de resultados integrales en la línea "Utilidad (Pérdida) por Unidades Reajustables", de acuerdo a lo establecido por la Superintendencia de Valores y Seguros.

Las inversiones financieras se dan de baja contablemente cuando los derechos a recibir flujos de efectivo de parte de estas han expirado o la Compañía ha transferido sustancialmente todos los riesgos y beneficios asociados a su propiedad. Las pérdidas o ganancias resultantes son presentadas en el estado de resultados bajo la línea "Inversiones Financieras" dentro del rubro "Resultado Neto Inversiones Realizadas" en el período en que se originan.

(i.3) Estimación del valor razonable

La Compañía no presenta modelos propios de valorización para determinar el valor razonable de sus inversiones financieras y, por tanto, en conformidad con la Norma de Carácter General N°311 de la Superintendencia de Valores y Seguros se sujeta a las siguientes normas de valorización a valor razonable:

(i.3.1) Renta variable nacional

(i.3.1.1) Acciones registradas con presencia ajustada

Al cierre de los presentes estados financieros, la compañía no mantiene inversiones de este tipo.

(i.3.1.2) Otras acciones

Al cierre de los presentes estados financieros, la compañía no mantiene inversiones de este tipo.

(i.3.1.3) Cuotas de fondos mutuos

Las inversiones en cuotas de Fondos Mutuos se valorizan al valor de rescate que tenga la cuota a la fecha de cierre de los estados financieros de la entidad inversionista. La diferencia que se produzca entre este valor y el valor de inversión, contabilizado en los estados financieros anteriores, es cargada o abonada, según corresponda, a los resultados del período que comprenden los estados financieros.

(i.3.1.4) Cuotas de fondos de inversión

Al cierre de los presentes estados financieros, la compañía no mantiene inversiones de este tipo.

(i.3.2) Renta variable extranjera

(i.3.2.1) Acciones con transacción bursátil

Al cierre de los presentes estados financieros, la compañía no mantiene inversiones de este tipo.

(i.3.2.2) Acciones sin transacción bursátil

Al cierre de los presentes estados financieros, la compañía no mantiene inversiones de este tipo.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(i.3.2.3) Cuotas de fondos en el extranjero

Al cierre de los presentes estados financieros, la compañía no mantiene inversiones de este tipo.

(i.3.3) Renta fija nacional

Para los instrumentos de renta fija nacional se entiende por valor de mercado a la fecha de cierre, el valor presente resultante de descontar los flujos futuros del título, a la Tasa Interna de Retorno (TIR) de mercado del instrumento a esa fecha, 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, correspondiente al primer día hábil siguiente al cierre de los estados financieros.

En caso que un determinado título no aparezca en el Vector de Precios antes señalado, se utiliza como TIR de mercado, la tasa implícita en la transacción bursátil del instrumento que se haya efectuado dentro de los seis meses anteriores a la fecha de cierre. De no existir transacciones en dicho plazo, se utiliza como TIR de mercado, la Tasa Interna de Retorno Media (TIRM), real anual, por tipo de instrumento y plazo, correspondiente al mes de cierre del estado financiero, informado por la Bolsa de Comercio de Santiago.

(i.3.4) Renta fija extranjera

Al cierre de los presentes estados financieros, la compañía no mantiene inversiones de este tipo.

(i.4) Activos financieros a costo amortizado

Al 31 de diciembre de 2014, la Compañía no mantiene activos financieros valorizados a costo amortizado.

(i.5) Cambios Normativos

De acuerdo a las modificaciones introducidas a la Circular 2022, a través de la Circular 2073, emitida el 04 de junio de 2012, el resultado por reajustes de las inversiones financieras se vio reclasificado desde "Resultado de Inversiones" a "Utilidad (pérdida) por unidades reajustables" a partir de los estados financieros de junio 2012.

(f) Operaciones de cobertura

Al cierre de los presentes estados financieros, la compañía no ha realizado operaciones de cobertura.

(g) Inversiones seguros Cuenta Única de Inversiones (CUI)

Al cierre de los presentes estados financieros, la Compañía no ha comercializado este tipo de producto.

(h) Deterioro de activos

La Compañía evaluará a la fecha de cierre o cuando existan indicadores que sugieran que están en posición de pérdida, si existe evidencia objetiva de que un activo o grupo de activos medidos a costo amortizado puedan sufrir pérdidas por deterioro, de acuerdo a los criterios generales establecidos en las Normas IFRS e instrucciones impartidas por la Superintendencia de Valores y Seguros.

I. Deterioro de activos financieros y cuentas por cobrar

Un activo financiero está deteriorado si existe evidencia objetiva de que ha ocurrido un evento de pérdida después del reconocimiento inicial del activo, y que ese evento de pérdida haya tenido un efecto negativo en los flujos de efectivo futuros del activo que puede estimarse de manera fiable.

La evidencia objetiva de que los activos financieros (incluidos los instrumentos de patrimonio) están deteriorados puede incluir mora o incumplimiento por parte de un deudor, reestructuración de un monto adeudado la

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

Compañía en términos que la Compañía no consideraría en otras circunstancias, indicios de que un deudor o emisor se declarará en quiebra, desaparición de un mercado activo para un instrumento. Además, para una inversión en un instrumento de patrimonio, una disminución significativa o prolongada las partidas en su valor razonable por debajo del costo, representa evidencia objetiva de deterioro.

Una pérdida por deterioro relacionada con un activo financiero valorizado al costo amortizado se calcula como la diferencia entre el valor en libros del activo y el valor presente de los flujos de efectivo futuros estimados, descontados a la tasa de interés efectiva. Las pérdidas se reconocen en resultados y se reflejan en una cuenta de provisión contra las cuentas por cobrar. El interés sobre el activo deteriorado continúa reconociéndose a través del reverso del descuento. Cuando un hecho posterior causa que el monto de la pérdida por deterioro disminuya, esta disminución se reversa con cambios en resultados.

Si hay pruebas objetivas de que se ha incurrido en una pérdida por deterioro de préstamos, cuentas por cobrar o inversiones en deuda que son valorados a su costo amortizado, el monto de la pérdida se mide como la diferencia entre el monto en libros del activo (costo amortizado en el período final) y el valor actual de las estimaciones de los flujos futuros de efectivo (excluyendo las pérdidas crediticias futuras que no han sido incurridas), descontados a la tasa de interés efectiva original del activo financiero (es decir, el tipo de interés efectivo computado en el reconocimiento inicial) o la tasa de interés efectiva actual para las inversiones a tasa variable.

II. Deterioro de cuentas por cobrar de seguro

II. a Deterioro primas y documentos por cobrar a asegurados

La Compañía constituye una provisión por deterioro de primas a base de la antigüedad de sus saldos conforme a las disposiciones impartidas por la Superintendencia de Valores y Seguros en su Circular N°1.499 expresa lo siguiente que a la fecha de cierre los estados financieros de las entidades de seguros estarán obligadas a constituir provisiones por primas y documentos por cobrar a asegurados. Los montos a presentar en las distintas cuentas y subcuentas deberán ser netos de estas provisiones. Para efectos de determinar las provisiones, se entenderá que los plazos mencionados son días corridos, no admitiéndose deducciones a estas por concepto alguno (reaseguro, comisiones, reservas técnicas, etc.), sujeto a modificaciones.

II. b Deterioro siniestros por cobrar

La compañía para el cálculo del deterioro de los siniestros por cobrar a reaseguradores aplica la normativa establecida en Circular N°848 de enero 1989. Esta normativa establece que los siniestros por cobrar deberán provisionarse en un 100% transcurridos, seis meses desde la fecha en que según contrato al reasegurador aceptante debió pagar a la Compañía.

III. Deterioro Activos no financieros

El valor en libros de los activos no financieros de la Compañía, excluyendo impuestos diferidos, se revisa en cada fecha de balance para determinar si existe algún indicio de deterioro. Si existen tales indicios, entonces se estima el monto recuperable del activo.

El monto recuperable de un activo o unidad generadora de efectivo es el valor mayor entre su valor en uso y su valor razonable, menos los costos de venta. Para determinar el valor en uso, se descuentan los flujos de efectivo futuros estimados a su valor presente usando una tasa de descuento antes de impuestos que refleja las evaluaciones actuales del mercado sobre el valor temporal del dinero y los riesgos específicos que puede tener en el activo. Para propósitos de evaluación del deterioro, los activos que no pueden ser probados individualmente son agrupados en el grupo más pequeño de activos que generan entradas de flujos de efectivo provenientes del uso

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

continuo, los que son independientes de los flujos de entrada de efectivo de otros activos o grupos de activos (la "unidad generadora de efectivo").

Se reconoce una pérdida por deterioro si el valor en libros de un activo o su unidad generadora de efectivo excede su importe recuperable. Las pérdidas por deterioro son reconocidas en resultados.

En relación con otros activos, las pérdidas por deterioro reconocidas en períodos anteriores son evaluadas en cada fecha de balance en búsqueda de cualquier indicio de que la pérdida haya disminuido o haya desaparecido. Una pérdida por deterioro se reversa si ha ocurrido un cambio en las estimaciones usadas para determinar el importe recuperable. Una pérdida por deterioro se reversa solo en la medida que el valor en libros del activo no exceda el valor en libros que habría sido determinado, neto de depreciación o amortización, si no hubiese sido reconocida ninguna pérdida por deterioro.

(i) Inversiones inmobiliarias

I. Propiedades de inversión

A la fecha de cierre de los presentes estados financieros, la Compañía no posee activos clasificados en esta categoría.

II. Cuentas por cobrar leasing

A la fecha de cierre de los presentes estados financieros, la Compañía no posee activos clasificados en esta categoría.

III. Propiedades, muebles y equipos de uso propio

III. a Propiedades de uso propio

A la fecha de cierre de los presentes estados financieros, la Compañía no posee activos clasificados en esta categoría.

III. b Muebles y equipos de uso propio

Se registran al costo y se presentan netos de su depreciación acumulada y deterioro acumulado de valor. El costo incluye el precio de adquisición y todos los costos directamente relacionados con la ubicación del activo en el lugar y en las condiciones necesarias para que pueda operar de la forma prevista por la Compañía.

Los costos de ampliación, modernización o mejora que representan un aumento de la productividad, capacidad o eficiencia y por ende una extensión de la vida útil de los bienes se capitalizan como mayor costo de los correspondientes bienes. Los gastos periódicos de mantenimiento, conservación y reparación, se imputan a resultados, como costo del ejercicio en que se incurren. Un elemento de propiedad, muebles y equipo de uso propio es dado de baja en el momento de su disposición o cuando no se esperan futuros beneficios económicos de su uso o disposición. Cualquier utilidad o pérdida que surge de la baja del activo (calculada como la diferencia entre el valor neto de disposición y el valor libro del activo) es incluida en el estado de resultados integrales en el ejercicio en el cual el activo es dado de baja.

La depreciación se calcula sobre el monto depreciable, que corresponde al costo de un activo, menos su valor residual.

La depreciación es reconocida en resultados usando las vidas útiles estimadas para cada uno de los elementos de propiedad, muebles y equipos de uso propio, puesto que estas reflejan con mayor exactitud el patrón de consumo esperado de los beneficios económicos futuros relacionados con el activo.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

Cuando el valor de un activo es superior a su importe recuperable estimado, su valor se reduce de forma inmediata hasta su importe recuperable, mediante la aplicación de pruebas de deterioro.

Las pérdidas y ganancias por la venta de propiedad, planta y equipo, se calculan comparando los ingresos obtenidos con el valor en libros y se incluyen en el estado de resultados por función.

Las vidas útiles estimadas y el método de depreciación son revisados en cada fecha de reporte, reconociendo los efectos por cualquier cambio en las estimaciones de manera prospectiva.

Para la determinación de las vidas útiles estimadas de los Muebles y equipos de uso propio, se ha usado como criterio la aplicación de la tabla de vidas útiles que se presenta a continuación:

Bienes de Activo Fijo	Vida útil
Instalaciones en general (ej. eléctricas, de oficina, etc.)	3-10 años
Muebles y enseres	2-7 años
Sistemas computacionales, computadores, periféricos, y similares	1-3 años

(j) Intangibles

La Compañía valoriza sus activos intangibles, de acuerdo con las instrucciones impartidas por la Superintendencia de Valores y Seguros en Norma de Carácter General N° 322, la cual establece que:

El Goodwill representa la diferencia entre el valor de adquisición de las acciones o derechos sociales de una subsidiaria y el valor razonable de los activos y pasivos identificados a la fecha de adquisición.

El Goodwill no se amortiza y anualmente queda sujeto a un test de deterioro, con el objeto de verificar que el valor recuperable no sea inferior al valor libro, en cuyo caso se procede a un ajuste con cargo a resultado.

Para el reconocimiento y valorización de los Activos Intangibles distintos del Goodwill, se debe aplicar las normas establecidas en NIC 38, definiendo su valorización al modelo del costo neto de amortizaciones y deterioros.

(k) Activos no corrientes mantenidos para la venta

Al 31 de diciembre de 2014, la Compañía no registra activos no corrientes mantenidos para la venta.

(i) Operaciones de seguros

a) Primas y cuentas por cobrar

Seguro Directo (Prima Directa)

Los ingresos por primas de seguros directos son reconocidos al momento de la aceptación del riesgo, aun cuando la vigencia del seguro no haya comenzado, en función del tiempo transcurrido a lo largo del período de vigencia de los contratos. Se presentan netas de anulaciones e incobrabilidad.

Reaseguro cedido (Prima Cedida)

Las primas correspondientes al reaseguro cedido se registran en función de los contratos de reaseguro proporcionales y bajo los mismos criterios que se utilizan para el seguro directo.

Reaseguro aceptado (Prima Aceptada)

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

Las primas correspondientes al reaseguro aceptado se contabilizan en base a las cuentas recibidas de las compañías cedentes. Las primas se reflejan netas de anulaciones e incobrabilidad.

Cuentas por cobrar

Las cuentas por cobrar de seguros de la Compañía están compuestas principalmente por cuentas por cobrar asegurados y deudores por operaciones de reaseguro. La Compañía no ha efectuado operaciones de coaseguro en las fechas de los presentes estados financieros.

La Compañía 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. Las provisiones por deterioro e incobrabilidad para siniestros por cobrar a reaseguradores son determinadas ajustándose a la normativa establecida en la Circular N°848 de enero de 1989, o la que la remplace.

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

A la fecha de cierre de los presentes estados financieros, la Compañía no tiene operaciones de este tipo.

c) Reservas técnicas

La Compañía constituye las reservas de acuerdo a la Normas de Carácter General N°306 y 320 emitidas por la Superintendencia de Valores y Seguros el 14 de abril de 2011 y el 1 de septiembre de 2011, respectivamente.

Reserva de Riesgo en Curso

Estas reservas han sido constituidas para los seguros suscritos por un plazo inferior o igual a cuatro años, y refleja la estimación de los siniestros futuros y gastos que serán asumidos por la Compañía por todos aquellos riesgos vigentes. Su determinación se realiza sobre la base de la prima que la Compañía ha establecido para soportar dichos siniestros y gastos, y estará conforme a lo instruido en la Norma de Carácter General N° 306 y modificaciones emitidas por la Superintendencia de Valores y Seguros, en donde permite que para todos los seguros donde se establezca un período de cobertura y reconocimiento de la prima inferior al de la vigencia de la póliza, se podrá considerar para efectos de la Reserva de Riesgos en Curso dicho período, manteniendo al menos una reserva de riesgo en curso equivalente a un mes de prima o cuando sea mayor, al equivalente en prima al período de gracia establecido en la póliza. En estos casos, no se descuentan los costos de adquisición atribuibles a la venta.

La obligación generada por estas reservas se imputa bruta en el pasivo y en caso de existir cesión por reaseguro, se constituye el respectivo activo por dicha cesión.

A continuación se presentan las condiciones de borde y criterios a considerar para el cálculo de la reserva Riesgo en Curso.

Definiciones:

Plazo de Gracia: corresponde al periodo de tiempo durante el cual, aunque no esté cobrado el recibo de prima, surten efecto las garantías de la póliza en caso de siniestro y que está establecido en las condiciones particulares de cada póliza. Este período aplica desde el primer día del mes de cobertura no pagado. Al vencimiento del plazo de gracia se producirá la terminación del contrato.

Plazo de Gracia Remanente: Se define como el número de meses equivalente al plazo de gracia menos los meses impagos de prima por parte del contratante, al cierre de los estados financieros.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

Período de Vigencia de la póliza: Corresponde al período que va entre la fecha de inicio de vigencia de la póliza y la fecha de término de la misma.

Período de Vigencia Remanente: corresponde al período en meses que transcurre entre la fecha de cierre de los estados financieros y la fecha de término de la póliza

Criterios de Cálculo

Sin perjuicio del criterio general establecido en la NCG 306, la situación de cada póliza hace necesario determinar una regla particular que dimensione el impacto efectivo del período de gracia, considerando la situación de pago y el plazo de cobertura remanente de cada póliza.

En términos generales, se asume que la RRC corresponderá al monto equivalente en prima aplicado sobre el menor valor entre el plazo de gracia remanente y el período de vigencia remanente.

En resumen, todo lo anterior se puede resumir en la siguiente fórmula:

$$RRC = \text{Max}(\text{Min}(\text{plazo de gracia Remanente Meses}; \text{Vigencia Remanente Meses}); 1) * \text{Prima Mensual}$$

De lo anterior se deduce que para aquellos seguros que terminan vigencia a la fecha de cierre o antes, no constituirán reserva.

Para toda póliza que mantenga un periodo de cobertura impago, vencido y el periodo de gracia haya transcurrido, la compañía podrá no hacer efectiva la caducidad de la respectiva póliza si así fuera determinado. Para estos casos la reserva se mantendrá constituida por un monto equivalente a un mes de prima, que es el periodo máximo por el cual se mantendrá vigente antes de ser nuevamente evaluada su condición de caducidad.

Supuestos aplicados:

- 1- Las Pólizas consideran periodos impagos de parte del contratante entre 1 y 3 meses.
- 2- No existen lagunas en los pagos efectuados, entendiéndose que no hay meses impagos anteriores al último mes pagado.
- 3- El cálculo considera tipo de pagos anticipados y vencidos.

Reservas Rentas Privadas

La Compañía actualmente no contempla políticas técnicas para la constitución de reservas de seguros con rentas privadas, ya que en la actualidad no comercializa productos que generen una obligación por rentas privadas.

Reserva Matemática

La Compañía actualmente no contempla políticas técnicas para la constitución de reservas matemáticas, ya que en la actualidad no comercializa productos de largo plazo que den origen a este tipo de reservas.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

Seguros de Invalidez y Sobrevivencia

Al cierre de los estados financieros la Compañía mantiene vigente, con las Administradoras de Fondos de Pensiones, 3 contratos del Seguro de Invalidez y Sobrevivencia (SIS). El primero por el período entre el 1 de julio de 2009 hasta el 30 de junio de 2010, el segundo por el período entre el 1 de julio de 2010 hasta el 30 de junio de 2012 y el tercero por el período entre el 1 de julio de 2014 hasta el 30 de junio de 2016.

Las reservas técnicas del SIS han sido constituidas conforme a las instrucciones de cálculo determinadas por la Superintendencia de Valores y Seguros en su Norma de Carácter General N°318. La mencionada Norma de Carácter General requiere que las Compañías de Seguros que operan contratos de Seguros de Invalidez y Sobrevivencia, calcular la reserva técnica sujetándose a las instrucciones establecidas en la Norma de Carácter General N°243 de 2009 y sus modificaciones.

En caso de existir reaseguro, este no debe reconocerse en el cálculo de la reserva técnica, esto es, se debe presentar la reserva técnica en términos brutos, sin deducción por reaseguro. En este sentido no es aplicable la deducción señalada en el número 4 del Título III de dicha norma. Lo anterior sin perjuicio de la deducción de las cesiones de reaseguro de las reservas técnicas, realizada para efectos del cumplimiento de los requerimientos de patrimonio de riesgo y límites de endeudamiento establecidos en el DFL N°251, de 1931, la que se sujetará a lo dispuesto en el artículo 20° de dicho texto legal y a las normas específicas que imparta la Superintendencia de Valores y Seguros.

La participación del reaseguro en la reserva de siniestros o la reserva de primas, se reconoce como un activo por reaseguro, cuyo deterioro es medido en conformidad con lo establecido en la política contable “Cuentas por Cobrar de Seguros” mencionada anteriormente.

Reserva de Rentas Vitalicias

La Compañía actualmente no contempla políticas técnicas para la constitución de reservas para seguros de rentas vitalicias, ya que en la actualidad no comercializa este tipo de productos que den origen a este tipo de reservas.

Reserva de Siniestros

Las reservas de siniestros (siniestros por pagar, liquidados y no pagados, y en proceso de liquidación) reflejan la obligación de la Compañía por los siniestros ocurridos y reportados a la fecha de los estados financieros considerando en su cálculo la mejor estimación del costo del siniestro. En este caso, la reserva se imputa bruta en el pasivo y en caso de existir cesión por reaseguro, se constituye el respectivo activo por dicha cesión.

En cuanto a la reserva de siniestros ocurridos y no reportados, producto que la Compañía no cuenta con suficiente experiencia temporal, o bien ha incorporado productos o ramos nuevos (como por ejemplo adjudicación del seguro de desgravamen licitado según la Norma de Carácter General N° 330), se acoge al método transitorio establecido en la Norma de Carácter General N° 306 y modificaciones, emitidas por la Superintendencia de Valores y Seguros, para lo cual instruye que este tipo de reserva corresponderá al 30% de la prima bruta total. Para este caso, la Compañía sólo realiza la imputación bruta en el pasivo y no contempla deducción por reaseguro o activo por dicha cesión.

Reserva Catastrófica por Terremoto

La Compañía participa en los seguros del segundo grupo, por lo cual no corresponde constitución por reserva catastrófica de terremoto.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

Reserva de Insuficiencia de Prima

Compañía determina la insuficiencia de primas según la metodología establecida en la Norma de Carácter General N° 306 y sus modificaciones, emitidas por la Superintendencia de Valores y Seguros. En caso de existir reservas por insuficiencia de primas, ésta se imputa bruta en el pasivo y en caso de existir cesión por reaseguro, se constituye el respectivo activo por dicha cesión.

Reserva Adicional por Test de Adecuación de Pasivos

La construcción y elaboración del Test de Suficiencia de Primas se encuentra dirigido a riesgos que generan reservas de riesgos en curso, que en el caso de la cartera de riesgos asegurados por la Compañía, que sólo se compone de seguros de corto plazo con vigencia anuales, es en su totalidad de reservas, por lo cual no aplicaría la determinación del Test de Adecuación de Pasivos que se encuentra dirigido a seguros de largo plazo.

Otras Reservas Técnicas

A la fecha de cierre de los presentes estados financieros, la Compañía no mantiene este tipo de reservas técnicas.

Participación del Reaseguro en las Reservas Técnicas

La Compañía constituirá, en caso que correspondiera, un activo por cesión de reaseguro equivalente a la Reserva de Riesgo en Curso cedida, que se calcula en función de las primas cedidas según lo establecido en cada contrato de reaseguro.

En lo que respecta a la reserva de siniestros, exceptuando la reserva por siniestros ocurridos y no reportados, la Compañía constituirá, en caso que correspondiera, un activo por cesión de reaseguro equivalente a la participación del reasegurador en la provisión de dicho siniestro según lo establecido en cada contrato de reaseguro.

Calce

La Compañía actualmente no constituye ni determina Calce dado que no tiene productos cuyas características lo requieran.

Cambios Normativos

De acuerdo a las modificaciones introducidas a la Circular 2022, a través de la Circular 2073, emitida el 04 de junio de 2012, la variación de las Reservas Técnicas, por cambios en el valor de la UF, se vio reclasificado desde "Margen de Contribución" a "Utilidad (pérdida) por unidades reajustables" a partir de los estados financieros de junio 2012.

(m) Participación en empresas relacionadas

Las empresas subsidiarias son entidades controladas por la Compañía. Bajo control se entiende una situación cuando una entidad tiene derechos a retornos variables desde su participación y puede afectar estos retornos con su influencia sobre participadas.

Los estados financieros consolidados incluyen los activos, pasivos, ingresos y gastos de Compañía de Seguros de Vida Cámara Perú, después de realizar los ajustes para alinear las políticas contables con las de la Compañía controladora, desde la fecha en que comienza el control. Los saldos y transacciones Intercompañía y cualquier ingreso o gasto no realizado que surja de transacciones Intercompañía grupales, son eliminados de la inversión. La consolidación se realizó línea a línea, reconociéndose las respectivas participaciones de minoritarios.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(n) Pasivos financieros

Los pasivos financieros se reconocen inicialmente, a su valor razonable, neto de los costos en que se haya incurrido en la transacción. Posteriormente, se valorizan a su costo amortizado y cualquier diferencia entre los fondos obtenidos (netos de los costos necesarios para su obtención) y el valor de reembolso, se reconoce en el estado de resultados durante la vida de la deuda de acuerdo con el método de la tasa de interés efectiva.

Las obligaciones financieras se clasifican como pasivos corrientes a menos que el Grupo tenga un derecho incondicional a diferir su liquidación durante al menos doce meses después de la fecha del balance.

(o) Provisiones

Las provisiones son obligaciones presentes de la Compañía, surgidas a raíz de sucesos pasados, al vencimiento de las cuales, y para cancelarla, la Compañía espera desprenderse de recursos que incorporan beneficios económicos.

Las provisiones son reconocidas en el estado de situación financiera cuando se cumplan todas y cada una de las siguientes condiciones:

- I. Se tiene una obligación presente (ya sea legal o implícita) como resultado de un suceso pasado.
- II. Es probable que la Compañía tenga que desprenderse de recursos, que incorporen beneficios económicos para cancelar tal obligación; y
- III. Se puede realizar una estimación fiable del importe de la obligación.

(p) Ingresos y gastos de inversiones

Los ingresos de inversiones están compuestos por ingresos por intereses ganados, ingresos por dividendos, utilidad por la venta de activos financieros y cambios en el valor razonable de los activos financieros al valor razonable.

Entre los gastos de inversiones se incluyen gastos de administración de inversiones, costos de transacciones de inversiones a valor razonable, depreciación de bienes raíces y deterioro de inversiones.

Activos financieros a valor razonable

Los activos financieros se reconocen inicialmente al valor razonable. Con posterioridad al reconocimiento inicial, todas las inversiones financieras a valor razonable con efecto en resultados son medidas al valor razonable. Las ganancias y pérdidas que surgen de cambios en el valor razonable son presentadas en el estado de resultados integrales en la línea "Inversiones Financieras" dentro del rubro "Resultado Neto Inversiones No Realizadas" en el período en que se originan.

Los ingresos por dividendos procedentes de inversiones financieras a valor razonable con efecto en resultados se reconocen en el estado de resultados integrales en la línea "Inversiones Financieras" dentro del rubro "Resultado Neto Inversiones Devengadas" cuando se establece el derecho de la Compañía a recibir su pago. Los intereses también se reconocen en el estado de resultados integrales en la línea "Inversiones Financieras" dentro del rubro "Resultado Neto de Inversiones Devengadas". Los reajustes se reconocen en el estado de resultados integrales en la línea "Utilidad (Pérdida) por Unidades Reajustables", de acuerdo a lo establecido por la Superintendencia de Valores y Seguros.

Los costos de transacción, en el caso de inversiones financieras a valor razonable con efecto en resultados se imputan a gastos en el momento en que se incurre en ellos.

Los costos de transacción, son costos en los que se incurre para adquirir inversiones financieras. Ellos incluyen honorarios, comisiones y otros conceptos vinculados a la operación pagados a agentes, asesores, corredores y operadores.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

Las inversiones financieras se dan de baja contablemente cuando los derechos a recibir flujos de efectivo de parte de estas han expirado o la Compañía ha transferido sustancialmente todos los riesgos y beneficios asociados a su propiedad. Las pérdidas o ganancias resultantes son presentadas en el estado de resultados bajo la línea "Inversiones Financieras" dentro del rubro "Resultado Neto Inversiones Realizadas" en el período en que se originan.

Activos financieros a costo amortizado

Al cierre de los presentes estados financieros, la Compañía no mantiene activos clasificados en esta categoría.

(q) Costo por intereses

Los costos por intereses se reconocen como gastos en el momento en que se devengan y se reconocen en el Estado de Resultado Integral de la Compañía.

Al cierre de los presentes estados financieros, la Compañía no registra intereses activados por préstamos que sean directamente atribuibles a la adquisición, construcción o producción de activos

(r) Costo de siniestros

Incluye todos los costos directos del proceso de liquidación, tales como los pagos de las coberturas siniestradas y gastos de liquidación de los siniestros.

Los costos por siniestros pagados directos son cargados a resultados en el período en que estos ocurren. Además, sobre la base devengada, se constituyen provisiones por los siniestros en proceso de liquidación, liquidados y no pagados y por los siniestros ocurridos y no reportados.

Los costos por siniestros correspondientes al reaseguro cedido se registran en función de los contratos de reaseguro suscritos y bajo los mismos criterios que se utilizan para el seguro directo.

(s) Costos de intermediación

La Compañía registra el resultado devengado obtenido por la intermediación de la actividad de seguros y reaseguros, como son las tasas de comisiones aplicadas a la venta de seguros y negociaciones por reaseguro, clasificándolo en el resultado por intermediación, contenido en el estado de resultados integral.

Se distinguen:

- Costos de intermediación por venta directa, a través de agentes de venta contratados por la Compañía (sueldo base y comisiones);
- Costos por comisiones a intermediarios externos, corredores o asesores previsionales; y
- Comisiones por reaseguro aceptado y/o cedido.

(t) Transacciones y saldos en moneda extranjera

Las transacciones que realiza la Compañía en una moneda distinta de su moneda funcional, se registran a los tipos de cambio vigentes en el momento de las transacciones.

Los activos y pasivos en moneda extranjera y/o unidades reajustables se presentan valorizados a las paridades vigentes al cierre del ejercicio.

Las utilidades o pérdidas que surjan al liquidar o al convertir las partidas monetarias a tipos diferentes de los que se utilizaron para su reconocimiento inicial, se reconocen en los resultados del período en el que se generan.

(u) Impuesto a la renta e impuesto diferido

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

I. Impuesto a la renta

El gasto por impuesto a la renta incluye los impuestos de la Compañía, basados en la renta imponible para el ejercicio de acuerdo con las normas tributarias vigentes y el cambio en los impuestos diferidos por diferencias temporarias y otros.

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

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

II. Impuesto diferido

Los impuestos diferidos se reconocen sobre la base de la diferencias entre los valores libros de los activos y pasivos en los estados financieros y las correspondientes bases tributarias utilizadas en el cálculo del resultado tributario y se contabilizan de acuerdo con el método del pasivo. Los pasivos por impuestos diferidos se reconocen para todas las diferencias temporarias imponibles, y los activos por impuestos diferidos se reconocen para todas las diferencias temporarias deducibles en la medida que sea probable que existan beneficios fiscales futuros con los que poder compensar tales diferencias. No se reconocen activos o pasivos por impuestos diferidos si las diferencias temporarias surge del menor valor o del reconocimiento inicial (excepto en una combinación de negocio) de otros activos y pasivos en una transacción que no afecta los resultados tributarios ni los resultados financieros.

El valor libros de los activos por impuestos diferidos es revisado a la fecha de cada estado de situación y se reduce en la medida que ya no sea probable que se disponga de suficientes resultados tributarios disponibles para permitir la recuperación de todo o parte del activo.

Los activos y pasivos por impuestos diferidos son medidos a las tasas tributarias que se espera estén vigentes en el período en el cual se liquide el pasivo o se realice el activo, basado en las tasas tributarias (y las leyes tributarias) que se hayan aprobado, o prácticamente aprobado, al cierre del período del estado de situación. La medición de los activos y pasivos por impuestos diferidos refleja las consecuencias tributarias que se producirían debido a la manera en la cual la Compañía espera, a la fecha de reporte, recuperar o liquidar el valor libros de sus activos y pasivos.

Los activos y pasivos por impuestos diferidos son compensados cuando se tiene reconocido legalmente el derecho de compensar, ante la autoridad tributaria los montos reconocidos en esas partidas y cuando los activos y pasivos por impuestos diferidos se derivan del impuesto a la renta correspondiente a la misma autoridad tributaria y la Compañía pretende liquidar sus activos y pasivos tributarios corrientes sobre una base neta.

Oficio Circular N°856

Al 30 de Septiembre de 2014, la Compañía ha realizado contabilización de acuerdo al Oficio Circular N°856 de fecha 17 de octubre de 2014, que establece forma excepcional de contabilización de los cambios en activos y pasivos por impuesto diferidos producidos por la ley 20.780.

La normativa de referencia instruye:

“No obstante lo establecido en las Normas Internacionales de Contabilización (IAS por su sigla en inglés) N°12 y sus respectivas interpretaciones, las diferencias en activos y pasivos por concepto de Impuestos Diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780, deberán contabilizarse en el ejercicio respectivo contra patrimonio.”

(v) Operaciones discontinuas

A la fecha de cierre de los presentes estados financieros, la Compañía no registra operaciones discontinuas.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(w) Otros

I. Beneficios a los empleados

Beneficios de corto plazo

Los beneficios a corto plazo a los empleados incluyen salarios, vacaciones a empleados y bonos de gestión, estos últimos pagaderos dentro de los 12 meses siguientes al cierre del período en el que los empleados han prestado servicios correspondientes. Los beneficios a corto plazo a los empleados son medidos sobre una base no descontada y se llevan a gastos cuando el servicio relacionado es prestado. Se reconoce un pasivo por el monto esperado a ser pagado como bono la gestión dado que la Compañía tiene una obligación a pagar este monto como resultado de los servicios prestados por el empleado y la obligación se puede estimar razonablemente.

Otros beneficios de largo plazo

Las condiciones de empleo estipulan el pago de una indemnización por años de servicio cuando un contrato de trabajo llega a su fin. Normalmente, esto corresponde a la proporción de un mes por cada año de servicio y a base del nivel de sueldo final.

Las provisiones de indemnización por años de servicio son calculadas al valor actual. Las utilidades y pérdidas actuariales son reconocidas inmediatamente en el estado de resultados integrales.

La Administración utiliza supuestos para determinar la mejor estimación de estos beneficios.

Dicha expectativa, al igual que los supuestos, son establecidos en conjunto con un actuario externo a la Compañía. Estos supuestos incluyen una tasa de descuento anual, los aumentos esperados en las remuneraciones y permanencia futura, entre otros.

II. Activos y pasivos contingentes

Los activos contingentes son activos de naturaleza posible, surgidos como consecuencia de sucesos pasados, cuya existencia ha de ser confirmada sólo por la ocurrencia, o en su caso por la no ocurrencia, de uno o más eventos inciertos en el futuro, que están fuera del control de la entidad. Los activos contingentes no se reconocen en los estados financieros, pero serán revelados siempre y cuando sea probable la entrada de beneficios económicos por causa de la existencia de activos contingentes.

Los pasivos contingentes son obligaciones posibles, surgidas como consecuencia de sucesos pasados, cuya existencia está condicionada a que ocurran, o no, uno o más eventos futuros inciertos que no están enteramente bajo el control de la entidad. Incluyen las obligaciones actuales de la entidad, cuya cancelación no es probable que origine una disminución de recursos que incorporan beneficios económicos, o cuyo importe no pueda ser cuantificado con la suficiente fiabilidad. Los pasivos contingentes no se reconocen en los estados financieros, sino que se informará en notas acerca de la existencia de los mismos.

III. Dividendos por pagar

Los dividendos provisorios y definitivos, se presentan deduciendo el "Patrimonio Total" en el momento de su aprobación por el órgano competente, que en el primer caso normalmente es el Directorio de la Compañía, mientras que en el segundo la responsabilidad recae en la Junta General Ordinaria de Accionistas.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(4) POLÍTICAS CONTABLES SIGNIFICATIVAS

Los conceptos requeridos por esta nota han sido incluidos en la Nota 3. Políticas Contables.

(5) PRIMERA ADOPCIÓN DE LAS NORMAS INTERNACIONALES DE INFORMACIÓN FINANCIERA (NIIF)

5.1 BASE DE TRANSICIÓN A LAS NIIF

1.1 Aplicación de NIIF 1

Los estados financieros de la Compañía por el ejercicio terminado el 31 de diciembre de 2013 serán los primeros estados financieros de acuerdo con Normas Internacionales de Información Financiera (NIIF). La Compañía ha aplicado NIIF 1 al preparar sus estados financieros no comparativos al 31 de diciembre de 2012.

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

En conformidad con NIIF 1 para elaborar los estados financieros antes mencionados, se han aplicado todas las excepciones obligatorias y algunas de las exenciones opcionales a la aplicación retroactiva de las NIIF.

5.2 NOTA DE CONCILIACIÓN DEL PATRIMONIO

	01-01-2012	
	M\$	Nota (*)
Total patrimonio según principios contables chilenos:	34.152.462	
Detalle de ajustes:		
Ajuste a propiedades, muebles y equipos	-	
Ajuste por moneda funcional	-	
Ajuste de conversión acumulado	-	
Ajuste de gastos diferidos y otros activos intangibles	-	
Ajuste por valor razonable	-	
Ajuste de instrumentos financieros	(658.888)	(1)
Ajustes de inversiones inmobiliarias	-	
Ajustes por reservas técnicas	-	
Ajuste en inversiones contabilizadas aplicando el método de la participación	-	
Efecto acumulado de otros conceptos no significativos	-	
Ajuste de impuestos diferidos	112.011	(2)
Ajuste de intereses minoritarios	-	
Total ajustes a NIIF	(546.877)	
Total patrimonio según NIIF	33.605.585	

- (1) En conformidad con lo establecido por la Superintendencia de Seguros en su Norma de Carácter General N°311, para la aplicación de las normas NIIF a la clasificación y medición de las inversiones financieras, las aseguradoras a contar del 1 de enero de 2012, deben sujetarse a las instrucciones de tal norma de carácter

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

general. La Compañía al 1 de enero de 2012, optó por medir sus instrumentos financieros a valor razonable con cambios en resultados.

- (2) Ajuste correspondiente al impuesto diferido generado por la diferencia temporaria originada por la valorización de las inversiones financieras a valor razonable bajo IFRS versus la valorización para efectos tributarios.

(6) ADMINISTRACIÓN DE RIESGO

I. Antecedentes Generales

El propósito de esta Nota es dar a conocer la información relacionada con la naturaleza y alcance de los riesgos financieros y de seguros, así como del cumplimiento de las políticas de Control Interno, dentro del marco normativo señalado en la Norma de Carácter General N° 309.

I.1. Principales Negocios

Compañía de Seguros de Vida Cámara a partir del año 2012, ingresa al mercado de Seguros Colectivos. El año 2014 ha continuado su desarrollo en las coberturas de vida, salud y catastrófico, sumando a estas coberturas, la de seguros de desgravamen, en la cual participa desde el año 2013, inicio de las licitaciones hipotecarias. En el año 2014, Compañía de Seguros de Vida Cámara regresa al seguro de Invalidez y Supervivencia al adjudicarse dos fracciones de varones de un total de 9 fracciones, para el período julio 2014 - junio 2016. Lo anterior, sin perjuicio de la administración del Run Off de contratos similares en períodos anteriores.

La Compañía en el ámbito de los seguros colectivos ha orientado su actividad a atender las necesidades de los trabajadores de las Empresas de tamaño pequeño y medio, entregando una oferta integral de productos.

I.2. Filial Perú

Compañía de Seguros de Vida Cámara filial Perú, constituida en Lima en marzo de 2013, obtuvo durante el 2014 su autorización de funcionamiento. Esta autorización se concretó en marzo de 2014, dándose así el inicio de sus operaciones, a partir del mes de abril de 2014. El año 2014 continuó operando el seguro de Invalidez y Supervivencia, adjudicado el año 2013 por dos fracciones de un total de siete fracciones, el que concluyó el 31 de diciembre del mismo año.

En diciembre de 2014, se adjudica una fracción de siete por 2 años a partir de enero de 2015.

I.3. Aspectos generales de la Gestión y Estrategia de Riesgos

El Gobierno Corporativo de la Compañía de Seguros de Vida Cámara, dando cumplimiento al marco normativo ha implementado un Sistema de Gestión de Riesgos y de Control Interno en la Compañía, según lo declarado en su Estrategia de Gestión de Riesgos, aprobada por el Directorio y enviada a la SVS en septiembre de 2012, y actualizada durante septiembre de 2014 según lo establecido por la NCG N° 309 y NCG N°325.

Los principios señalados en la Estrategia, declaran a la Gestión de Riesgos como un eje central de preocupación del Directorio.

Establece una Metodología para identificar, evaluar, calificar, mitigar y monitorear los riesgos claves, la determinación de una Matriz de Riesgos para la Compañía, y la revisión de las políticas y procedimientos asociados a la Gestión de Riesgos y Control Interno.

La estructura que soporta el Sistema de Gestión de Riesgos, se compone en su ámbito estratégico y operativo, por el Directorio, los Comités de Directores; en la Administración por la Gerencia de Planificación y Riesgos, con su área de Gestión de Riesgos y por las áreas de negocio (constituyen la primera línea de defensa). La Gestión de

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

Riesgos se encuentra complementada además por las áreas de Auditoría Interna, Actuario, Cumplimiento y Asesoría Legal.

Para la Gestión de Riesgos, la Compañía de Seguros de Vida Cámara, cuenta con políticas en las áreas de: Inversiones, Reservas Técnicas, Reaseguro, Crédito, Control Interno, Suscripción, Tarificación, Cumplimiento, Gestión Comercial, Riesgo operacional, Legal, Seguridad de la Información, y Difusión, entre otras.

Paralelamente con la creación de filial Perú y de cara a las exigencias señaladas por la SBS de Perú, Vida Cámara ha establecido una Estrategia para la Gestión de Riesgos, un reglamento asociado a la filial y las políticas para la gestión de Riesgos de la misma. Por otra parte, Compañía de Seguros de Vida Cámara Chile incorpora en su Plan anual de gestión de Riesgos el seguimiento y control de su filial.

II. Administración de riesgos Financieros Vida Cámara Chile

II.1. Comité y Política de Inversiones

El Comité de Inversiones de la Compañía está compuesto por dos Directores y tres Ejecutivos de Alto Nivel, cuyas funciones están relacionadas al Área de Inversiones.

Su principal rol, es monitorear el correcto cumplimiento de lo establecido en la política de inversiones de la Compañía y tomar decisiones macro respecto a la administración del portfolio de inversiones.

Este Comité sesiona, regularmente y entrega en forma periódica información al Directorio de las principales decisiones y acuerdos que se toman.

La política de inversiones de la Compañía establece cuatro principales ejes de control:

- Duración de sus activos ajustados a los flujos de pasivos que respaldan o necesidades de calce según sea el caso;
- Límites generales de la cartera de inversiones;
- Límites específicos por instrumento o emisor;
- Procedimientos generales de administración.

II.2. Riesgos Financieros

II.2.1. Riesgo de Crédito

El riesgo de crédito se define como el riesgo de pérdidas por deterioro de la calidad de crédito o eventual incumplimiento de los deudores y contrapartes, generando una pérdida financiera para la Compañía.

La política de inversiones de la Compañía establece en forma específica que los instrumentos de deuda que se compren deberán tener clasificación de riesgo igual o superior a A+ y Nivel 2 respectivamente por al menos dos Compañías Clasificadoras de Riesgo nacionales. Se detalla cartera de inversiones al 31 de diciembre de 2014 abierta por clasificador de riesgo:

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

Riesgo	Valor MM\$	%
Aafm	2.501	4,76%
AA-	4.536	8,62%
AA+	4.897	9,31%
AA	9.451	17,97%
N-1+	10.182	19,36%
AAA	21.027	39,98%
Total general	52.594	100,00%

Respecto a la concentración de riesgos por emisor o segmento de mercado, la política de inversiones de la Compañía establece la máxima exposición por emisor según el siguiente detalle:

- Hasta un máximo de 10% de la RT + PR en Títulos Bancarios de un mismo emisor para los siguientes bancos: Santander, Chile, Estado, BCI, BBVA, Scotiabank, Itau, Bice y Security
- Hasta un máximo de 5% de la RT + PR en Títulos Bancarios de un mismo emisor, para emisores bancarios no considerados en punto anterior, que cumplen con los límites establecidos en la política de inversiones.
- Hasta un máximo de 5% de la RT + PR en Títulos Corporativos de un mismo emisor
- Hasta un máximo de 5% de la RT + PR en Fondos Mutuos

Resumen de Inversiones Financieras por Emisor

Emisor	Valor MM\$	%	Límite Máximo
B CECORP	237	0,45%	5,00%
ENERIS S	241	0,46%	5,00%
EMB. AND NA	479	0,91%	5,00%
ENTEL	491	0,93%	5,00%
BANCO FALABELLA	759	1,44%	5,00%
ESVAL	824	1,57%	5,00%
AGUAS NUEVAS	1.064	2,02%	5,00%
LC	1.324	2,52%	5,00%
ENAP	1.349	2,57%	5,00%
CORP BANCA	1.381	2,63%	5,00%
AGUAS AND NAs	1.493	2,84%	5,00%
FFCC	1.694	3,22%	5,00%
Fondo Mutuo B CE	2.501	4,76%	5,00%
BANCO B ICE	856	1,63%	10,00%
SCOTIABANK	1.666	3,17%	10,00%
BANCO BC	1.666	3,17%	10,00%
BANCO SANTANDER	2.681	5,10%	10,00%
BANCO DE CHILE	2.827	5,37%	10,00%
BANCO ESTADO	3.384	6,43%	10,00%
BANCO BBVA	3.713	7,06%	10,00%
BANCO ITAU	4.306	8,19%	10,00%
BANCO SECURITY	4.529	8,61%	10,00%
TESORERA	6.549	12,45%	S N L M T E
BANCO CENTRAL	6.580	12,50%	S N L M T E
Total general	52.594	100,00%	

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

También se establece que la inversión en un mismo sector o actividad no podrá ser superior al 60% para emisores Bancarios y 50% para otros emisores del total de activos.

Resumen de Inversiones por Sector

Emisor	Valor MM\$	%	Límite Máximo
Energía	241	0,45%	50,00%
Bebidas y Alimentos	479	0,91%	50,00%
Telecomunicaciones	491	0,93%	50,00%
Recursos Naturales	1.349	2,57%	50,00%
Conglomerados	1.560	2,97%	50,00%
Transporte	1.694	3,22%	50,00%
Fondos Mutuos Nacionales	2.501	4,76%	50,00%
Sanitarias	3.381	6,43%	50,00%
Bancos	27.768	52,80%	60,00%
Gobierno	13.130	24,96%	S N L M T E
Total general	52.594	100,00%	

La compañía durante el periodo informado no ha obtenido activos financieros o no financieros mediante la toma de posesión de garantía para asegurar su cobro y tampoco registra activos con mejoras crediticias.

Durante el ejercicio informado, la compañía no registra activos financieros en mora o deteriorados.

II.2.2. Riesgo de Mercado

El riesgo de mercado corresponde al riesgo de pérdidas para la compañía productos de los movimientos en el nivel o la volatilidad de los valores de mercado de sus inversiones.

II.2.2.1. Riesgo de tasa de interés:

El riesgo de tasa de interés se expresa como la sensibilidad del valor de los activos financieros frente a las fluctuaciones de las tasas de interés de mercado.

Los activos sujetos a riesgo de tasa de interés de la compañía están constituidos por instrumentos de Renta Fija (Bonos estatales, bonos bancarios, bonos de empresas públicas y/o privadas, depósitos a plazo) e Instrumentos de Renta Variable (fondos mutuos de renta fija nacional). Al 31 de Diciembre de 2014 la cartera de inversiones de la compañía valorizada a tasa de mercado es de MM\$52.594.-

Aplicando el stress básico de medición de VaR, según lo establecido en la Circular N° 1835 de la SVS, un incremento de 100 puntos básicos en la tasa de interés de instrumentos de renta fija y una caída de 30% en el valor de los instrumentos de renta variable, la cartera habría disminuido su valor en MM\$6.296.- al 31 de Diciembre de 2014.

La compañía no considera test de stress adicional, debido a las características de su cartera de inversiones mantenida.

II.2.2.2. Riesgo de tipo de cambio:

La compañía no se encuentra expuesta a este tipo de riesgo, ya que según lo establecido en su política de inversiones, no se realizan inversiones en instrumentos financieros que pueda fluctuar su precio de acuerdo a variaciones en los tipos de cambio de una moneda extranjera.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

II.2.3. Riesgo de Liquidez

El riesgo de liquidez se mide como la posibilidad que la Compañía no cumpla sus compromisos u obligaciones financieras, sus necesidades de capital de trabajo e inversiones en activo fijo.

La Compañía al 31 de Diciembre de 2014, presenta un 95,24% de instrumentos de Renta Fija y un 4,76% en Instrumentos de Renta Variable (cuotas de fondos mutuos). A continuación se presenta un cuadro con información detallada y el límite máximo establecido en la política de inversiones.

Moneda	Valor MM\$	%	Límite Máximo
CLP	2.501	4,76%	5,00%
UF	50.093	95,24%	SIN LIMITE
Total general	52.594	100,00%	

Como mecanismo de generar una liquidez permanente, la Compañía establece en su política de inversiones que al menos un 20% de la cartera, se invierta en la suma de Instrumentos de Renta Variable (cuotas de fondos mutuos) y títulos estatales emitidos en unidad de fomento.

Tipo de Instrumento	Valor MM\$	%	Límite Máximo
Fondo Mutuo	2.501	4,76%	5,00%
Corporativos	9.196	17,48%	30,00%
Estatales	13.129	24,96%	SIN LIMITE
Bancarios	27.768	52,80%	60,00%
Total general	52.594	100,00%	

Al 31 de Diciembre de 2014, la duración promedio de la cartera de inversiones de la Compañía es de 3,86 años.

Duración	Valor MM\$	%
Cuotas de Fondo Mutuo	2.501	4,76%
Menor a 1 año	14.778	28,10%
Mayor a 1 año y Menor a 2 años	4.461	8,48%
Mayor a 2 años y Menor a 3 años	4.541	8,63%
Mayor a 3 años y Menor a 4 años	4.027	7,66%
Mayor a 4 años y Menor a 5 años	6.307	11,99%
Mayor a 5 años	15.979	30,38%
Total general	52.594	100,00%

III. Riesgos de Seguros Vida Cámara Chile

Para Administrar los riesgos, y de acuerdo a lo señalado anteriormente, la Compañía ha establecido una serie de Políticas para los Riesgos Técnicos del Seguro.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

III.1. Políticas de Riesgos de Seguros

Política de Reaseguro: Define los lineamientos y determina los procedimientos que permiten mitigar riesgos, transfiriendo a un tercero, el riesgo del seguro. Esta política determina además los procedimientos para administrar el riesgo de liquidez y de Crédito asociado al Reaseguro.

Dentro de los riesgos comercializados por la Compañía, se han celebrado contratos de reaseguros para los riesgos de vida, con un contrato por excedente. El tipo de contratos presente hoy en la Compañía para todas sus líneas de negocios, corresponde al tipo de contratos proporcionales en sus modalidades de cuota parte y excedente.

Política de Tarificación/Marginación: Define los lineamientos a través de los cuales la Compañía de Seguros de Vida Cámara establecerá las tarifas y los márgenes esperados, para cada producto y por línea de negocios en los cuales participa, permitiendo estimar en forma más certera los costos técnicos esperados asociados a los productos. Define por otra parte, un conjunto de factores de riesgo por tipo de negocio, los cuáles determinan los lineamientos generales de los criterios de tarificación del costo técnico.

Política de Suscripción: Establece bajo la hipótesis del equilibrio técnico los lineamientos de suscripción para cada producto o modalidad de seguro, regulando las circunstancias en las que se podrá suscribir y, por tanto, contratar un determinado riesgo.

Política de Crédito: En la relación con los asegurados, fija los lineamientos y procedimientos para la administración de la Cobranza de las primas adeudadas, conforme al marco normativo y las condiciones establecidas en los contratos de seguros.

III.2. Concentración de Seguros

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

Cuadros de Prima Directa al 31.12.14

En el siguiente cuadro se muestra la prima por zona geográfica, considerando las regiones IV, V y Metropolitana como zona geográfica Centro. Las regiones al norte de la IV región como zona Norte y las regiones al sur de la Región Metropolitana como zona Sur.

Distribución de Primas \$

Línea	Cobertura Nota 6	Norte	Centro	Sur	Total
Colectivo	Extensión Catastrofico	129.812.971	512.863.464	217.858.139	860.534.574
	Salud	3.466.963.244	15.746.140.132	5.867.695.536	25.080.798.912
	Acc. Personales	-	-	-	-
	Vida	138.768.065	624.613.197	309.356.473	1.072.737.735
Masivo	Catastrofico	-	6.950.569	-	6.950.569
	Vida	-	11.765.122	-	11.765.122
	Desgravamen Hipotecario	-	5.417.347.006	-	5.417.347.006
	Desgravamen Consumo	-	294.501.889	-	294.501.889
Previsional	SIS	-	31.765.183.676	-	31.765.183.676
	Total	3.735.544.280	54.365.463.917	6.394.910.148	64.495.918.345

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

Según Circular 1126, la distribución en zonas geográficas sería: Zona Norte = Zona I ; Centro = Zonas II y III; Sur = Zonas IV y V. La Compañía considera que esta distribución geográfica es una segregación razonable para efectos de presentar la distribución geográfica.

Los contratos del Seguro de Invalidez y Supervivencia (SIS) C1, C2 y C4, representan el 49.3% del total de la prima de la Compañía.

Distribución de Primas 5

Línea	Cobertura Nota 6	S1	S2	S3	Otros	Total
Colectiva	Extensión Catastrófica	173.692.122	320.741.488	6.422.617	399.678.347	860.534.574
	Salud	4.942.015.869	338.794.509	11.776.947.205	8.023.041.329	25.080.798.912
	Acc. Personales	-	-	-	-	-
	Vida	149.835.840	10.999.803	359.514.529	552.987.561	1.072.737.733
Masiva	Catastrófica	-	6.950.569	-	-	6.950.569
	Vida	-	-	-	11.765.122	11.765.122
	Desgravamen Hipotecario	-	-	-	5.417.347.006	5.417.347.006
	Desgravamen Consumo	-	-	-	294.501.889	294.501.889
Previsional	SIS	-	-	-	31.765.183.876	31.765.183.876
Total		5.265.548.831	662.985.253	12.142.884.931	46.424.504.930	64.495.918.345

Los sectores industriales analizados, son los más representativos de la cartera actualmente vigente de la Compañía. Para el caso de los seguros colectivos los sectores más representativos son: Construcción, Salud y Servicios.

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

El Cálculo de Siniestralidad presentado a continuación corresponde a una siniestralidad Pura, donde solo se presentan Siniestros Pagados del periodo. Tasa Siniestral no comparable con TSP, Test que estresa situación presentada.

Siniestralidad % (Siniestros Pagados/Prima Directa)

Línea	Cobertura Nota 6	Norte	Centro	Sur
Colectivo	Extensión Catastrófica	0,00%	0,00%	0,00%
	Salud	73,87%	78,93%	75,05%
	Acc. Personales	0,00%	0,00%	0,00%
	Vida	35,95%	62,55%	105,61%
Masivo	Catastrófica	0,00%	0,00%	0,00%
	Vida	0,00%	0,00%	0,00%
	Desgravamen Hipotecario	0,00%	55,04%	0,00%
	Desgravamen Consumo	0,00%	32,27%	0,00%
Previsional	SIS	0,00%	114,14%	0,00%

Según Circular 1126, la distribución en zonas geográficas sería: Zona Norte = Zona I ; Centro = Zonas II y III; Sur = Zonas IV y V.

Siniestralidad % (Siniestros Pagados/Prima Directa)

Línea	Cobertura Nota 6	S1	S2	S3	Otros
Colectivo	Extensión Catastrófica	0,00%	0,00%	0,00%	0,00%
	Salud	74,45%	145,19%	78,28%	74,81%
	Acc. Personales	0,00%	0,00%	0,00%	0,00%
	Vida	109,46%	0,00%	113,70%	35,18%
Masivo	Catastrófica	0,00%	0,00%	0,00%	0,00%
	Vida	0,00%	0,00%	0,00%	0,00%
	Desgravamen Hipotecario	0,00%	0,00%	0,00%	55,04%
	Desgravamen Consumo	0,00%	0,00%	0,00%	32,27%
Previsional	SIS	0,00%	0,00%	0,00%	114,14%

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

c) Canales de Distribución (prima directa)

Distribución de Primas \$

Línea	Cobertura Nota 6	agentes	Corredores	Alianza	Otros	Total
Colectivo	Extensión Catastrofico	713.642.023	146.892.551	-	-	860.534.574
	Salud	20.615.514.123	4.465.284.789	-	-	25.080.798.912
	Acc. Personales	-	-	-	-	-
	Vida	797.036.428	275.701.307	-	-	1.072.737.735
Masivo	Catastrofico	6.950.569	-	-	-	6.950.569
	Vida	-	11.765.122	-	-	11.765.122
	Desgravamen Hipotecario	549.363.365	4.867.983.641	-	-	5.417.347.006
	Desgravamen Consumo	-	294.501.889	-	-	294.501.889
Previsional	SIS	-	-	-	31.765.183.676	31.765.183.676
Total		22.668.605.370	10.062.129.299	-	31.765.183.676	64.495.918.345

Distribución de Siniestros \$

Línea	Cobertura Nota 6	agentes	Corredores	Alianza	Otros	Total
Colectivo	Extensión Catastrofico	-	-	-	-	-
	Salud	15.907.407.454	3.485.043.162	-	-	19.392.450.616
	Acc. Personales	-	-	-	-	-
	Vida	324.494.142	442.816.855	-	-	767.310.997
Masivo	Catastrofico	-	-	-	-	-
	Vida	-	-	-	-	-
	Desgravamen Hipotecario	119.091.870	2.862.430.075	-	-	2.981.521.945
	Desgravamen Consumo	-	95.036.679	-	-	95.036.679
Previsional	SIS	-	-	-	36.256.743.954	36.256.743.954
Total		16.350.993.466	6.885.326.771	-	36.256.743.954	59.493.064.191

Otros: Corresponde al SIS, asociado a un proceso de licitación

Siniestralidad % (Siniestros Pagados/Prima Directa)

Línea	Cobertura Nota 6	agentes	Corredores	Alianza	Otros
Colectivo	Extensión Catastrofico	0,00%	0,00%	0,00%	0,00%
	Salud	77,16%	78,05%	0,00%	0,00%
	Acc. Personales	0,00%	0,00%	0,00%	0,00%
	Vida	40,71%	160,61%	0,00%	0,00%
Masivo	Catastrofico	0,00%	0,00%	0,00%	0,00%
	Vida	0,00%	0,00%	0,00%	0,00%
	Desgravamen Hipotecario	21,68%	58,80%	0,00%	0,00%
	Desgravamen Consumo	0,00%	32,27%	0,00%	0,00%
Previsional	SIS	0,00%	0,00%	0,00%	114,14%

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

III.3. Análisis de Sensibilidad

Para este estudio se sensibilizan los factores de riesgos identificados por la Compañía según los productos de cartera; para esto, se han revisado los resultados obtenidos en el año 2014, comparándolos con los resultados obtenidos en el año 2013, obteniendo las siguientes conclusiones:

III.3.1. SIS:

Dado que el contrato 1 y 2 se encuentran run –off, el análisis se realizará para el contrato en vigor correspondiente al de Hombres contrato 4, licitación realizada en Marzo 2014, en el cual Vida Cámara se adjudicó 2/9 de la porción de Hombres.

A continuación se presenta el gráfico con el análisis del impacto de la Tasa de Descuento utilizado en el cálculo de las reservas del SIS

* Impacto (+) representa disminución del monto de reserva, beneficio. Y viceversa

** Información proporcionada por Asociación de aseguradores de Chile (Aach)

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

HC4: Reservas 31/12/2014

Var. Tipo interés (p.b.)	Tipo Valoracion	Importe Reservas	Variacion Reservas	Variacion % Reservas
31-12-2014	2,30%	3.858.790		
+ 5 p.b.	2,35%	3.832.568	(26.222)	-0,680%
+ 10 p.b.	2,40%	3.806.675	(52.115)	-1,351%
+ 15 p.b.	2,45%	3.781.106	(77.684)	-2,013%
+ 20 p.b.	2,50%	3.755.846	(102.944)	-2,668%
+ 30 p.b.	2,60%	3.706.259	(152.531)	-3,953%
+ 50 p.b.	2,80%	3.610.756	(248.034)	-6,428%
+ 60 p.b.	2,90%	3.564.725	(294.065)	-7,621%
- 2 p.b.	2,28%	3.869.375	10.585	0,274%
- 5 p.b.	2,25%	3.885.356	26.566	0,688%
- 10 p.b.	2,20%	3.912.259	53.469	1,386%

El cuadro anterior presentado, demuestra que a medida que la tasa de descuento baja, la reserva aumenta su valor, tal como se muestra a continuación. Durante el año 2014 la tasa de descuento tuvo una variación de Diciembre 2013 a Diciembre 2014 de 5.9 puntos porcentuales, tal como se presenta en el gráfico a continuación.

Otro factor que influye en las reservas, corresponde a la rentabilidad de Fondos de Pensiones. El cual si los fondos de pensiones obtienen una rentabilidad positiva, será beneficioso para la compañía ya que el aporte proporcionado por ésta será Menor. Tal como se presenta en los Gráficos siguientes:

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

**Datos en Base 100

**Fuente Elaboración Propia

III.3.2. Sensibilización Desgravamen Hipotecario

Al considerar una siniestralidad de 70.04% en la Cartera de Desgravamen, considerando además un 15% de siniestros ocurridos y no reportados (OYNR) y asumiendo que entre gastos propios de la compañía y pago de comisiones a los diferentes corredores es aproximadamente un 13% de la prima, el porcentaje total de gastos que se incurrió en el negocio (COR), fue de un 83.04%, lo que hace que tenga una ganancia del 16.96% aproximadamente, del monto de prima directa presentada.

Si mantenemos el porcentaje de gastos y comisiones y consideramos una variación en la frecuencia o en la severidad de siniestros el resultado final sería de acuerdo al siguiente cuadro.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

COR (%)	Frecuencia				
	-20%	-10%	0%	10%	20%
Severidad	-20%	-10%	0%	10%	20%
-20%	53,15%	59,79%	56,43%	73,08%	79,72%
-10%	59,79%	67,26%	74,74%	82,21%	89,68%
0%	66,43%	74,74%	83,04%	91,34%	99,65%
10%	73,08%	82,21%	91,34%	100,48%	109,61%
20%	79,72%	89,68%	99,65%	109,61%	119,58%

De acuerdo a lo anterior, mientras mayor sea la frecuencia y/o severidad, menor son las ganancias, llegando a tener resultados negativos para la compañía, como aparece demostrado en el cuadro anterior, en la zona achurada.

IV. Control Interno

En conformidad a lo establecido en la NCG N° 309 y N° 325 de la S.V.S., el Directorio de Compañía de Seguros de Vida Cámara S.A., y en consistencia a su Estrategia de Riesgos, ha establecido un conjunto de medidas tendientes a robustecer su Gobierno Corporativo, la Gestión de Riesgos y su Sistema de Control Interno. Dichas actividades han contemplado la revisión de sus políticas, planes, metodologías, procedimientos, definición de funciones, roles y responsabilidades, así como de todos sus medios de control, información y estructura.

En concordancia con lo anterior, la Compañía ha desarrollado durante el año 2014 el Plan de Acción de medidas para dar cumplimiento a las observaciones surgidas de la Supervisión efectuada por la SVS tendientes a robustecer el Gobierno Corporativo y el Sistema de Gestión de Riesgos, el cual ha sido informado en su oportunidad a la autoridad y ejecutado conforme a lo planificado.

V. Administración de riesgos Financieros Filial Perú

V.1. Comité y política de Inversiones

El Comité de Inversiones de la Compañía está compuesto por tres Directores y cuatro Ejecutivos de Alto Nivel, cuyas funciones están relacionadas al Área de Inversiones. Su principal rol, es monitorear el correcto cumplimiento de lo establecido en la política de inversiones de la Compañía y tomar decisiones macro respecto a la administración del portfolio de inversiones. Este Comité sesiona, regularmente y entrega en forma periódica información al Directorio de las principales decisiones y acuerdos que se toman.

La política de inversiones de la Compañía establece cuatro principales ejes de control:

- Duración de sus activos ajustados a los flujos de pasivos que respaldan o necesidades de calce según sea el caso;
- Límites generales de la cartera de inversiones;
- Límites específicos por instrumento o emisor;
- Procedimientos generales de administración.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

V.2. Riesgos Financieros

V.2.1. Riesgo de Crédito

El riesgo de crédito se define como el riesgo de pérdidas por deterioro de la calidad de crédito o eventual incumplimiento de los deudores y contrapartes, generando una pérdida financiera para la Compañía. En el caso de Vida Cámara Perú, al no tener emisión de cartas Fianzas u otorgar créditos a su personal, el Riesgo de Crédito se orienta a evaluar y hacer seguimiento a la calidad de los emisores de los instrumentos con los que cuenta su Portafolio.

En ese sentido, la política de inversiones de la Compañía establece en forma específica, que los instrumentos de deuda de Corto Plazo deberán tener una clasificación de riesgo igual o superior a CP-2, y que los instrumentos de deuda de largo plazo deberán tener clasificación igual o superior a BBB-; clasificaciones asignadas por al menos dos Compañías Clasificadoras de Riesgo nacionales.

A continuación se detalla la cartera de inversiones al 31 de diciembre de 2014 por clasificación de riesgo:

Riesgo	Valor en Nuevos Soles	%
Gobierno Central *	50,846,347.3	24.8%
CP-1	74,538,080.1	36.3%
CP-2	9,169,468.3	4.5%
AAA	40,371,263.4	19.7%
AA	22,834,286.1	11.1%
A	4,718,347.9	2.3%
Sin Clasificación **	2,635,230.5	1.3%
Total General	205,113,023.6	100.00%

*Considerados como los instrumentos de menor riesgo.

** Fondos de Tesorería de muy corto plazo, compuestos por 85% depósitos, 10% bonos, 5% en papeles del estado, el riesgo de todos sus instrumentos cumplen con la política de inversiones.

Nota: El total de las Inversiones no toma en cuenta dos Depósitos a Plazo en el Banco Santander por S/. 1,332,283.7, por no ser consideradas como inversiones elegibles, debido a que se encuentran en garantía por Cartas Fianzas a favor de las AFP, requeridas en la última Licitación del Seguro de Invalidez y Supervivencia SISCO II. Estos depósitos tampoco han sido considerados en los cuadros siguientes.

Respecto a la concentración de riesgos por emisor o segmento de mercado, la política de inversiones de la Compañía establece:

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

Hasta un máximo de 10% de las Obligaciones técnicas en inversiones de un mismo emisor. Las Obligaciones Técnicas corresponden al total de las reservas técnicas, más el patrimonio de solvencia, las primas diferidas, la práctica insegura y el fondo de garantía.

Los límites están en función a las obligaciones técnicas, las cuales al 31/12/2014 ascienden a: Nuevos Soles 228,371,100.34.

Límite Máximo = 10% de los obligaciones técnicas = S/. 22,837,110.03.

Resumen de Inversiones Financieras por Emisor

Emisor	Nuevos Soles	% de las Obligaciones Técnicas	Límite Máximo
Banco de Crédito (BCP)	3,106,170.5	1.4%	10% de las Obligaciones Técnicas
Financiera Edyficar	5,907,229.5	2.6%	10% de las Obligaciones Técnicas
Banco BBVA Continental	5,647,441.0	2.5%	10% de las Obligaciones Técnicas
Financiera Confianza	9,169,468.3	4.0%	10% de las Obligaciones Técnicas
Financiera Uno	7,439,243.5	3.3%	10% de las Obligaciones Técnicas
BANBIF	15,476,552.5	6.8%	10% de las Obligaciones Técnicas
Scotiabank Perú S.A.A.	16,821,028.6	7.4%	10% de las Obligaciones Técnicas
Crediscotia	2,071,156.8	0.9%	10% de las Obligaciones Técnicas
Banco Falabella Peru	5,041,571.5	2.2%	10% de las Obligaciones Técnicas
Saga Falabella S.A.	2,028,514.3	0.9%	10% de las Obligaciones Técnicas
Telefónica Móviles S.A.	2,075,370.0	0.9%	10% de las Obligaciones Técnicas
COFIDE	4,186,426.8	1.8%	10% de las Obligaciones Técnicas
Luz del Sur S.A.A	2,064,920.2	0.9%	10% de las Obligaciones Técnicas
Edelnor S.A.A	14,349,278.1	6.3%	10% de las Obligaciones Técnicas
Alicorp S.A.A.	7,033,119.5	3.1%	10% de las Obligaciones Técnicas
Banco Ripley Peru S.A.	19,949,429.2	8.7%	10% de las Obligaciones Técnicas
Banco GNB Perú S.A.	10,056,936.5	4.4%	10% de las Obligaciones Técnicas

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

Estatales	50,846,347.3	22.3%	40% de las Obligaciones Técnicas
Fondos Mutuos	21,842,819.7	9.6%	20% de las Obligaciones Técnicas
Total General	205,113,023.8		

También se establece que la inversión en un mismo sector o actividad no podrá ser superior al **70%** de las obligaciones técnicas, en inversiones elegibles en un sector económico determinado.

Límite Máximo = 70% de las obligaciones técnicas = S/.159,859,770.24 Resumen de Inversiones por Sector:

Emisor/Sector	Nuevos Soles	% de las Obligaciones Técnicas	Límite Máximo
Industria			
Energía	16,414,198.3	7.2%	70% de las Obligaciones Técnicas
Fondos Mutuos Nacionales	21,842,819.7	9.6%	20% de las Obligaciones Técnicas
Bebidas Alimentos	7,033,119.5	3.1%	70% de las Obligaciones Técnicas
Comercio	2,028,514.3	0.9%	70% de las Obligaciones Técnicas
Transporte			
Recursos Naturales			
Sanitarias			
Conglomerados			
Bancos	104,872,654.6	45.9%	70% de las Obligaciones Técnicas
Gobierno	50,846,347.3	22.3%	40% de las Obligaciones Técnicas
Comunicaciones	2,075,370.0	0.9%	70% de las Obligaciones Técnicas
Total General	205,113,023.7		

La compañía durante el periodo informado no ha obtenido activos financieros o no financieros mediante la toma de posesión de garantía para asegurar su cobro y tampoco registra activos con mejoras crediticias. Durante el ejercicio informado, la compañía no registra activos financieros en mora o deteriorados.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

V.2.2. Riesgo de Mercado

De acuerdo a la Resolución SBS 37-2008 que regula la Gestión Integral de Riesgos en las empresas supervisadas por la Superintendencia de Banca, Seguros y AFP SBS, el Riesgo de Mercado comprende la posibilidad de pérdidas en posiciones dentro y fuera de balance, derivadas de fluctuaciones en los precios de mercado.

Las Fuentes de incertidumbre en el Riesgo de Mercado son:

Tasas de Interés, Monedas extranjeras, Unidades o índices de reajustabilidad, Valor del portfolio de Inversiones, Flujos de efectivo, Ganancias, estructura de pago, default de contrapartes.

5.2.2.1. Riesgo de tasa de interés:

El riesgo de tasa de interés se expresa como la sensibilidad del valor de los activos financieros frente a las fluctuaciones de las tasas de interés de mercado.

Los activos sujetos a riesgo de tasa de interés de la compañía están constituidos por: instrumentos de Renta Fija (Bonos estatales, bonos bancarios, bonos de empresas públicas y/o privadas, depósitos a plazo y Certificados de depósito) e Instrumentos de Renta Variable (fondos mutuos de renta fija nacional).

Al 31 de diciembre de 2014 la cartera de inversiones de la compañía valorizada a valor razonable fue de S/. 205, 113,023.7. (Ver Nota en el punto V.2.1.-)

Como herramienta para medir el Riesgo de Inversiones, Vida Cámara Perú utiliza la metodología de Valor en Riesgo VaR, a través del método de Simulación Histórica, el cual permite estimar la pérdida máxima esperada del Portafolio de Inversiones.

Al 31 de diciembre del 2014, los resultados del VaR son los siguientes:

DATOS PARA EL VAR	
Nivel de Confianza (NC)	99%
Plazo de Liquidación	1 día

METODOLOGÍA VAR HISTORICO	TOTAL PORTAFOLIO
Rendimiento Promedio E[R]	0.0065%
Factor de Volatilidad al NC	-0.000674
Valor de Mcd (S/.)	156,750,855
VaR del Portafolio (S/.)	-105,624

Aplicando escenarios de estrés, de acuerdo a la data histórica del portafolio, el monto máximo que podría perder el portafolio debido a fluctuaciones de las tasas del mercado es de aproximadamente Nuevos Soles 288,741.9

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

5.2.2.2. Riesgo de tipo de cambio:

La Unidad de Riesgos, controla diariamente la posición global en moneda extranjera, de acuerdo a lo establecido en resoluciones de la SBS, así como el cumplimiento de la Política de Inversiones. No obstante es de señalar que la Política de Inversiones de la Compañía, indica que no se realizarán inversiones en el extranjero.

i. Indicador de medición del Riesgo Cambiario:

Metodología

- a) Se toma la posición global por cada divisa.
- b) Se suma por separado las posiciones globales largas y las posiciones globales cortas de todas las divisas, a fin de obtener una posición agregada larga y otra corta.
- c) Se aplican los siguientes factores:
 - 4.0% al valor absoluto de la mayor posición global agregada (larga o corta), para obtener mediciones del riesgo cambiario para horizontes de diez (10) días;
 - 5.9% al valor absoluto de la mayor posición global agregada (larga o corta), para obtener mediciones del riesgo cambiario para horizontes de un (01) mes; y,
 - 20% al valor absoluto de la mayor posición global agregada (larga o corta), para obtener mediciones del riesgo cambiario para horizontes de un (01) año.
- d) Los resultados obtenidos se expresan como porcentaje del 35% del patrimonio de solvencia.

ii. Cálculo de la posición global en moneda extranjera

La posición global en cada moneda extranjera se calcula como la suma de los siguientes componentes:

- a) La posición de cambio del balance: Diferencia entre el total de activos y el total de pasivos que se mantiene en cada divisa.
- b) La posición neta en productos financieros derivados en caso los hubiera: Diferencia entre el saldo contable de las posiciones largas y el saldo contable de las posiciones cortas en forwards, futuros, swaps y otros instrumentos financieros derivados de monedas.

iii. Límite a la posición global en dólares de los Estados Unidos de América.

Se calcula diariamente la posición global en USD americanos de la Compañía como porcentaje del patrimonio efectivo. El promedio mensual de este porcentaje debe cumplir con los siguientes límites:

- a) Posición global en USD americanos de sobreventa no podrá ser mayor a cincuenta por ciento (50%) del patrimonio efectivo.
- b) Posición global en USD americanos de sobrecompra no podrá ser mayor al ochenta por ciento (80%) del patrimonio efectivo.

V.2.3. Riesgo de Liquidez

Posibilidad de pérdidas por incumplir con los requerimientos de financiamiento y de aplicación de fondos que surgen de los descalces de flujos de efectivo, así como por no poder cerrar rápidamente posiciones abiertas, en la cantidad suficiente y a un precio razonable.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

El riesgo de liquidez, de acuerdo a la complejidad, tamaño y naturaleza del negocio de Vida Cámara, se refiere a la dificultad de la compañía para asumir sus pagos sin incurrir en pérdidas. La planificación debe considerar la liquidez para afrontar los compromisos correspondientes.

La Compañía al 31 de diciembre de 2014, presenta un 89.35% de instrumentos de Renta Fija y un 10.65% en Instrumentos de Renta Variable (cuotas de fondos mutuos). A continuación se presenta un cuadro con información detallada y el límite máximo establecido en la política de inversiones.

Los límites se encuentran en función a las obligaciones técnicas, las cuales al 31/12/2014 ascienden a: Nuevos Soles 228,371,100.34.

Tipo de Instrumento	Nuevos Soles	% de las Obligaciones Técnicas	Límite Máximo
Estatales	50,846,347.3	22.3%	40% de las Obligaciones Técnicas
Depósitos a plazo	48,608,698.4	21.3%	40% de las Obligaciones Técnicas
Bancarios	56,263,956.2	24.6%	40% de las Obligaciones Técnicas
Corporativos	27,551,202.1	12.1%	75% de las Obligaciones Técnicas
Fondos Mutuos	21,842,819.7	9.6%	20% de las Obligaciones Técnicas
Total General	205,113,023.7		

Al 31 de Diciembre de 2014, la duración promedio de la cartera de inversiones de la Compañía es de 1.07 años.

Duración	Nuevos Soles	%
Cuotas de Fondos Mutuos	21,842,819.7	10.6%
Menor o igual a 0,5 años	96,388,041.2	47.0%
Mayor a 0,5 años y menor a 1,5 años	47,183,494.6	23.0%
Mayor a 1,5 años y menor a 2,5 años	11,674,155.7	5.7%
Mayor a 2,5 años y menor a 3,5 años	13,429,192.3	6.5%
Mayor a 3,5 años y menor a 4,5 años	2,972,869.8	1.4%
Mayor a 4,5 años y menor a 5,5 años	6,071,554.6	3.0%

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

Mayor a 5,5 años	5,550,895.9	2.7%
Total	205,113,023.8	

Cabe señalar que para la conversión de soles a pesos debe utilizarse la siguiente relación: 1 sol = 202,93 pesos.

Por lo tanto el Total de Inversiones corresponde a:

Total 205,113,023.7nuevos soles = **41.623.585.899,4 pesos**

VI. Riesgos de Seguros Filial Perú

VI.1. Concentración de Seguros

a) Prima directa.

Cuadros de Prima Directa al 31.12.14

En el siguiente cuadro se muestra la prima Línea	Cobertura	Nuevos Soles
Previsional	SIS	219,047,945.39

b) Siniestralidad. El Cálculo de Siniestralidad presentado a continuación corresponde a una siniestralidad Pura, donde solo se presentan Siniestros Pagados del periodo. Tasa Siniestral no comparable con TSP, Test que estresa situación presentada.

Siniestros pagados/Prima Directa

Siniestros pagados

Línea	Cobertura	Nuevos Soles
Previsional	SIS	94,659,378.87

Siniestros pagados/prima directa

Línea	Cobertura Nota 6	(%)
Previsional	SIS	43%

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

VI.2. Análisis de Sensibilidad

Sensibilización cartera del Seguro de Invalidez, Supervivencia y Gastos de Sepelio (SIS - Perú)

Esta cartera corresponde a la adjudicación de 2/7 de las fracciones del Seguro de Invalidez, Supervivencia y Gastos de Sepelio de la Compañía Seguros Vida Cámara Perú:

Cifras en nuevos soles del Perú

Análisis de Sensibilidad

Escenario	Sensibilidad	Base	Variación %
Tasas + 100 pbs	456,739,137	464,003,985	-1.6%
Tasas - 100 pbs	471,712,531	464,003,985	1.7%
Tablas Mortalidad Reducción en 10%	477,246,530	464,003,985	2.9%
Tablas Mortalidad Aumento en 10%	452,394,036	464,003,985	-2.5%

(7) EFECTIVO Y EFECTIVO EQUIVALENTE

El detalle del efectivo y efectivo equivalente al 31 de diciembre de 2014 es el siguiente:

	Al 31 de diciembre de 2014				
	CLP	USD	EUR	OTRAS MONEDAS	Total
Efectivo y efectivo equivalente					
Efectivo caja	665	-	-	-	665
Bancos	760.107	-	-	-	760.107
Equivalente al efectivo (1)	2.501.447	-	-	-	2.501.447
Total efectivo y efectivo equivalente	3.262.219	-	-	-	3.262.219

- (1) Compuesto por cuotas de fondos mutuos (moneymarket) de gran liquidez y sujetos a un riesgo insignificante de cambios en su valor.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(8) ACTIVOS FINANCIEROS A VALOR RAZONABLE

8.1 Inversiones a Valor Razonable

El detalle al 31 de diciembre de 2014, de las inversiones financieras medidas a valor razonable con efecto en resultados, se presenta en el siguiente cuadro:

	Nivel 1	Nivel 2	Nivel 3	Total	Costo Amortizado	Efecto en Resultados	Efecto en OCI (Other Comprehensive Income) Otros Resultados Integrales
	M\$	M\$	M\$	M\$	M\$	M\$	M\$
INVERSIONES NACIONALES	50.092.298	0	0	50.092.298	49.331.818	760.480	0
Renta Fija	50.092.298	0	0	50.092.298	49.331.818	760.480	0
Instrumentos del Estado	13.128.626	0	0	13.128.626	12.920.978	207.648	0
Instrumentos Emitidos por el Sistema Financiero	27.767.807	0	0	27.767.807	27.626.788	141.019	0
Instrumentos de Deuda o Crédito	9.195.865	0	0	9.195.865	8.784.052	411.813	0
Instrumentos de Empresas Nacionales Transados en el Extranjero	0	0	0	0	0	0	0
Mtuos hipotecarios	0	0	0	0	0	0	0
Otros	0	0	0	0	0	0	0
Renta Variable	0	0	0	0	0	0	0
Acciones de Sociedades Anónimas Abiertas	0	0	0	0	0	0	0
Acciones de Sociedades Anónimas Cerradas	0	0	0	0	0	0	0
Fondos de Inversión	0	0	0	0	0	0	0
Fondos Mutuos	0	0	0	0	0	0	0
Otros	0	0	0	0	0	0	0
INVERSIONES EN EL EXTRANJERO	0	0	0	0	0	0	0
Renta Fija	0	0	0	0	0	0	0
Títulos emitidos por Estados y Bancos Centrales Extranjeros	0	0	0	0	0	0	0
Títulos emitidos por Bancos y Financieras Extranjeras	0	0	0	0	0	0	0
Títulos emitidos por Empresas Extranjeras	0	0	0	0	0	0	0
Renta Variable	0	0	0	0	0	0	0
Acciones de Sociedades Extranjeras	0	0	0	0	0	0	0
Cuotas de Fondos de Inversión Extranjeros	0	0	0	0	0	0	0
Cuotas de Fondos de Inversión Constituidos en el país cuyos activos están invertidos en valores extranjeros	0	0	0	0	0	0	0
Cuotas de Fondos Mutuos Extranjeros	0	0	0	0	0	0	0
Cuotas de Fondos de Mutuos Constituidos en el país cuyos activos están invertidos en valores extranjeros	0	0	0	0	0	0	0
Otros	0	0	0	0	0	0	0
DERIVADOS	0	0	0	0	0	0	0
Derivados de cobertura	0	0	0	0	0	0	0
Derivados de inversión	0	0	0	0	0	0	0
Otros	0	0	0	0	0	0	0
TOTAL	50.092.298	0	0	50.092.298	49.331.818	760.480	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

8.2 Derivados de Cobertura de Inversión

Al 31 de diciembre de 2014, la Compañía no ha realizado transacciones de derivados con fines de cobertura o de inversión.

8.2.2. Posición en Contratos Derivados (Forwards, Opciones Y Swaps)

Al 31 de diciembre de 2014, la Compañía no ha suscrito contratos de derivados (forwards. opciones y swaps).

Tipo de Instrumento	Derivados de Cobertura		Inversión	Otros Derivados	Total Derivados	Número de Contratos	Efecto en Otros Resultados Integrales	Monto activos en Margen
	Cobertura	Cobertura 1512						
	M\$	M\$						
Forward								
Compra								
Venta								
Opciones								
Compra								
Venta								
Swap								
TOTAL								

8.2.3 Posición en Contratos Derivados (Futuros)

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

POSICIÓN EN CONTRATOS DERIVADOS (FUTUROS)	Derivados de Cobertura	Derivados de Inversión	Número de Contratos	Cuenta de Margen	Resultado del período	Resultado desde inicio de operación
	M\$	M\$		M\$	M\$	M\$
Futuros Compra						
Futuros Venta						
TOTAL	0	0	0	0	0	0

8.2.4 Operaciones de Venta Corta

Al 31 de diciembre de 2014, laCompañía no ha realizado operaciones de venta corta.

Nemotécnico Acción	Nominales	Monto	Plazo	Contraparte	Custodio
[Agregar Información]					
[Agregar Información]					
[Agregar Información]					
TOTAL	0	0			

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(8) Activos Financieros a Valor Razonable, continuación

8.2.5 Contratos de Opciones

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

Objetivo del Contrato	Tipo de Operación (1)	Folio Operación (2)	Ítem Operación (3)	Contrapartes de la Operación			Características de la Operación								Información de Valorización				
				Nombre (4)	Nacionalidad (5)	Clasificación de Riesgo (6)	Activo Objeto (7)	Nominales (8)	Moneda (9)	Precio Ejercicio (10)	Monto de Prima de la Opción (11)	Moneda de Prima de la Opción (12)	Número de Contratos (13)	Fecha de la Operación (14)	Fecha de Vencimiento del Contrato (15)	Valor Razonable del Activo Objeto a la Fecha de Información (16)	Precio Spot del Activo Subyacente (17)	Valor de la Opción a la Fecha de Información (18)	Origen de Información (19)
								M\$		M\$						M\$		M\$	
COBERTURA	COMPRA	1	1					0		0						0		0	
		N	1					0		0						0		0	
INVERSIÓN		1	1					0		0						0		0	
		2	1					0		0						0		0	
		N	1					0		0						0		0	
	TOTAL							<u>0</u>		<u>0</u>						<u>0</u>		<u>0</u>	
COBERTURA	VENTA	1	1					0		0						0		0	
		2	1					0		0						0		0	
INVERSIÓN		1	1					0		0						0		0	
		N	1					0		0						0		0	
	TOTAL							<u>0</u>		<u>0</u>						<u>0</u>		<u>0</u>	

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(8) Activos Financieros a Valor Razonable, continuación

8.2.6 Contratos de Forwards

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

Objetivo del Contrato	Tipo de Operación	Folio Operación (1)	Ítem Operación (2)	Contrapartes de la Operación			Características de la Operación						Información de Valorización					
				Nombre (3)	Nacionalidad (4)	Clasificación de Riesgo (5)	Activo Objeto (6)	Nominales (7)	Moneda (8)	Precio Forward (9)	Fecha de la Operación (10)	Fecha de Vencimiento del Contrato (11)	Valor de Mercado del Activo Objeto a la Fecha de Información (12)	Precio Spot a la Fecha de Información (13)	Precio Forward Cotizado en Mercado a la Fecha de Información (14)	Tasa de Descuento de Flujos (15)	Valor Razonable del Contrato Forward a la Fecha de Información (16)	Origen de Información (17)
COBERTURA	COMPRA							M\$						M\$				M\$
	Cobertura																	
	Cobertura 1512																	
	INVERSIÓN																	
	TOTAL							<u>0</u>						<u>0</u>				<u>0</u>
COBERTURA	VENTA																	
	Cobertura																	
	Cobertura 1512																	
	INVERSIÓN																	
	TOTAL							<u>0</u>						<u>0</u>				<u>0</u>

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(8) Activos Financieros a Valor Razonable, continuación

8.2.7 Contratos de Futuros

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

Objetivo del Contrato	Tipo de Operación	Folio Operación (1)	Ítem Operación (2)	Contrapartes de la Operación			Características de la Operación					Información de Valorización					
				Nombre (3)	Nacionalidad (4)	Clasificación de Riesgo (5)	Activo Objeto (6)	Nominales (7)	Moneda (8)	Número de Contratos (9)	Fecha de la Operación (10)	Fecha de Vencimiento del Contrato (11)	Valor de Mercado del Activo Objeto a la Fecha de Información (12)	Precio Spot a la Fecha de Información (13)	Precio Futuro de Mercado al Inicio de la Operación (14)	Precio Futuro de Mercado a la Fecha a la Fecha de Información (15)	Origen de Información (16)
								M\$					M\$				M\$
COBERTURA	COMPRA	1	1					0		0			0				0
		N	1					0		0			0				0
INVERSIÓN		1	1					0		0			0				0
		2	1					0		0			0				0
		N	1					0		0			0				0
	TOTAL							<u>0</u>		<u>0</u>			<u>0</u>				<u>0</u>
COBERTURA	VENTA	1	1					0		0			0				0
		2	1					0		0			0				0
INVERSIÓN		1	1					0		0			0				0
		2	1					0		0			0				0
		N	1					0		0			0				0
	TOTAL							<u>0</u>		<u>0</u>			<u>0</u>				<u>0</u>

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(9) ACTIVOS FINANCIEROS A COSTO AMORTIZADO

9.1 Inversiones a Costo Amortizado

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

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

EVOLUCIÓN DE DETERIORO

	TOTAL
	M\$
Cuadro de evolución del deterioro	
Saldo Inicial al 01/01/2014 (-)	0
Disminución y aumento de la provisión por deterioro (-/+)	0
Castigo de inversiones (+)	0
Variación por efecto de tipo de cambio (-/+)	0
Otros	0
Total	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(9) Activos Financieros a Costo Amortizado, continuación

9.2 Operaciones de Compromisos Efectuados sobre Instrumentos Financieros

Al 31 de diciembre de 2014, la Compañía no ha realizado transacciones de pactos de compra, venta, compra con retroventa o venta con retrocompra.

Tipo de Operación	Folio Operación (1)	Ítem Operación (2)	Contrapartes de la Operación		Características de la Operación								Información de Valorización			
			Nombre (3)	Nacionalidad (4)	Activo Objeto (5)	Serie Activo Objeto (6)	Nominales (7)	Valor Inicial (8)	Valor Pactado (9)	Moneda (10)	Tasa de Interés Pacto (11)	Fecha de la Operación (12)	Fecha de Vencimiento del Contrato (13)	Interés Devengado del Pacto (14)	Valor de Mercado del Activo Objeto a la Fecha a la Fecha de Información (15)	Valor del Pacto a la Fecha de Cierre (16)
PACTO DE COMPRA	1	1														
	2	1														
	N	1														
TOTAL							0	0	0					0	0	0
PACTOS DE COMPRA CON RETROVENTA	1	1														
	2	1														
	N	1														
TOTAL							0	0	0					0	0	0
PACTOS DE VENTA	1	1														
	2	1														
	N	1														
TOTAL							0	0	0					0	0	0
PACTOS DE VENTA CON RETROCOMPRA	1	1														
	2	1														
	N	1														
TOTAL							0	0	0					0	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(10) PRÉSTAMOS

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

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

EVOLUCIÓN DE DETERIORO (1)

Cuadro de evolución del deterioro

M\$

Saldo Inicial al 01/01/2014 (-)	0
Disminución y aumento de la provisión por deterioro (-/+)	0
Castigo de inversiones (+)	0
Variación por efecto de tipo de cambio (-/+)	0
Otros	0
TOTAL DETERIORO	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

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

La Compañía no opera en el negocio de seguros de vida del tipo “universal o unit link” los cuales tengan una cuenta de inversión asociada a la póliza para respaldar las reservas de valor del fondo.

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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(13) OTRAS NOTAS DE INVERSIONES FINANCIERAS

13.1 Movimiento de la Cartera de Inversiones

Según lo establece la normativa IFRS, las Compañías deberán entregar una conciliación con los movimientos de las inversiones, que debe ser revelado según el siguiente cuadro:

	Valor Razonable M\$	Costo Amortizado M\$
Saldo Inicial	54.079.327	0
Adiciones	51.209.558	0
Ventas	-47.882.429	0
Vencimientos	-11.572.480	0
Devengo de interés	1.344.186	0
Prepagos	0	0
Dividendos	0	0
Sorteo	0	0
Valor razonable Utilidad/Pérdida reconocida en:	0	0
Resultado	271.875	0
Patrimonio	0	0
Deterioro	0	0
Diferencia de Tipo de Cambio	0	0
Utilidad o pérdida por unidad reajutable	2.642.261	0
Reclasificación (1)	0	0
Otros (2)	0	0
Saldo Final	50.092.298	0

La Compañía no ha efectuado reclasificaciones en la medición de activos financieros desde costo amortizado a valor razonable o viceversa al 31 de diciembre de 2014.

13.2 Garantías

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

13.3 Instrumentos Financieros Compuestos por Derivados Implícitos

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

13.4 Tasa de Reinversión – TSA – NCG N° 209

Las Compañía no mantiene obligaciones de seguros de Renta Vitalicia del D.L. N° 3500 de 1980 al 31 de diciembre de 2013.

Suficiencia (Insuficiencia) (UF) (1)	Tasa de Reinversión aplicando 100% las tablas (%) (2)

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(13) Otras Notas de Inversiones Financieras, continuación

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:

Tipo de Inversión (Títulos del N°1 y 2 del Art. N°21 del DFL 251)	Monto al 31.12.2014			Monto Cuenta por Tipo de Instrumento (Seguros CUJ) (2)	Total Inversiones (1)+ (2)	Inversiones Custodiables en M\$ (4)	% Inversiones Custodiables (4)/(3)	Detalle de Custodia de Inversiones (Columna N°3)											
	Costo amortizado	Valor razonable	Total					Empresa de Depósitos y Custodia de Valores			Banco		Otro			Compañía			
								Monto	% c/r Total Inv	% c/r Inversiones Custodiables	Nombre de la Empresa Custodia de Valores	Monto	% c/r Total Inv	Nombre del Banco Custodio	Monto	%	Nombre del Custodio	Monto	%
Instrumentos del Estado	0	13.128.626	13.128.626	0	13.128.626	13.128.626	100%	13.128.626	100%	100%	DEPOSITO CENTRAL DE VALORES	0	0%	0	0	0%	0	0	0%
Instrumentos del Sistema Bancario	0	27.767.807	27.767.807	0	27.767.807	27.767.807	100%	27.767.807	100%	100%	DEPOSITO CENTRAL DE VALORES	0	0%	0	0	0%	0	0	0%
Bonos de Empresa	0	9.195.865	9.195.865	0	9.195.865	9.195.865	100%	9.195.865	100%	100%	DEPOSITO CENTRAL DE VALORES	0	0%	0	0	0%	0	0	0%
Mutuos Hipotecarios	0	0	0	0	0	0	0%	0	0%	0%		0	0%	0	0	0%	0	0	0%
Acciones S.A. Abiertas	0	0	0	0	0	0	0%	0	0%	0%		0	0%	0	0	0%	0	0	0%
Acciones S.A. Cerradas	0	0	0	0	0	0	0%	0	0%	0%		0	0%	0	0	0%	0	0	0%
Fondos de Inversión	0	0	0	0	0	0	0%	0	0%	0%		0	0%	0	0	0%	0	0	0%
Fondos Mutuos	0	2.501.447	2.501.447	0	2.501.447	2.501.447	100%	2.501.447	100%	100%	DEPOSITO CENTRAL DE VALORES	0	0%	0	0	0%	0	0	0%
Total	0	52.593.745	52.593.745	0	52.593.745	52.593.745	100%	52.593.745	100%	100%		0	0%	0	0	0%	0	0	0%

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(14) INVERSIONES INMOBILIARIAS

14.1 Propiedades de Inversión

Al 31 de diciembre de 2014, la Compañía no posee inversiones de bienes raíces nacionales, extranjeros y en construcción que le permitan obtener rentas de su arrendamiento o una mayor plusvalía, según lo señalado en la NCG N°316 o la que la remplace.

Conceptos	Terrenos M\$	Edificios M\$	Otros M\$	Total M\$
Saldo al 01.01.2014	0	0	0	0
Más: Adiciones, mejoras y transferencias				
Menos: Ventas, bajas y transferencias				
Menos: Depreciación acumulada				
Ajustes por revalorización				
Otros				
Valor contable propiedades de inversión	0	0	0	0

Valor razonable a la fecha de cierre (1)	0	0	0	0
---	----------	----------	----------	----------

Deterioro (provisión)	0	0	0	0
------------------------------	----------	----------	----------	----------

Valor Final a la fecha de cierre	0	0	0	0
---	----------	----------	----------	----------

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

Propiedades de inversión	Terrenos M\$	Edificios M\$	Otros M\$	Total M\$
Valor Final Bienes raíces nacionales				
Valor Final Bienes raíces extranjeros				
Valor Final a la fecha de cierre	0	0	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(14) Inversiones Inmobiliarias, continuación

14.2 Cuentas por Cobrar Leasing

Al 31 de diciembre de 2014, la Compañía 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.

Años remanente Contrato	Valor del contrato					Valor de costo neto	Valor de tasación	Valor final leasing
	Capital Insoluto	Intereses por Recibir	Valor Presente	Deterioro	Valor Final del Contrato			
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
0 - 1								
1 - 5								
5 y más								
Totales	0	0	0	0	0	0	0	0

14.3 Propiedades de Uso Propio

Al 31 de diciembre de 2014, el movimiento de las propiedades de uso propio se presenta en el siguiente cuadro:

Conceptos	Terrenos M\$	Edificios M\$	Otros M\$	Total M\$
Saldo al 01.01.2014	0	0	206.440	206.440
Más: Adiciones, mejoras y transferencias	0	0	10.774	10.774
Menos: Ventas, bajas y transferencias	0	0	-682	-682
Menos: Depreciación del ejercicio	0	0	-68.235	-68.235
Ajustes por revalorización	0	0	0	0
Otros	0	0	0	0
Valor contable propiedades, muebles y equipos de uso propio	0	0	148.297	148.297
Valor razonable a la fecha de cierre (1)	0	0	126.052	126.052
Deterioro (provisión)	0	0	0	0
Valor Final a la fecha de cierre	0	0	148.297	148.297

- (1) Considerando que las propiedades de uso propio, corresponden solamente a equipos computacionales y muebles y útiles la Compañía ha considerado una estimación de menor valor de tasación correspondiente a un 85% del valor en libros de estos bienes.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(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.

ACTIVOS MANTENIDOS PARA LA VENTA	Valor Activo	Reconocimiento en Resultado	
		Utilidad	Pérdida
	M\$	M\$	M\$
TOTAL	0	0	0

(16) CUENTAS POR COBRAR ASEGURADOS

16.1 Saldos Adeudados por Asegurados

El detalle de los saldos de primas por cobrar adeudados a la Compañía al 31 de diciembre de 2014, se presenta a continuación:

Concepto	Saldos con empresas relacionadas M\$	Saldos con terceros M\$	TOTAL M\$
Cuentas por cobrar asegurados (+)	0	14.490.522	14.490.522
Cuentas por cobrar Coaseguro (Líder)	0	0	0
Deterioro (-)	0	-546.142	-546.142
Total	0	13.944.380	13.944.380
Activos corrientes (corto plazo)	0	13.944.380	13.944.380
Activos no corrientes (largo plazo)	0	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(16) Cuentas por Cobrar Asegurados, continuación

16.3 Evolución Del Deterioro Asegurados

La Compañía 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. Las provisiones por deterioro e incobrabilidad para siniestros por cobrar a reaseguradores son determinadas ajustándose a la normativa establecida en la Circular N°848 de enero de 1989, o la que la remplace. Al 31 de diciembre de 2014, se ha registrado deterioro por asegurados en la aplicación de esta normativa.

Cuadro de evolución del deterioro (1)	Cuentas por cobrar de seguros	Cuentas por cobrar Coaseguro (Líder)	Total
	M\$	M\$	M\$
Saldo inicial al 01/01/2014	334.879	0	334.879
Disminución y aumento de la provisión por deterioro (-/+)	6.387.987	0	6.387.987
Recupero de cuentas por cobrar de seguros (+)	-5.236.685	0	-5.236.685
Castigo de cuentas por cobrar (+)	-940.039	0	-940.039
Variación por efecto de tipo de cambio (-/+)	0	0	0
Total	546.142	0	546.142

(17) DEUDORES POR OPERACIONES DE REASEGURO

17.1 Saldos Adeudados por Reaseguro

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

Concepto	Saldos con Empresas Relacionadas	Saldos con Terceros	TOTAL
	M\$	M\$	M\$
Primas por cobrar de reaseguros (+)	0	0	0
Siniestros por cobrar reaseguradores	0	753.143	753.143
Activos por reaseguros no proporcionales	0	11.101	11.101
Otras deudas por cobrar de reaseguros (+)	0	0	0
Deterioro (-)	0	-24	-24
Total	0	764.220	764.220
Activos por reaseguros no proporcionales revocables	0	0	0
Activos por reaseguros no proporcionales no revocables	0	0	0
Total activos por reaseguros no proporcionales	0	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

17.2 Evolución del Deterioro por Reaseguro

Cuadro de Evolución del deterioro (1)	Primas por cobrar de reaseguros	Siniestros por cobrar reaseguradores	Activos por seguros no proporcionales	Otras deudas por cobrar de reaseguros	Total deterioro
	M\$	M\$	M\$	M\$	M\$
Saldo inicial al 01/01/2014	0	-21	0	0	-21
Disminución y aumento de la provisión por deterioro (-/+)	0	0	0	0	0
Recupero de cuentas por cobrar de seguros (+)	0	0	0	0	0
Castigo de cuentas por cobrar (+)	0	0	0	0	0
Variación por efecto de tipo de cambio (-/+)	0	-3	0	0	-3
Total	0	-24	0	0	-24

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(17) Deudores por Operaciones de Reaseguro, continuación

17.3 Siniestros por Cobrar a Reaseguradores

Al 31 de diciembre de 2014, los siniestros por cobrar a reaseguradores se presentan en el siguiente cuadro:

REASEGURADORES Y/O CORREDORES DE REASEGURO	Reaseguro 1	Reaseguro n	Corredor Reaseguro 1		Corredor Reaseguro n		RIESGOS NACIONALES	Reaseguro 1	Reaseguro 2	Reaseguro 3	Reaseguro 4	Corredor Reaseguro 1		Corredor Reaseguro n		RIESGOS EXTRANJEROS	TOTAL GENERAL	
			Reaseguro 1	Reaseguro n	Reaseguro 1	Reaseguro n						Reaseguro 1	Reaseguro n	Reaseguro 1	Reaseguro n			
ANTECEDENTES REASEGURADOR																		
Nombre Reasegurador								General Reinsura RGA	SCOR		Transatlantic							
Código de Identificación								R-182	R-210	R-206	R-064							
Tipo de Relación R/NR								NR	NR	NR	NR							
País								Alemania	Estados Unidos	Francia	Estados Unidos							
Código Clasificador de Riesgo 1								SP	MD	SP	No vigente							
Código Clasificador de Riesgo 2								AMB	AMB	AMB	No vigente							
Clasificación de Riesgo 1								AA+	A	A+	No vigente							
Clasificación de Riesgo 2								A++	A+	A	No vigente							
Fecha Clasificación 1								04-02-2010	19-05-2014	21-11-2013	No vigente							
Fecha Clasificación 2								17-06-2014	17-09-2014	01-10-2014	No vigente							
SALDOS ADEUDADOS																		
Meses anteriores								0			0	24				24	24	
jul-14								0								0	0	
ago-14								0								0	0	
sep-14								0								0	0	
oct-14								0								0	0	
nov-14								0								0	0	
dic-14								0								0	0	
ene-15								0	0	0	0					0	0	
feb-15								0								0	0	
mar-15								0	610.621	136.552	5.946					753.119	753.119	
abr-15								0								0	0	
may-15								0								0	0	
Meses posteriores																0	0	
1. TOTAL SALDOS ADEUDADOS																		
	0	0	0	0	0	0	0	0	610.621	136.552	5.946	24	0	0	0	0	753.143	753.143
2. DETERIORO																		
	0	0	0	0	0	0	0	0	0	0	0	-24	0	0	0	0	-24	-24
3. TOTAL																		
	0	0	0	0	0	0	0	0	610.621	136.552	5.946	0	0	0	0	0	753.119	753.119
MONEDA NACIONAL																		
																	0	0
MONEDA EXTRANJERA																		
																	753.119	753.119

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(17) Deudores por Operaciones de Reaseguro, continuación

17.4 Siniestros Por Cobrar Reaseguradores

Al 31 de diciembre de 2014, los siniestros por cobrar a reaseguradores se presentan en el siguiente cuadro:

	1	...n	Reaseguradores Nacionales Sub Total	1	2	3	4	5	6	7	8	9	10	11	Reaseguradores Extranjeros Sub Total	Total General
Nombre del Corredor:			WILLIS (308)													
Código de Identificación del Corredor:			C-156													
Tipo de relación:			NO													
País:			Inglaterra													
Nombre del reasegurador:				MAPFRE (407)	TRASATLANTIC RE	EVEREST RE (423)	CONVERIUM (424) EX-ZURICH	CONVERIUM (426)	GENRE	RGA	SCOR	Swis	Hannover			
Código de Identificación:				R-101	R-064	R-058	R-111	R-041	R-182	R-210	R-206	R-236	R-187			
Tipo de relación:				no	no	no	no	no	no	no	No	No	No			
País:				España	USA	USA	Suiza	Alemania	Alemania	USA	Francia	Usa	Alemania			
Saldo Siniestro por cobrar Reaseguradores			0	2.906	3.694	1.773	1.182	493	6.157	508.677	59.858	6.072	813	360	591.985	591.985

(18) DEUDORES POR OPERACIONES DE COASEGURO

18.1 Saldo Adeudado por Coaseguro

Al 31 de diciembre de 2014, la Compañía no mantiene contratos de coaseguro.

Concepto	Saldos con Empresas Relacionadas	Saldos con Terceros	TOTAL
	M\$	M\$	M\$
Primas por cobrar de coaseguros (+)	0	0	0
Siniestros por cobrar por operaciones de coaseguros (+)	0	0	0
Deterioro (-)	0	0	0
Total	0	0	0
Activos corrientes (corto plazo)	0	0	0
Activos no corrientes (largo plazo)	0	0	0

18.2 Evolución del Deterioro por Coaseguro

Al 31 de diciembre de 2014, la Compañía no mantiene contratos de coaseguro.

Cuadro de Evolución del deterioro (1)	Primas por cobrar de coaseguros	Siniestros por Cobrar por operaciones de coaseguro	Total deterioro
	M\$	M\$	M\$
Saldo Inicial al 01/01/2014 (-)	0	0	0
Disminución y aumento de la provisión por deterioro (-/+)	0	0	0
Recupero de cuentas por cobrar de coaseguros (+)	0	0	0
Castigo de cuentas por cobrar de coaseguros (+)	0	0	0
Variación por efecto de tipo de cambio (-/+)	0	0	0
Total =	0	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

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

Al 31 de diciembre de 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	TOTAL PARTICIPACIÓN DEL REASEGURO EN LAS RESERVAS TÉCNICAS
	M\$	M\$	M\$	M\$	M\$	M\$
RESERVA DE RIESGO EN CURSO	0	0	0	0	0	0
RESERVA DE SINIESTROS	0	0	0	0	0	0
LIQUIDADOS Y NO PAGADOS	0	0	0	0	0	0
LIQUIDADOS Y CONTROVERTIDOS POR EL ASEGURADOR	0	0	0	0	0	0
EN PROCESO DE LIQUIDACIÓN	0	0	0	0	0	0
OCURRIDOS Y NO REPORTADOS	0	0	0	0	0	0
RESERVA CATASTRÓFICA DE TERREMOTO	0	0	0	0	0	0
RESERVA DE INSUFICIENCIA DE PRIMAS	0	0	0	0	0	0
OTRAS RESERVAS TÉCNICAS	0	0	0	0	0	0
TOTAL	0	0	0	0	0	0

RESERVAS PARA SEGUROS DE VIDA	DIRECTO	ACEPTADO	TOTAL PASIVO POR RESERVA	PARTICIPACIÓN DEL REASEGURADOR EN LA RESERVA	DETERIORO	TOTAL PARTICIPACIÓN DEL REASEGURO EN LAS RESERVAS TÉCNICAS
	M\$	M\$	M\$	M\$	M\$	M\$
RESERVA DE RIESGO EN CURSO	3.132.966	0	3.132.966	126.771	0	126.771
RESERVAS PREVISIONALES	47.474.142	0	47.474.142	0	0	0
RESERVAS DE RENTAS VITALICIAS	0	0	0	0	0	0
RESERVA SEGURO INVALIDEZ Y SOBREVIVENCIA	47.474.142	0	47.474.142	0	0	0
RESERVA MATEMÁTICA	0	0	0	0	0	0
RESERVA DE RENTAS PRIVADAS	0	0	0	0	0	0
RESERVA DE SINIESTROS	3.073.172	0	3.073.172	591.985	0	591.985
LIQUIDADOS Y NO PAGADOS	1.062.876	0	1.062.876	0	0	0
LIQUIDADOS Y CONTROVERTIDOS POR EL ASEGURADO	0	0	0	0	0	0
EN PROCESO DE LIQUIDACIÓN	1.144.697	0	1.144.697	553.954	0	553.954
OCURRIDOS Y NO REPORTADOS	865.599	0	865.599	38.031	0	38.031
RESERVA DE INSUFICIENCIA DE PRIMAS	0	0	0	0	0	0
OTRAS RESERVAS TÉCNICAS	0	0	0	0	0	0
RESERVA VALOR DEL FONDO	0	0	0	0	0	0
TOTAL	53.680.280	0	53.680.280	718.756	0	718.756

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(20) INTANGIBLES

20.1 Goodwill

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

(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.

Concepto	M\$
Pagos Provisionales Mensuales	961.594
PPM por pérdidas acumuladas Artículo N°31 inciso 3	1.196.445
Crédito por gastos de capacitación	24.264
Crédito por adquisición de activos fijos	411
Impuesto a la renta por pagar (1)	0
Otros	723.490
Total	2.906.204

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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(21) Impuestos por Cobrar, continuación

21.2 Activo por Impuestos Diferidos

Información General

Al 31 de diciembre de 2014, la Compañía ha determinado pérdidas tributarias por un total de M\$ 5.697.355

El saldo de utilidades tributarias retenidas reflejadas en el Fondo de Utilidades Tributarias con sus respectivos créditos al 31 de diciembre de 2014, es el siguiente:

CREDITO	M\$
Utilidades con 20% crédito	0
Utilidades con 18.5% crédito	0
Utilidades con 17% crédito	0
Utilidades con 16.5% crédito	0
Utilidades con 16% crédito	0
Utilidades con 15% crédito	0
Utilidades con 10% crédito	0
Utilidades sin crédito	759.750
FUNT	0
TOTAL	759.750

21.2.1 Efecto de Impuestos Diferidos en Patrimonio

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

CONCEPTO	ACTIVOS M\$	PASIVOS M\$	NETO M\$
Inversiones financieras con efecto en patrimonio	0	0	0
Coberturas	0	0	0
Otros	58.812	41.618	17.194
Total cargo/(abono) en patrimonio	58.812	41.618	17.194

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(21) Impuestos por Cobrar, continuación

21.2.2 Efecto de Impuestos Diferidos en Resultado

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

Conceptos	Activo M\$	Pasivo M\$	Neto M\$
Deterioro Cuentas Incobrables	334.391	0	334.391
Deterioro Deudores por Reaseguro	18.709	0	18.709
Deterioro Instrumentos de Renta Fija	0	0	0
Deterioro Mutuos Hipotecarios	0	0	0
Deterioro Bienes Raíces	0	0	0
Deterioro Intangibles	0	0	0
Deterioro Contratos de Leasing	0	0	0
Valorización inversiones financieras	0	171.108	-171.108
Valorización Fondos Mutuos	0	64	-64
Prov. Remuneraciones	51.956	0	51.956
Prov. Gratificaciones	0	0	0
Prov. DEF	0	0	0
Provisión de Vacaciones	51.456	0	51.456
Prov. Indemnización Años de Servicio	4.351	0	4.351
Provisión Proveedores	56.900	0	56.900
Diferencia depreciación tributaria / financiera	0	2.233	-2.233
Gastos Anticipados	0	31.130	-31.130
Gastos Activados	0	0	0
Pérdidas Tributarias	0	0	0
Otros	0	0	0
TOTALES	517.763	204.535	313.228

(22) OTROS ACTIVOS

22.1 Deudas del Personal

Al 31 de diciembre de 2014, el saldo de las deudas del personal por M\$ 27.090 presentado en el estado de situación financiera no supera el 5% del total de otros activos.

22.2 Cuentas por Cobrar Intermediarios

Al 31 de diciembre de 2014, la Compañía no mantiene cuentas por cobrar a intermediarios.

	Saldos con Empresas Relacionadas M\$	Saldos con Terceros M\$	TOTAL M\$
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)			

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

22.3 Saldos con Relacionados

22.3.1 Saldos

Entidad Relacionada	Concepto	Rut	Deudas de Empresas	Deudas con Entidades
			Relacionadas	Relacionadas
			M\$	M\$
Inversiones La Construcción S.A.	Contrato Mercantil	94.139.000-5	0	3.733.005
CIA. DE SEGUROS VIDA CAMARA S.A.-PERU	Reembolso de Gastos	"0-E"	28.517	0
0	-	0	0	0
Total			28.517	3.733.005

22.3.2 Compensaciones al Personal Directivo 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	Efecto en Resultados
	M\$	M\$
Sueldos	0	753.388
Otras Prestaciones	230.917	224.061
Total	230.917	977.449

Total cuadro 22.3.1	3.733.005
Total cuadro 22.3.2	230.917
5.21.42.20 Deudas con relacionadas	3.963.922

Remuneraciones del Directorio:

Durante el período 2014 el costo en remuneraciones a los Directores de la Compañía por concepto de dietas fue de un total de M\$ 51.640.-

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

22.4 Transacciones con Partes Relacionadas

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

Entidad Relacionada	R.U.T.	Naturaleza de la Relación	Descripción de la Transacción	Monto de la Transacción M\$	Efecto en Resultado Utilidad/(Pérdida) M\$
AFP Habitat	98.000.100-8	Controlador Común	Pago de Siniestros	8.019.420	(8.019.420)
AFP Habitat	98.000.100-8	Controlador Común	Prima Directa SIS	4.830.335	4.830.335
Inversiones La Construcción S.A.	94.139.000-5	Principal Accionista	Arriendo de oficinas	176.834	(176.834)
Inversiones La Construcción S.A.	94.139.000-5	Principal Accionista	* Emisor de Bono		896.093
Inversiones La Construcción S.A.	94.139.000-5	Principal Accionista	Cuenta Corriente Mercantil (Intrs.-Reaj.)	3.733.005	(233.005)
Servicio Médico C.Ch. C	70.016.010-6	Indirecta	Arriendo de oficinas y Gastos Comunes	25.386	(25.386)
Servicio Médico C.Ch. C	70.016.010-6	Indirecta	Prima Directa por Seguros	1.761.660	1.761.660
Servicio Médico C.Ch. C	70.016.010-6	Indirecta	Servicio de Recaudación y Cobranza	138.257	138.257
Cámara Chilena de la Construcción	81.458.500-K	Indirecta	Gastos Comunes	65.800	(65.800)
Megasalud S.A.	96.942.400-2	Indirecta	Pago de Siniestros	421.212	(421.212)
Corredora de Seguros La Cámara Ltda.	76.008.701-7	Indirecta	Comisiones	14.381	(14.381)
Corredora de Seguros La Cámara Ltda.	76.008.701-7	Indirecta	Gasto de Desarrollo e Implementación	9.008	(9.008)
Total				19.195.298	(1.338.701)

*Bono adquirido año 2011

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(22) Otros Activos, continuación

22.5 Gastos Anticipados

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

Concepto	M\$
Patente comercial	0
Seguros anticipados	709
Arriendos anticipados	21.507
Bono Término Negociación	117.206
Total	139.422

22.6 Otros Activos

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

Otros Activos	M\$
Anticipos a proveedores	8.597
Boletas en garantía por recuperar	1.704.893
Fondos por rendir	52.075
Otras garantías entregadas	19.890
Otros deudores	37.314
Total	1.822.769

(23) PASIVOS FINANCIEROS

23.1 Pasivos Financieros a Valor Razonable con Cambios En Resultados

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

CONCEPTO	PASIVO A VALOR RAZONABLE M\$	VALOR LIBRO DEL PASIVO M\$	EFFECTO EN RESULTADO M\$	EFFECTO EN OCI (1) M\$
Valores representativos de deuda	0	0	0	0
Derivados inversión	0	0	0	0
Derivados implícitos	0	0	0	0
Otros	0	0	0	0
TOTAL	0	0	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(23) Pasivos Financieros, continuación

23.2.2 Otros Pasivos Financieros a Costo Amortizado

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

23.2.3 Impagos y Otros Incumplimientos

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

(24) PASIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA (NIIF 5)

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

PASIVOS MANTENIDOS PARA LA VENTA	VALOR PASIVO	RECONOCIMIENTO EN RESULTADO (1)	
		UTILIDAD	PÉRDIDA
	M\$	M\$	M\$
Total	0	0	0

(25) RESERVAS TÉCNICAS

25.1 Reservas para Seguros Generales:

La Compañía opera en el segundo grupo, por tanto, la información requerida en este punto, no es aplicable.

25.1.1 Reserva Riesgos en Curso

La Compañía opera en el segundo grupo, por tanto, la información requerida en este punto, no es aplicable.

CONCEPTOS	M\$
Saldo Inicial al 1ero de enero	0
Reserva por venta nueva	0
Liberación de reserva	0
Liberación de reserva stock (1)	0
Liberación de reserva venta nueva	0
Otros	0
TOTAL RESERVA RIESGO EN CURSO	0

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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(25) Reservas Técnicas, continuación

25.1.2 Reserva de Siniestros

La Compañía opera en el segundo grupo, por tanto, la información requerida en este punto, no es aplicable.

Conceptos	Saldo Inicial al 01/01/2014	Incremento	Disminuciones	Ajuste por diferencia de cambio	Otros	Saldo Final
	M\$	M\$	M\$	M\$	M\$	M\$
LIQUIDADOS Y NO PAGADOS	0	0	0	0	0	0
LIQUIDADOS Y CONTROVERTIDOS POR EL ASEGURADO	0	0	0	0	0	0
EN PROCESO DE LIQUIDACIÓN	0	0	0	0	0	0
OCURRIDOS Y NO REPORTADOS	0	0	0	0	0	0
RESERVA SINIESTROS	0	0	0	0	0	0

25.1.3 Reserva de Insuficiencia de Primas

La Compañía opera en el segundo grupo, por tanto, la información requerida en este punto, no es aplicable.

25.1.4 Otras Reservas Técnicas

La Compañía opera en el segundo grupo, por tanto, la información requerida en este punto, no es aplicable.

25.2 Reservas para Seguros de Vida:

Al 31 de diciembre de 2014, la información de las reservas de seguros de vida de la Compañía se presenta en los siguientes cuadros:

25.2.1 Reserva Riesgo en Curso

CONCEPTOS	M\$
Saldo Inicial al 01 de enero 2014	3.183.364
Reserva por venta nueva	132.957
Liberación de reserva	-363.290
Liberación de reserva stock (1)	1.160.969
Liberación de reserva venta nueva	-1.524.259
Otros	179.935
TOTAL RESERVA RIESGO EN CURSO	3.132.966

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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(25) Reservas Técnicas, continuación

25.2.2 Reservas Seguros Previsionales(CHILE)

RESERVA DE RENTAS VITALICIAS (5.21.31.21)	M\$
Reserva dic anterior	0
Reserva por rentas contratadas en el periodo	0
Pensiones pagadas	0
Interés del período	0
Liberación por fallecimiento	0
Sub total Reserva Rentas Vitalicias del Ejercicio	0
Pensiones no cobradas	0
Cheques caducados	0
Cheques no cobrados	0
Rentas garantizadas vencidas no canceladas	0
Otros	0
TOTAL RESERVA DE RENTAS VITALICIAS	0

RESERVA SEGURO DE INVALIDEZ Y SOBREVIVENCIA (5.21.31.22)	M\$
Saldo Inicial al 01 de enero 2014	43.504.236
Incremento de siniestros	29.221.427
Invalidez total	16.315.334
Invalidez parcial	4.055.320
Sobrevivencia	8.850.773
Liberación por pago de aportes adicionales (-)	-34.626.380
Invalidez total	-14.273.872
Invalidez parcial	-11.408.860
Sobrevivencia	-8.943.648
Pago de pensiones transitorias Invalidez parcial (-)	-2.602.158
Ajuste por tasa de interés (+/-)	1.814.882
Otros	10.162.135
TOTAL RESERVA SEGURO DE INVALIDEZ Y SOBREVIVENCIA	47.474.142

TASA DE DESCUENTO

Para las pólizas con vigencia a partir del 1 de enero de 2014 informar la tasa de interés de descuento de las reservas técnicas según el siguiente cuadro:

Mes	Tasa
oct-14	2,51
nov-14	2,42
dic-14	2,30

25.2.3 Reserva Matemática

CONCEPTOS	M\$
Saldo Inicial al 01 de enero 2014	
Primas	
Interés	
Reserva liberada por muerte	
Reserva liberada por otros términos	
Total Reserva Matemática	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(25) Reservas Técnicas, continuación**25.2.4 Reserva Valor del Fondo**

Al 31 de diciembre de 2014, la Compañía no mantiene seguros de vida con cuenta única de inversión, por tanto, la información requerida por esta nota, no le es aplicable.

Reserva Valor del Fondo	Cobertura de riesgo		Reserva Valor del Fondo	Reserva Descalce Seguros CUI
	Reserva de riesgo en curso	Reserva matemática		
	M\$	M\$		
Seguros de Vida Ahorro Previsional Voluntario APV (la Cía. asume el riesgo del valor póliza)	0	0	0	0
Otros Seguros de Vida con Cuenta Única de Inversión (la Cía. asume el riesgo del valor póliza)	0	0	0	0
Seguros de Vida Ahorro Previsional Voluntario APV (el asegurado asume el riesgo del valor póliza)	0	0	0	
Otros Seguros de Vida con Cuenta Única de Inversión (el asegurado asume el riesgo del valor póliza)	0	0	0	
TOTALES	0	0	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(25) Reservas Técnicas, continuación

25.2.4.1 Reserva de Descalce Seguros con Cuenta Única de Inversión (CUI)

Al 31 de diciembre de 2014, la Compañía no mantiene seguros de vida con cuenta única de inversión, por lo tanto, la información requerida por esta nota, no le es aplicable.

Nombre del Fondo	Tipo Valor del Fondo	Distribución Estratégica	Inversión		Reserva de Descalce
			Tipo Inversión	Monto	
			M\$		M\$
Fondo i			TOTAL	0	0
Fondo j			TOTAL	0	0
Fondo n			TOTAL	0	0

25.2.5 Reserva Rentas Privadas

Al 31 de diciembre de 2014, la Compañía no registra rentas privadas, por tanto, la información requerida por esta nota, no le es aplicable.

Reserva Rentas Privadas	Monto M\$
Reserva Dic anterior	0
Reserva por Rentas contratadas en el período	0
Pensiones pagadas	0
interés del período	0
Liberación por conceptos distintos de pensiones	0
Otros	0
Total Reserva Rentas Privadas del Ejercicio	0

25.2.6 Reserva de Siniestros

Al 31 de diciembre de 2014, la reserva de siniestros se presenta en el siguiente cuadro:

RESERVA DE SINIESTROS	Saldo Inicial al 01-01-2014	Incremento	Disminuciones	Ajuste por diferencia de cambio	Otros	Saldo Final
	M\$	M\$	M\$	M\$	M\$	M\$
LIQUIDADOS Y NO PAGADOS	928.214	33.180.480	-33.041.003	0	0	1.067.691
LIQUIDADOS Y CONTROVERTIDOS POR EL ASEGURADO	0	0	0	0	0	0
EN PROCESO DE LIQUIDACIÓN	865.137	12.854.895	-12.580.150	0	0	1.139.882
OCURRIDOS Y NO REPORTADOS	698.664	4.451.359	-4.284.424	0	0	865.599
TOTAL RESERVA DE SINIESTROS	2.492.015	50.486.734	-49.905.577	0	0	3.073.172

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(25) Reservas Técnicas, continuación

25.2.7. Reserva de Insuficiencia de Primas

Respecto del test de suficiencia de primas, dicho test se realizó tal como instruye la Norma de Carácter General N° 306 con información correspondiente a Diciembre 2014.

Los criterios utilizados son los siguientes:

- Respecto del test de suficiencia de primas, dicho test se realizó tal como instruye la Norma de Carácter General N° 306 con información correspondiente a Diciembre 2014.
- Los criterios utilizados son los siguientes:
- Período a utilizar: La información utilizada en la elaboración de este Test es anual tal como lo instruye la normativa vigente.
- Siniestros incurridos en el período: Se consideran los mismos siniestros utilizados para el cálculo de OYNR.
- Tasa esperada de Inversiones (TI): Tasa informada por la SVS, que a Diciembre 2014 corresponde al 1,60%.
- Reserva de Riesgo en Curso: Se consideran las Reservas de Riesgos en Curso de los períodos de Diciembre 2013 y Diciembre 2014.
- Costos de adquisición computables: Se consideraron todos los costos de adquisición contabilizados en el período de análisis.
- Gastos de explotación: Los gastos de explotación del período de análisis se asignan bajo la distribución de prima retenida según codificación FECU vigente.
- Agrupación de ramos: Para este test se considera la misma agrupación de ramos FECU utilizada para el cálculo de Reserva de Ocurredos y no Reportados.

El desarrollo del Test indica una constitución de Reservas por Insuficiencia de Primas, en el cual se no presenta con insuficiencia de Prima para los seguros de corto plazo, es decir seguros de vigencia de hasta 4 años de acuerdo a la NCG 306 de la SVS.-

Para el seguro de Invalidez y Supervivencia, el TIP arrojado para Diciembre 2014 es de MM\$688.

La metodología a continuación proyecta, para el período de vigencia que resta al contrato, los flujos de primas, los flujos de siniestros y los flujos de costos asociados a la administración de los siniestros.

La reserva corresponderá al valor presente del flujo neto para la compañía, descontado a la tasa libre de riesgo de corto plazo, cuando este resultado sea negativo para la compañía, es decir:

Máximo{VP(Flujo de Costos de siniestros)+VP(Flujo de Gastos)-VP(Flujo de Primas);0}

Por considerarse reserva de SIS, en el estado financiero fue clasificado dentro del 5.21.31.22

25.2.8 Otras Reservas

Otras Reservas

Al 31 de diciembre de 2014, la Compañía no mantiene este tipo de reservas.

Test de Adecuación de Pasivos

La construcción y elaboración del Test de Suficiencia de Primas se encuentra dirigido a riesgos que generan reservas de riesgos en curso, que en el caso de la cartera de riesgos asegurados por la Compañía, que sólo se compone de seguros de corto plazo con vigencia anuales, es en su totalidad de reservas, por lo cual no aplicaría la determinación del Test de Adecuación de Pasivos que se encuentra dirigido a seguros de largo plazo. Por lo tanto, este Test es para seguros de largo plazo y no afecta a RRC.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(25) Reservas Técnicas, continuación

25.3 Calce

25.3.1 Ajuste de Reserva por Calce

Al 31 de diciembre de 2014, la Compañía no tiene rentas vitalicias, por tanto, la información requerida por esta nota, no le es aplicable.

	Pasivos	Reserva Técnica Base	Reserva Técnica Financiera	Ajuste de Reserva por Calce
		M\$	M\$	M\$
No Previsionales	Monto Inicial	0	0	0
	Monto Final	0	0	0
	Variación	0	0	0
Previsionales	Monto Inicial	0	0	0
	Monto Final	0	0	0
	Variación	0	0	0
Total	Monto Inicial	0	0	0
	Monto Final	0	0	0
	Variación	0	0	0

25.3.2 Índices de Coberturas

Al 31 de diciembre de 2014, la Compañía no tiene rentas vitalicias, por tanto, la información requerida por esta nota, no le es aplicable.

CPK-1

Tramo K	Flujo de Activos Nominales en UF Ak	Flujo de Pasivos de Seguros Nominales en UF Bk (1)	Flujo de Pasivos Financieros Ck	Indice de Cobertura de Activos Cak	Indice de Cobertura de Pasivos CPk
TRAMO 1	0	0	0	0	0
TRAMO 2	0	0	0	0	0
TRAMO 3	0	0	0	0	0
TRAMO 4	0	0	0	0	0
TRAMO 5	0	0	0	0	0
TRAMO 6	0	0	0	0	0
TRAMO 7	0	0	0	0	0
TRAMO 8	0	0	0	0	0
TRAMO 9	0	0	0	0	0
TRAMO 10	0	0	0	0	0
Total	0	0	0	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

CPK-2

Tramo K	Flujo de Activos Nominales en UF Ak	Flujo de Pasivos de Seguros Nominales en UF Bk (2)	Flujo de Pasivos Financieros Ck	Indice de Cobertura de Activos Cak	Indice de Cobertura de Pasivos CPk
TRAMO 1	0	0	0	0	0
TRAMO 2	0	0	0	0	0
TRAMO 3	0	0	0	0	0
TRAMO 4	0	0	0	0	0
TRAMO 5	0	0	0	0	0
TRAMO 6	0	0	0	0	0
TRAMO 7	0	0	0	0	0
TRAMO 8	0	0	0	0	0
TRAMO 9	0	0	0	0	0
TRAMO 10	0	0	0	0	0
Total	0	0	0	0	0

CPK-3

Tramo K	Flujo de Activos Nominales en UF Ak	Flujo de Pasivos de Seguros Nominales en UF Bk (3)	Flujo de Pasivos Financieros Ck	Indice de Cobertura de Activos Cak	Indice de Cobertura de Pasivos CPk
TRAMO 1	0	0	0	0	0
TRAMO 2	0	0	0	0	0
TRAMO 3	0	0	0	0	0
TRAMO 4	0	0	0	0	0
TRAMO 5	0	0	0	0	0
TRAMO 6	0	0	0	0	0
TRAMO 7	0	0	0	0	0
TRAMO 8	0	0	0	0	0
TRAMO 9	0	0	0	0	0
TRAMO 10	0	0	0	0	0
Total	0	0	0	0	0

CPK-4

Tramo K	Flujo de Activos Nominales en UF Ak	Flujo de Pasivos de Seguros Nominales en UF Bk (4)	Flujo de Pasivos Financieros Ck	Indice de Cobertura de Activos Cak	Indice de Cobertura de Pasivos CPk
TRAMO 1	0	0	0	0	0
TRAMO 2	0	0	0	0	0
TRAMO 3	0	0	0	0	0
TRAMO 4	0	0	0	0	0
TRAMO 5	0	0	0	0	0
TRAMO 6	0	0	0	0	0
TRAMO 7	0	0	0	0	0
TRAMO 8	0	0	0	0	0
TRAMO 9	0	0	0	0	0
TRAMO 10	0	0	0	0	0
Total	0	0	0	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

25.3.3 Tasa de Costo de Emisión Equivalente

Al 31 de diciembre de 2014, la Compañía no tiene rentas vitalicias, por tanto, la información requerida por esta nota, no le es aplicable.

TASA DE COSTO DE EMISIÓN EQUIVALENTE

MES	TASA
mi-2	-
mi-1	-
mi	-

25.3.4 Aplicación Tablas de Mortalidad Rentas Vitalicias

Al 31 de diciembre de 2014, la Compañía no tiene rentas vitalicias, por tanto, la información requerida por esta nota, no le es aplicable.

RETENIDO	RTF 85-85-85	RTF 2004-85-85	RTFs 2004-85-85	Diferencia por Reconocer RV-2004	RTF 2004-2006-2006	RTFs 2004-2006-2006	Diferencia por Reconocer B-2004 y MI-2006	RTF 2009-2006-2006
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Pólizas con inicio de vigencia anterior al 9 de marzo de 2005	0	0	0	0	0	0	0	0
Pólizas con inicio de vigencia a contar del 9 de marzo de 2005 y hasta el 31 de enero de 2008		0			0	0	0	0
Pólizas con inicio de vigencia a contar del 1 de febrero de 2008 (10)								0
Totales	0	0	0	0	0	0	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(25) Reservas Técnicas, continuación

25.4 Reserva SIS

1. Reserva de Siniestros en Proceso por Grupo

(Cifras en unidades de fomento)

Contrato: 1 - 01/07/2009 - 30/06/2010

GRUPO: Masculino

A. INVALIDEZ

A.1 Invalidez Sin Primer Dictamen Ejecutoriado o con primer dictamen ejecutoriado pero sin antecedentes para la determinación de su costo								
	NÚMERO DE SINIESTROS	COSTO INVALIDEZ TOTAL	PROB PAGO	COSTO INVALIDEZ PARCIAL	PROB PAGO	RESERVA TOTAL MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
I1 (Sin primer dictamen)	0	0,00	39,57%	0	12,72%	0,00	28,57%	0,00
I2t (Invalidez Total aprobada, en análisis por la Cia.)	0	0,00	92,10%	0	3,71%	0,00	28,57%	0,00
I2p (Invalidez Parcial aprobada, en análisis por la cia o)	0	0,00	8,54%	0	70,36%	0,00	28,57%	0,00
I3t (Invalidez Total aprobada, reclamadas por la Cia)	0	0,00	65,55%	0	16,19%	0,00	28,57%	0,00
I3pc (Invalidez Parcial aprobada, y reclamada por la Cia)	0	0,00	10,41%	0	46,29%	0,00	28,57%	0,00
I3pa (Invalidez Parcial aprobada, reclamada por el afili)	0	0,00	35,77%	0	52,36%	0,00	28,57%	0,00
I4 (Rechazadas dentro del plazo de reclamación)	0	0,00	2,68%	0	2,65%	0,00	28,57%	0,00
I5 (rechazadas en proceso de reclamación)	0	0,00	6,11%	0	6,02%	0,00	28,57%	0,00
I6t (Invalidez Total aprobada definitivamente)	4	2.422,33	100,00%	1.785	0,00%	7.468,32	28,57%	2.133,81
invalidos	0	0,00	0,00%	0	0,00%	0,00	28,57%	0,00
Total	4	2.422,33		1.785		7.468,32		2.133,81

A.2 Inválidos transitorios

A.2.1 Inválidos transitorios sin solicitud de clasificación por el segundo dictamen				
Inválidos Transitorios	NÚMERO DE SINIESTROS	RESERVA MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍAS
Sin solicitud de calificación por el segundo dictamen	19	14.838,95	28,57%	4.239,70

A.2.2 Inválidos parciales transitorios con solicitud por el segundo dictamen										
	NÚMERO DE SINIESTROS	COSTO INVALIDEZ TOTAL	PROB PAGO	COSTO INVALIDEZ PARCIAL	PROB PAGO	CONTRIBUCIÓN	PROB PAGO	RESERVA MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
K1 (Sin segundo Dictamen)	1	0,00	33,97%	0,77	56,10%	5	0,00%	0,43	28,57%	0,12
K2t (Invalidez Total aprobada, en análisis por la Cia)	0	0,00	88,09%	0,00	10,27%	0	0,00%	0,00	28,57%	0,00
K2p (Invalidez Parcial aprobada, en análisis por la Cia)	0	0,00	4,14%	0,00	92,76%	0	0,00%	0,00	28,57%	0,00
K3t (Invalidez Total aprobada y reclamada por la Cia)	3	562,49	61,16%	411,40	33,48%	31	0,00%	481,77	28,57%	137,65
K3pc (Invalidez parcial aprobada y reclamada por la Cia)	1	765,38	12,60%	561,46	62,99%	33	0,00%	450,10	28,57%	128,60
K3pa (Invalidez Parcial aprobada, reclamada por el afili)	0	0,00	28,57%	0,00	68,07%	0	0,00%	0,00	28,57%	0,00
K4 (Rechazadas dentro del plazo de reclamación)	0	0,00	8,12%	0,00	14,53%	0	0,00%	0,00	28,57%	0,00
K5 (Rechazadas, reclamadas)	1	1.318,24	13,57%	957,82	24,29%	39	0,00%	411,52	28,57%	117,58
K6t (Invalidez Total Aprobadas definitivamente)	2	0,00	100,00%	0,00	0,00%	0	0,00%	0,00	28,57%	0,00
K6p (Invalidez parcial aprobada definitivamente)	10	1.333,71	0,00%	1.095,35	100,00%	0	0,00%	1.095,35	28,57%	312,96
K6n (No Invalidos)	17	0,00	0,00%	0,00	0,00%	415	100,00%	415,44	28,57%	118,70
Total	35	3.979,82		3.026,80		523		2.854,61		815,61

A.2.3 Inválidos Transitorios Fallecidos

	NÚMERO DE SINIESTROS	APORTE ADICIONAL	% PARTICIPACIÓN	APORTE ADICIONAL COMPAÑÍA
Inválidos Transitorios Fallecidos	-	-	28,57%	0,00

B. SOBREVIVENCIA

	NÚMERO DE SINIESTROS	RESERVA MÍNIMA	PROB PAGO	RESERVA TOTAL MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
Solicitudes de Supervivencia	2	942,51	100,00%	3.465,51	28,57%	990,14
B.2 Costo real	0	0,00	0,00%	0,00	0,00%	0,00

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(25) Reservas Técnicas, continuación

25.4 Reserva SIS, continuación

2. Reservas de Invalidez y Supervivencia

(Cifras en unidades de fomento)

Contrato: 1 - 01/07/2009 - 30/06/2010

GRUPO: Masculino

	Número de Siniestros	Reserva Técnica	Reserva de Insuficiencia de Prima	Reserva Adicional	Reserva Total Compañía	Reaseguro	Reserva Neta de Reaseguro
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1. INVALIDEZ	58	7.189,11	0	0	7.189,11	0	7.189
1.a. Inválidos	58	7.189,11	0	0	7.189,11	0	7.189
1.a.1. Liquidados	0	0,00	0	0	0,00	0	0
1.a.2. En Proceso de liquidación	58	7.189,11	0	0	7.189,11	0	7.189
1.a.3. Ocurridos y No Reportados	0	0,00	0	0	0,00	0	0
1.b. Inválidos Transitorios Fallecidos	0	0,00	0	0	0,00	0	0
1.b.1. Liquidados	0	0,00	0	0	0,00	0	0
1.b.2. En proceso de liquidación	0	0,00	0	0	0,00	0	0
2. SOBREVIVENCIA	2	990,14	0	0	990,14	0	990
2.1. Liquidados	0	0,00	0	0	0,00	0	0
2.2. En Porceso de liquidación	2	990,14	0	0	990,14	0	990
2.3. Ocurridos y No Reportados	0	0,00	0	0	0,00	0	0
TOTAL	60	8.179,25	0	0	8.179,25	0	8.179,25

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

1. Reserva de Siniestros en Proceso por Grupo

(Cifras en unidades de fomento)

Contrato: 1 - 01/07/2009 - 30/06/2010

GRUPO: Femenino

A. INVALIDEZ

A.1 Invalidez Sin Primer Dictamen Ejecutoriado o con primer dictamen ejecutoriado pero sin antecedentes para la determinación de su costo								
	NÚMERO DE SINIESTROS	COSTO INVALIDEZ TOTAL	PROB PAGO	COSTO INVALIDEZ PARCIAL	PROB PAGO	RESERVA TOTAL MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
I1 (Sin primer dictamen)	1	760,98	28,00%	547,61	14,00%	1.732,01	25,00%	433,00
I2t (Invalidez Total aprobada, en análisis por la Cia.)	0	0,00	87,00%	0,00	6,00%	0,00	25,00%	0,00
I2p (Invalidez Parcial aprobada, en análisis por la Cia)	0	0,00	7,00%	0,00	70,11%	0,00	25,00%	0,00
I3t (Invalidez Total aprobada, reclamadas por la Cia)	0	0,00	60,00%	0,00	18,48%	0,00	25,00%	0,00
I3pc (Invalidez Parcial aprobada, y reclamada por la Cia)	0	0,00	8,00%	0,00	48,68%	0,00	25,00%	0,00
I3pa (Invalidez Parcial aprobada, reclamada por el afiliado)	0	0,00	26,00%	0,00	61,88%	0,00	25,00%	0,00
I4 (Rechazadas dentro del plazo de reclamación)	0	0,00	2,00%	0,00	2,62%	0,00	25,00%	0,00
I5 (rechazadas en proceso de reclamación)	0	0,00	4,00%	0,00	5,40%	0,00	25,00%	0,00
I6t (Invalidez Total aprobada definitivamente)	0	0,00	100,00%	0,00	0,00%	0,00	25,00%	0,00
INVALIDEZ	0	0,00	0,00%	0,00	0,00%	0,00	25,00%	0,00
Total	1	760,98		547,61		1.732,01		433,00

A.2 Inválidos transitorios

A.2.1 Inválidos transitorios sin solicitud de clasificación por el segundo dictamen				
Inválidos Transitorios	NÚMERO DE SINIESTROS	RESERVA MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍAS
Sin solicitud de clasificación por el segundo dictamen	6	3.594	25,00%	898,42

A.2.2 Inválidos parciales transitorios con solicitud por el segundo dictamen										
	NÚMERO DE SINIESTROS	COSTO INVALIDEZ TOTAL	PROB PAGO	COSTO INVALIDEZ PARCIAL	PROB PAGO	CONTRIBUCIÓN	PROB PAGO	RESERVA MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
K1 (Sin segundo Dictamen)	1	274,32	32,62%	201,26	57,31%	9,64	0,00%	204,82	25,00%	51,21
K2t (Invalidez Total aprobada, en análisis por la Cia)	0	0,00	87,86%	0,00	11,02%	0,00	0,00%	0,00	25,00%	0,00
K2p (Invalidez Parcial aprobada, en análisis por la Cia)	0	0,00	4,04%	0,00	93,14%	0,00	0,00%	0,00	25,00%	0,00
K3t (Invalidez Total aprobada y reclamada por la Cia)	1	916,28	67,17%	657,73	29,80%	13,85	0,00%	811,47	25,00%	202,87
K3pc (Invalidez parcial aprobada y reclamada por la Cia)	0	0,00	9,82%	0,00	70,54%	0,00	0,00%	0,00	25,00%	0,00
K3pa (Invalidez Parcial aprobada, reclamada por el afiliado)	1	4.320,05	27,78%	3.102,88	68,89%	65,50	0,00%	3.337,55	25,00%	834,39
K4 (Rechazadas dentro del plazo de reclamación)	0	0,00	1,32%	0,00	14,47%	0,00	0,00%	0,00	25,00%	0,00
K5 (Rechazadas, reclamadas)	0	0,00	1,94%	0,00	21,36%	0,00	0,00%	0,00	25,00%	0,00
K6t (Invalidez Total Aprobadas definitivamente)	0	0,00	100,00%	0,00	0,00%	0,00	0,00%	0,00	25,00%	0,00
K6p (Invalidez parcial aprobada definitivamente)	0	0,00	0,00%	0,00	100,00%	0,00	0,00%	0,00	25,00%	0,00
K6n (No Invalidos)	11	0,00	0,00%	0,00	0,00%	204,58	100,00%	204,58	25,00%	51,15
Total	14	5.510,65		3.961,87		293,57		4.558,42		1.139,62

A.2.3 Inválidos Transitorios Fallecidos

	NÚMERO DE SINIESTROS	APORTE ADICIONAL	% PARTICIPACIÓN	APORTE ADICIONAL COMPAÑÍA
Inválidos Transitorios Fallecidos	0	0,00	25,00%	0,00

B. SOBREVIVENCIA

	NÚMERO DE SINIESTROS	RESERVA MÍNIMA	PROB PAGO	RESERVA TOTAL MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
B.1 Costo estimado	0	0,00	100,00%	0,00	25,00%	0,00
B.2 Costo real	0	0,00	0,00%	0,00	0,00%	0,00

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(25) Reservas Técnicas, continuación

2. Reservas de Invalidez y Sobrevivencia

(Cifras en unidades de fomento)

Contrato: 1 - 01/07/2009 - 30/06/2010

GRUPO: Femenino

	Número de Sinistros	Reserva Técnica	Reserva de Insuficiencia de Prima	Reserva Adicional	Reserva Total Compañía	Reaseguro	Reserva Neta de Reaseguro
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1. INVALIDEZ	25	2.485,67	0	0	2.485,67	0	2.485,67
1.a. Inválidos	25	2.485,67	0	0	2.486,00	0	2.485,67
1.a.1. Liquidados	4	14,64	0	0	14,64	0	14,64
1.a.2. En Proceso de liquidación	21	2.471,03	0	0	2.471,03	0	2.471,03
1.a.3. Ocurridos y No Reportados	0	0,00	0	0	0,00	0	0,00
1.b. Inválidos Transitorios Fallecidos	0	0,00	0	0	0,00	0	0,00
1.b.1. Liquidados	0	0,00	0	0	0,00	0	0,00
1.b.2. En proceso de liquidación	0	0,00	0	0	0,00	0	0,00
2. SOBREVIVENCIA	0	0,00	0	0	0,00	0	0,00
2.1. Liquidados	0	0,00	0	0	0,00	0	0,00
2.2. En Porceso de liquidación	0	0,00	0	0	0,00	0	0,00
2.3. Ocurridos y No Reportados	0	0,00	0	0	0,00	0	0,00
TOTAL	25	2.485,67	0	0	2.485,67	0	2.485,67

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(25) Reservas Técnicas, continuación

1. RESERVA DE SINIESTROS EN PROCESO POR GRUPO

(Cifras en unidades de fomento)

Contrato: 2 - 01/07/2010 - 30/06/2012

GRUPO: Masculino

A. INVALIDEZ

A.1 Invalidez Sin Primer Dictamen Ejecutoriado o con primer dictamen ejecutoriado pero sin antecedentes para la determinación de su costo								
	NÚMERO DE SINIESTROS	COSTO INVALIDEZ TOTAL	PROB PAGO	COSTO INVALIDEZ PARCIAL	PROB PAGO	RESERVA TOTAL MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
I1 (Sin primer dictamen)	1	2.950,44	40,00%	2.122,70	12,72%	3.636,52	28,57%	1.039,01
I2t (Invalidez Total aprobada, en análisis por la Cia.)	0	0,00	92,00%	0,00	3,71%	0,00	28,57%	0,00
I2p (Invalidez Parcial aprobada, en análisis por la cia o)	0	0,00	9,00%	0,00	70,36%	0,00	28,57%	0,00
I3t (Invalidez Total aprobada, reclamadas por la Cia)	1	500,42	66,00%	375,65	16,19%	2.587,84	28,57%	739,38
I3pc (Invalidez Parcial aprobada, y reclamada por la Cia)	0	0,00	10,00%	0,00	46,29%	0,00	28,57%	0,00
I3pa (Invalidez Parcial aprobada, reclamada por el afili)	0	0,00	36,00%	0,00	52,36%	0,00	28,57%	0,00
I4 (Rechazadas dentro del plazo de reclamación)	0	0,00	3,00%	0,00	2,65%	0,00	28,57%	0,00
I5 (rechazadas en proceso de reclamación)	1	4.257,20	6,00%	3.052,32	6,02%	2.642,73	28,57%	755,07
I6t (Invalidez Total aprobada definitivamente)	11	3.241,98	100,00%	2.396,99	0,00%	27.430,95	28,57%	7.837,42
LIQUIDADOS	0	0,00	0,00%	0,00	0,00%	0,00	28,57%	0,00
	14	10.950,04		7.947,66		36.298,04		10.370,88

A.2 Inválidos transitorios

A.2.1 Inválidos transitorios sin solicitud de clasificación por el segundo dictamen				
Inválidos Transitorios	NÚMERO DE SINIESTROS	RESERVA MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍAS
Sin solicitud de calificación por el segundo dictamen	810	902.979,22	28,57%	257.994,06

A.2.2 Inválidos parciales transitorios con solicitud por el segundo dictamen										
	NÚMERO DE SINIESTROS	COSTO INVALIDEZ TOTAL	PROB PAGO	COSTO INVALIDEZ PARCIAL	PROB PAGO	CONTRIBUCIÓN	PROB PAGO	RESERVA MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
K1 (Sin segundo Dictamen)	206	301.924,49	34,00%	219.306,76	56,00%	6.531,60	0,00%	225.605,34	29,00%	64.458,67
K2t (Invalidez Total aprobada, en análisis por la Cia)	10	20.122,51	88,00%	14.572,31	10,00%	392,32	0,00%	19.222,25	29,00%	5.492,07
K2p (Invalidez Parcial aprobada, en análisis por la Cia)	20	24.249,08	4,00%	17.557,33	93,00%	491,59	0,00%	17.290,81	29,00%	4.940,23
K3t (Invalidez Total aprobada y reclamada por la Cia)	46	81.889,77	61,00%	59.241,83	33,00%	1.703,41	0,00%	69.919,80	29,00%	19.977,09
K3pc (Invalidez parcial aprobada y reclamada por la Cia)	27	35.899,91	13,00%	25.945,18	63,00%	691,00	0,00%	20.866,25	29,00%	5.961,78
K3pa (Invalidez Parcial aprobada, reclamada por el afili)	10	17.818,06	29,00%	12.973,86	68,00%	498,20	0,00%	13.921,82	29,00%	3.977,66
K4 (Rechazadas dentro del plazo de reclamación)	3	7.455,93	8,00%	5.365,46	15,00%	119,19	0,00%	1.385,30	29,00%	395,80
K5 (Rechazadas, reclamadas)	15	23.017,51	14,00%	16.678,47	24,00%	579,79	0,00%	7.174,29	29,00%	2.049,80
K6t (Invalidez Total Aprobadas definitivamente)	22	26.808,45	100,00%	19.842,69	0,00%	0,00	0,00%	26.808,45	29,00%	7.659,56
K6p (Invalidez parcial aprobada definitivamente)	42	53.110,88	0,00%	38.713,25	100,00%	0,00	0,00%	38.713,25	29,00%	11.060,93
K6n (No Invalidos)	15	0,00	0,00%	0,00	0,00%	332,20	100,00%	332,20	29,00%	94,91
	416	592.296,59		430.197,14		11.339,30		441.239,76		126.068,50

A.2.3 Inválidos Transitorios Fallecidos

	NÚMERO DE SINIESTROS	APORTE ADICIONAL	% PARTICIPACIÓN	APORTE ADICIONAL COMPAÑÍA
Inválidos Transitorios Fallecidos	1	255	28,57%	73

B. SOBREVIVENCIA

	NÚMERO DE SINIESTROS	RESERVA MÍNIMA	PROB PAGO	RESERVA MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
Solicitudes de Supervivencia	9	9.831,42	100,00%	29.622,40	28,57%	8.463,5419
OYNR	0	0,00	0,00%	0,00	0,00%	0,0000
B.2 Costo real	0	0,00	0,00%	0,00	0,00%	0,0000

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(25) Reservas Técnicas, continuación

2. RESERVAS DE INVALIDEZ Y SOBREVIVENCIA

(cifras en unidades de fomento)

Contrato: 2 - 01/07/2010 - 30/06/2012

GRUPO: Masculino

	Número de Siniestros	Reserva Técnica	Reserva de Insuficiencia de Prima	Reserva Adicional	Reserva Total Compañía	Reaseguro	Reserva Neta de Reaseguro
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1. INVALIDEZ	1.243	394.593,08	0,00	0,00	394.593,08	0,00	394.593,08
1.a. Inválidos	1.242	394.520,17	0,00	0,00	394.520,17	0,00	394.520,17
1.a.1. Liquidados	2	86,73	0,00	0,00	86,73	0,00	86,73
1.a.2. En Proceso de liquidación	1.240	394.433,44	0,00	0,00	394.433,44	0,00	394.433,44
1.a.3. Ocurridos y No Reportados	0	0,00	0,00	0,00	0,00	0,00	0,00
1.b. Inválidos Transitorios Fallecidos	1	72,91	0,00	0,00	72,91	0,00	72,91
1.b.1. Liquidados	0	0,00	0,00	0,00	0,00	0,00	0,00
1.b.2. En proceso de liquidación	1	72,91	0,00	0,00	72,91	0,00	72,91
2. SOBREVIVENCIA	16	10.043,24	0,00	0,00	10.043,24	0,00	10.043,24
2.1. Liquidados	1	394,72	0,00	0,00	394,72	0,00	394,72
2.2. En Porceso de liquidación	9	8.463,54	0,00	0,00	8.463,54	0,00	8.463,54
2.3. Ocurridos y No Reportados	6	1.184,98	0,00	0,00	1.184,98	0,00	1.184,98
TOTAL	1.259	404.636,32	0,00	0,00	404.636,32	0,00	404.636,32

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(25) Reservas Técnicas, continuación

1. RESERVA DE SINIESTROS EN PROCESO POR GRUPO

(Cifras en unidades de fomento)

Contrato: 2 - 01/07/2010 - 30/06/2012

GRUPO: Femenino

A. INVALIDEZ

A.1 Invalidez Sin Primer Dictamen Ejecutoriado o con primer dictamen executoriado pero sin antecedentes para la determinación de su costo								
	NÚMERO DE SINIESTROS	COSTO INVALIDEZ TOTAL	PROB PAGO	COSTO INVALIDEZ PARCIAL	PROB PAGO	RESERVA TOTAL MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
I1 (Sin primer dictamen)	1	1.861,16	28,00%	1.338,70	14,00%	1.966,46	50,00%	983,23
I2t (Invalidez Total aprobada, en análisis por la Cia.)	0	0,00	87,00%	0,00	6,00%	0,00	50,00%	0,00
I2p (Invalidez Parcial aprobada, en análisis por la cia o)	0	0,00	7,00%	0,00	70,00%	0,00	50,00%	0,00
I3t (Invalidez Total aprobada, reclamadas por la Cia)	0	0,00	60,00%	0,00	18,00%	0,00	50,00%	0,00
I3pc (Invalidez Parcial aprobada, y reclamada por la Cia)	0	0,00	8,00%	0,00	49,00%	0,00	50,00%	0,00
I3pa (Invalidez Parcial aprobada, reclamada por el afili)	0	0,00	26,00%	0,00	62,00%	0,00	50,00%	0,00
I4 (Rechazadas dentro del plazo de reclamación)	0	0,00	2,00%	0,00	3,00%	0,00	50,00%	0,00
I5 (rechazadas en proceso de reclamación)	0	0,00	4,00%	0,00	5,00%	0,00	50,00%	0,00
I6t (Invalidez Total aprobada definitivamente)	0	0,00	100,00%	0,00	0,00%	0,00	50,00%	0,00
invalidez	0	0,00	0,00%	0,00	0,00%	0,00	50,00%	0,00
Total	1	1.861,16		1.338,70		1.966,46		983,23

A.2 Inválidos transitorios

A.2.1 Inválidos transitorios sin solicitud de clasificación por el segundo dictamen				
Inválidos Transitorios	NÚMERO DE SINIESTROS	RESERVA MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍAS
Sin solicitud de calificación por el segundo dictamen	584	742.546	50,00%	371.273

A.2.2 Inválidos parciales transitorios con solicitud por el segundo dictamen										
	NÚMERO DE SINIESTROS	COSTO INVALIDEZ TOTAL	PROB PAGO	COSTO INVALIDEZ PARCIAL	PROB PAGO	CONTRIBUCIÓN	PROB PAGO	RESERVA MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
K1 (Sin segundo Dictamen)	165	324.650,39	33,00%	234.115,77	57,00%	4.769,08	0,00%	240.065,15	50,00%	120.032,57
K2t (Invalidez Total aprobada, en análisis por la Cia)	8	13.708,13	88,00%	9.894,17	11,00%	238,12	0,00%	13.134,25	50,00%	6.567,12
K2p (Invalidez Parcial aprobada, en análisis por la Cia)	23	34.164,94	4,00%	24.620,07	93,00%	457,23	0,00%	24.311,64	50,00%	12.155,82
K3t (Invalidez Total aprobada y reclamada por la Cia)	33	71.530,53	67,00%	51.804,88	30,00%	1.319,84	0,00%	63.485,10	50,00%	31.742,55
K3pc (Invalidez parcial aprobada y reclamada por la Cia)	22	40.400,31	10,00%	29.091,13	71,00%	580,45	0,00%	24.487,53	50,00%	12.243,76
K3pa (Invalidez Parcial aprobada, reclamada por el afili)	13	37.172,01	28,00%	26.883,27	69,00%	691,73	0,00%	28.845,15	50,00%	14.422,57
K4 (Rechazadas dentro del plazo de reclamación)	1	2.499,57	1,00%	1.795,47	14,00%	39,70	0,00%	292,74	50,00%	146,37
K5 (Rechazadas, reclamadas)	18	28.271,98	2,00%	20.440,01	21,00%	592,87	0,00%	4.914,80	50,00%	2.457,40
K6t (Invalidez Total Aprobadas definitivamente)	10	18.392,94	100,00%	13.427,12	0,00%	0,00	0,00%	18.392,94	50,00%	9.196,47
K6p (Invalidez parcial aprobada definitivamente)	16	31.147,34	0,00%	22.493,32	100,00%	0,00	0,00%	22.493,32	50,00%	11.246,66
K6n (No Invalidos)	11	-	0,00%	0,00	0,00%	353,66	100,00%	353,66	50,00%	176,83
Total	320	601.938,14		434.565,21		9.042,68		440.776,28		220.388,12

A.2.3 Inválidos Transitorios Fallecidos

	NÚMERO DE SINIESTROS	APORTE ADICIONAL	% PARTICIPACIÓN	APORTE ADICIONAL COMPAÑÍA
Inválidos Transitorios Fallecidos	0	0	50,00%	0,00

B. SOBREVIVENCIA

	NÚMERO DE SINIESTROS	RESERVA MÍNIMA	PROB PAGO	RESERVA TOTAL MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
Solicitudes de Supervivencia	5	1.107,60	1	7.390,45	50,00%	3.695,22
OYNR	0	0,00	0,00%	0,00	0,00%	0,00
B.2 Costo real	0	0,00	0,00%	0,00	0,00%	0,00

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(25) Reservas Técnicas, continuación

2. RESERVAS DE INVALIDEZ Y SOBREVIVENCIA

(cifras en unidades de fomento)

Contrato: 2 - 01/07/2010 - 30/06/2012

GRUPO: Femenino

	Número de Siniestros	Reserva Técnica	Reserva de Insuficiencia de Prima	Reserva Adicional	Reserva Total Compañía	Reaseguro	Reserva Neta de Reaseguro
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1. INVALIDEZ	908	594.972,07	0	0	594.972,07	0	594.972,07
1.a. Inválidos	908	594.972,07	0	0	594.972,07	0	594.972,07
1.a.1. Liquidados	3	2.327,70	0	0	2.327,70	0	2.327,70
1.a.2. En Proceso de liquidación	905	592.644,37	0	0	592.644,37	0	592.644,37
1.a.3. Ocurridos y No Reportados	0	0,00	0	0	0,00	0	0,00
1.b. Inválidos Transitorios Fallecidos	0	0,00	0	0	0,00	0	0,00
1.b.1. Liquidados	0	0,00	0	0	0,00	0	0,00
1.b.2. En proceso de liquidación	0	0,00	0	0	0,00	0	0,00
2. SOBREVIVENCIA	6	3.911,41	0	0	3.911,41	0	3.911,41
2.1. Liquidados	0	0,00	0	0	0,00	0	0,00
2.2. En Porceso de liquidación	5	3.695,22	0	0	3.695,22	0	3.695,22
2.3. Ocurridos y No Reportados	1	216,18	0	0	216,18	0	216,18
TOTAL	914	598.883,48	0	0	598.883,48	0	598.883,48

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(25) Reservas Técnicas, continuación

1. RESERVA DE SINIESTROS EN PROCESO POR GRUPO

(Cifras en unidades de fomento)

Contrato: 4 - 01/07/2014 - 30/06/2016

GRUPO: Masculino

A. INVALIDEZ

A.1 Invalidez Sin Primer Dictamen Ejecutoriado o con primer dictamen executoriado pero sin antecedentes para la determinación de su costo								
	NÚMERO DE SINIESTROS	COSTO INVALIDEZ TOTAL	PROB PAGO	COSTO INVALIDEZ PARCIAL	PROB PAGO	RESERVA TOTAL MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
I1 (Sin primer dictamen)	1.983	3.149.009,64	39,57%	2.392.845,32	12,72%	1.626.324,79	22,22%	361.405,51
I2t (Invalidez Total aprobada, en análisis por la Cia.)	237	303.108,64	92,10%	230.527,67	3,71%	296.795,95	22,22%	65.954,66
I2p (Invalidez Parcial aprobada, en análisis por la Cia.)	51	68.203,90	8,54%	51.790,37	70,36%	44.214,23	22,22%	9.825,39
I3t (Invalidez Total aprobada, reclamadas por la Cia.)	123	234.713,58	65,55%	177.948,71	16,19%	187.370,30	22,22%	41.637,84
I3pc (Invalidez Parcial aprobada, y reclamada por la Cia.)	104	141.907,03	10,41%	107.794,79	46,29%	68.651,16	22,22%	15.255,81
I3pa (Invalidez Parcial aprobada, reclamada por el afiliado)	28	54.780,91	35,77%	41.709,16	52,36%	42.503,00	22,22%	9.445,11
I4 (Rechazadas dentro del plazo de reclamación)	207	339.305,80	2,68%	258.177,19	2,65%	23.858,15	22,22%	5.301,81
I5 (Rechazadas en proceso de reclamación)	258	496.703,05	6,11%	377.577,73	6,02%	62.935,19	22,22%	13.985,60
I6t (Invalidez Total aprobada definitivamente)	186	210.507,91	100,00%	162.160,76	0,00%	217.624,19	22,22%	48.360,93
Total	3.177	4.998.240,46		3.800.531,70		2.570.276,96		571.172,66

A.2 Inválidos transitorios

A.2.1 Inválidos transitorios sin solicitud de clasificación por el segundo dictamen				
Inválidos Transitorios	NÚMERO DE SINIESTROS	RESERVA MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍAS
Sin solicitud de calificación por el segundo dictamen	125	143.065	22,22%	31.792

A.2.2 Inválidos parciales transitorios con solicitud por el segundo dictamen										
	NÚMERO DE SINIESTROS	COSTO INVALIDEZ TOTAL	PROB PAGO	COSTO INVALIDEZ PARCIAL	PROB PAGO	CONTRIBUCIÓN	PROB PAGO	RESERVA MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
K1 (Sin segundo Dictamen)	0	0	34,23%	0	56,50%	0	0,00%	0,00	22,22%	0,00
K2t (Invalidez Total aprobada, en análisis por la Cia.)	0	0	88,63%	0	10,11%	0	0,00%	0,00	22,22%	0,00
K2p (Invalidez Parcial aprobada, en análisis por la Cia.)	0	0	4,28%	0	92,89%	0	0,00%	0,00	22,22%	0,00
K3t (Invalidez Total aprobada y reclamada por la Cia.)	0	0	62,89%	0	32,99%	0	0,00%	0,00	22,22%	0,00
K3pc (Invalidez parcial aprobada y reclamada por la Cia.)	0	0	13,91%	0	63,48%	0	0,00%	0,00	22,22%	0,00
K3pa (Invalidez Parcial aprobada, reclamada por el afiliado)	0	0	29,25%	0	67,92%	0	0,00%	0,00	22,22%	0,00
K4 (Rechazadas dentro del plazo de reclamación)	0	0	8,30%	0	15,62%	0	0,00%	0,00	22,22%	0,00
K5 (Rechazadas, reclamadas)	0	0	12,98%	0	24,43%	0	0,00%	0,00	22,22%	0,00
K6t (Invalidez Total Aprobadas definitiva,mente)	0	0	100,00%	0	0,00%	0	0,00%	0,00	22,22%	0,00
K6p (Invalidez parcial aprobada definitivamente)	0	0	0,00%	0	100,00%	0	0,00%	0,00	22,22%	0,00
K6n (No Inválidos)	0	0	0,00%	0	0,00%	0	100,00%	0,00	22,22%	0,00
Total	0	0		0		0		0,00		0,00

A.2.3 Inválidos Transitorios Fallecidos

	NÚMERO DE SINIESTROS	APORTE ADICIONAL	% PARTICIPACIÓN	APORTE ADICIONAL COMPAÑÍA
Inválidos Transitorios Fallecidos	0	0	22,22%	0,00

B. SOBREVIVENCIA

	NÚMERO DE SINIESTROS	RESERVA MÍNIMA	PROB PAGO	RESERVA TOTAL MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
Solicitudes de Supervivencia	127	96.517,00	100%	101.376,00	0,00%	22.528,00
OYNR	0	0,00	0,00%	0,00	0,00%	0,00
B.2 Costo real	0	0,00	0,00%	0,00	0,00%	0,00

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(25) Reservas Técnicas, continuación

2. RESERVAS DE INVALIDEZ Y SOBREVIVENCIA

(cifras en unidades de fomento)

Contrato: 4 - 01/07/2014 - 30/06/2016

GRUPO: Masculino

	Número de Sinistros	Reserva Técnica	Reserva de Insuficiencia de Prima	Reserva Adicional	Reserva Total Compañía	Reaseguro	Reserva Neta de Reaseguro
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1. INVALIDEZ	4.026	753.711,49	0	0	753.711,49	0	753.711,49
1.a. Inválidos	4.026	753.711,49	0	0	753.711,49	0	753.711,49
1.a.1. Liquidados	7	1.800,07	0	0	1.800,07	0	1.800,07
1.a.2. En Proceso de liquidación	3.302	630.899,80	0	0	630.899,80	0	630.899,80
1.a.3. Ocurridos y No Reportados	717	121.011,62	0	0	121.011,62	0	121.011,62
1.b. Inválidos Transitorios Fallecidos	0	0,00	0	0	0,00	0	0,00
1.b.1. Liquidados	0	0,00	0	0	0,00	0	0,00
1.b.2. En proceso de liquidación	0	0,00	0	0	0,00	0	0,00
2. SOBREVIVENCIA	355	159.823,35	0	0	159.823,35	0	159.823,35
2.1. Liquidados	6	4.796,27	0	0	4.796,27	0	4.796,27
2.2. En Porceso de liquidación	127	22.527,94	0	0	22.527,94	0	22.527,94
2.3. Ocurridos y No Reportados	222	132.499,14	0	0	132.499,14	0	132.499,14
TOTAL	4.381	913.534,84	0	0	913.534,84	0	913.534,84

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

25.5 SOAP

La Compañía no incluye SOAP en su giro de negocios. Por lo tanto, la información requerida por esta nota, no le es aplicable.

CUADRO N°1. SINIESTROS

A. N° de Siniestros Denunciados del Período

Siniestros Rechazados (1)	Siniestros en revisión (2)	Siniestros aceptados (3)	Total Siniestros del período (1 + 2 + 3)

B. N° de Siniestros Pagados o por Pagar del Período

Siniestros pagados (4)	Siniestros parcialmente pagados (5)	Siniestros por pagar (6)	Total Siniestros del período (4 + 5 + 6)

C. N° de personas Siniestradas del Período

Fallecidos (7)	Personas con incapacidad Permanente Total (8)	Personas con incapacidad Permanente Parcial (9)	Personas a las que se les pagó o pagará sólo gastos de hospital y otros (10)	Personas de Siniestros en Revisión (11)	Total de Personas siniestradas del Período (7 + 8 + 9 + 10 + 11)

D. Siniestros Pagados Directos en el Período (miles de \$)

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

Indemnizaciones (sin gastos de hospital) (12)				Gastos de Hospital y Otros (13)	Costo de Liquidación (14)	Total Siniestros Pagados Directos (12 + 13 + 14)
Fallecidos	Inválidos Parcial	Inválidos Total	Total Indemnizaciones			

E. Costo de Siniestros Directos del Período (miles de \$)

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

Siniestros Pagados Directos (15)	Siniestros por Pagar Directos	Ocurridos y no reportados (17)	Siniestros por Pagar Directos Período	Costo de Siniestros Directos del Período

CUADRO N°2. ANTECEDENTES DE LA VENTA

VEHICULOS	NUMERO VEHICULOS ASEGURADOS	PRIMA DIRECTA (MILES DE \$)	PRIMA PROMEDIO POR VEHÍCULO (\$)
1. Automóviles	0	0	0
2. Camionetas y Furgones	0	0	0
3. Camiones	0	0	0
4. Buses	0	0	0
5. Motocicletas y Similares	0	0	0
6. Taxis	0	0	0
7. Otros	0	0	0
TOTAL	0	0	

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(26) DEUDAS POR OPERACIONES DE SEGURO

26.1 Deudas con Asegurados

Al 31 de diciembre de 2014, la Compañía mantiene deudas con asegurados, de acuerdo al siguiente detalle:

CONCEPTOS	Saldos con empresas relacionadas	Saldos con terceros	TOTAL
Deudas con asegurados	0	41.947	41.947 *
Pasivos corrientes (corto plazo)	0	41.947	41.947
Pasivos no corrientes (largo plazo)	0	0	0

(*) La cifra presenta un cuadro por deudas con asegurados, corresponde a primas pagadas en exceso.

26.2. Deudas por Operaciones por Reaseguro

Primas por Pagar a Reaseguradores

Al 31 de diciembre de 2014, la Compañía presenta el siguiente detalle por primas por pagar a reaseguradores:

REASEGURADORES	Reasegurador 1	Reasegurador 2	RIESGOS NACIONALES	Reasegurador 1	Reasegurador 2	Reasegurador 3	Reasegurador 4	Reasegurador 5	Reasegurador 6	Reasegurador 7	RIESGOS EXTRANJEROS	TOTAL GENERAL
			SUBTOTAL								SUBTOTAL	
Nombre del Corredor												
Código de Identificación del Corredor												
Tipo de relación												
País												
Nombre del reasegurador				General Reinsura	RGA	SCOR	Swis	Hannover	Willis	Odyssey		
Código de Identificación				R-182	R-210	R-206	R-236	R-187	C-156	R-044		
Tipo de relación				no	no	No	No	No	no	no		
País				Alemania	USA	Francia	Usa	Alemania	Inglaterra	USA		
VENCIMIENTOS DE SALDOS												
1. Saldos sin Retención	0	0	0	458.886	121.490	55.325	10.978	1.200	1.347	123	649.349	649.349
Meses anteriores	0	0	0	0	0	0	0	0	0	0	0	0
sep-14	0	0	0	0	0	0	0	0	0	0	0	0
oct-14	0	0	0	0	0	0	0	0	0	0	0	0
nov-14	0	0	0	0	0	0	0	0	0	0	0	0
dic-14	0	0	0	0	0	0	0	0	0	0	0	0
ene-15	0	0	0	458.886	121.490	55.325	10.978	1.200	0	0	647.879	647.879
feb-15	0	0	0	0	0	0	0	0	0	0	0	0
mar-15	0	0	0	0	0	0	0	0	0	0	0	0
Meses posteriores	0	0	0	0	0	0	0	0	1.347	123	1.470	1.470
2. Fondos Retenidos Primas	0	0	0	0	0	0	0	0	0	0	0	0
(meses anteriores)	0	0	0	0	0	0	0	0	0	0	0	0
sep-14	0	0	0	0	0	0	0	0	0	0	0	0
oct-14	0	0	0	0	0	0	0	0	0	0	0	0
nov-14	0	0	0	0	0	0	0	0	0	0	0	0
dic-14	0	0	0	0	0	0	0	0	0	0	0	0
ene-15	0	0	0	0	0	0	0	0	0	0	0	0
feb-15	0	0	0	0	0	0	0	0	0	0	0	0
mar-15	0	0	0	0	0	0	0	0	0	0	0	0
Meses posteriores	0	0	0	0	0	0	0	0	0	0	0	0
Siniestros	0	0	0	0	0	0	0	0	0	0	0	0
Total (1+2)	0	0	0	458.886	121.490	55.325	10.978	1.200	1.347	123	649.349	649.349

Moneda Nacional

Moneda Extranjera

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

26.3 Deudas por Operaciones de Coaseguro

Al 31 de diciembre de 2014, la Compañía no mantiene contratos de coaseguro.

Concepto	Saldos con empresas relacionadas	Saldos con terceros	TOTAL
	M\$	M\$	M\$
Primas por pagar por operaciones de coaseguro	0	0	0
Siniestros por pagar por operaciones de coaseguro	0	0	0
Total	0	0	0
Pasivos corrientes (corto plazo)	0	0	0
Pasivos no corrientes (largo plazo)	0	0	0

(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 período	Incrementos en provisiones existentes	Importes usados durante el período	Importes no utilizados durante el período	Otros	TOTAL
Provisión proveedores (1)	57.413	1.738.576	0	-1.543.102	0	0	252.887
TOTAL	57.413	1.738.576	0	-1.543.102	0	0	252.887

	No corriente	Corriente	TOTAL
Provisión proveedores	0	252.887	252.887
TOTAL	0	252.887	252.887

(1) Corresponde a la provisión realizada por gastos a ser incurridos con proveedores.

(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	428.389
Impuesto renta (1)	0
Impuesto de terceros	16.004
Impuesto de reaseguro	5.503
Otros	530
TOTAL	450.426

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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

28.1.2 Pasivos por Impuestos Diferidos (Ver Detalle En Nota 21.2)**28.2 Deudas con Entidades Relacionadas (Ver Detalle En Nota 22.3)****28.3 Deudas con Intermediarios**

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
	M\$	M\$	M\$
Asesores previsionales	0	0	0
Corredores	93	348.727	348.820
Otros	0	3.751	3.751
Otras deudas por seguro	0	0	0
Total	93	352.478	352.571

Pasivos corrientes (corto plazo)	93	352.478	352.571
Pasivos no corrientes (largo plazo)	0	0	0

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	M\$
Indemnizaciones y otras	274.776
Remuneraciones por pagar	3.049
Deudas Previsionales	89.470
Otras	0
TOTAL DEUDAS CON EL PERSONAL	367.295

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 Compañía se presentan en el siguiente cuadro:

CONCEPTO	M\$
Proveedores	354.898
Otras cuentas por pagar	86.387
Dividendos por Pagar	0
Otros pasivos	24.468
TOTAL OTROS PASIVOS NO FINANCIEROS	465.753

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(29) PATRIMONIO

29.1 Capital Pagado

El capital autorizado, suscrito y pagado al 31 de diciembre de 2014 asciende a M\$26.188.829.- compuesto por 2.975.389.219 acciones suscritas, pagadas, sin valor nominal y con equivalentes derechos a voto.

Información cualitativa sobre sus objetivos, políticas y procesos de gestión de capital

El objetivo permanente de la Compañía en sus objetivos, políticas y procesos de gestión de capital, ha sido la administración eficiente de su capital de trabajo, disponiendo de flujos de caja significativos y suficientes para el cumplimiento de sus obligaciones. Los principales usos de fondos de la Compañía están relacionados con los gastos operacionales relacionados con el pago de remuneraciones al personal, el pago de dividendos y el cumplimiento de las obligaciones por las primas de seguros. La Compañía financia estos requerimientos con flujos de caja generados por sus operaciones.

La Compañía considera que estas fuentes de fondos han sido suficientes para financiar los requerimientos de capital contemplados, así como los pagos de sus obligaciones. Debido a la naturaleza del negocio, la Compañía dispone de flujos de caja significativos provenientes de los deudores por primas y por la negociación que realiza con sus inversiones financieras, que se espera tengan un comportamiento similar al de años anteriores,

En el aspecto normativo respecto al capital, la Compañía debe mantener un Patrimonio Neto mínimo de 90.000 unidades de fomento a menos que su Patrimonio de Riesgo sea mayor. En este caso el capital deberá ser a lo menos igual al Patrimonio de Riesgo. A la fecha de los estados financieros la Compañía cumple con esta obligación.

Durante el año 2014 se realizaron aumento de capital por un monto total de M\$15.500.000, de los cuales M\$1.000.408 se pagó con bono capitalizado y M\$14.499.592 en efectivo.-

29.2 Distribución de Dividendo

Durante el ejercicio 2014, no se ha acordado reparto de dividendos.

29.3 Otras Reservas Patrimoniales

Las otras reservas patrimoniales por M\$26.799 corresponden a un sobreprecio en venta de acciones y otros originados en años anteriores.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(30) REASEGURADORES Y CORREDORES DE REASEGUROS VIGENTES

A continuación se presenta el detalle de reaseguradores y corredores de reaseguros de la Compañía al 31 de diciembre de 2014.

Nombre	Código de Identificación	Tipo Relación R/NR	País	Prima Cedida	Costo de Reaseguro No Proporcional (Ver I.7)	Total Reaseguro	Clasificación de Riesgo						
							Código Clasificador		Clasificación de Riesgo		Fecha Clasificación		
							C1	C2	C1	C2	C1	C2	
				M\$	M\$	M\$							
1.- Reaseguradores													
R ₁													
R ₂													
1.1.- Subtotal Nacional													
R1 Hannover Ruckversicherungs Aktienges	R-187	NR	Alemania	1.200	35.051	36.251	SP	AMB	AA- (Very St	A+ "Superior"	30-06-2014	19-09-2014	
R2 General Reinsurance A.G.	R-182	NR	Alemania	1.647.244	0	1.647.244	SP	AMB	AA+	A++	04-02-2010	23-06-2014	
RGA	R-210	NR	USA	285.453	0	285.453	SP	AMB	AA- (Very St	A+ (superior)	22-05-2014	17-09-2014	
SCOR	R-206	NR	Francia	99.052	0	99.052	SP	AMB	A+	A	21-11-2013	10-10-2013	
Swis	R-236	NR	Usa	10.978	0	10.978	SP	AMB	AA-	A-	28-10-2011	06-11-2014	
1.2.- Subtotal Extranjero				2.043.927	35.051	2.078.978							
2.- Corredores de Reaseguros													
CRN ₁													
R _{1.1}													
R _{1.2}													
CRN ₂													
R _{2.1}													
R _{2.2}													
2.1.- Subtotal Nacional				0	0	0							
CRE ₁													
R _{1.1}													
R _{1.2}													
CRE ₂													
R _{2.1}													
R _{2.2}													
2.2.- Subtotal Extranjero				0	0	0							

Total Reaseguro Nacional
Total Reaseguro Extranjero
TOTAL REASEGUROS

0	0	0
2.043.927	35.051	2.078.978
2.043.927	35.051	2.078.978

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(31) VARIACIÓN DE RESERVAS TÉCNICAS

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

CONCEPTO	DIRECTO M\$	CEDIDO M\$	ACEPTADO M\$	TOTAL M\$
RESERVA RIESGO EN CURSO	230.333	6.028	0	236.361
RESERVA MATEMATICA	0	0	0	0
RESERVA VALOR DEL FONDO	0	0	0	0
RESERVA CATASTROFICA DE TERREMOTO	0	0	0	0
RESERVA DE INSUFICIENCIA DE PRIMAS	480.870	0	0	480.870
OTRAS RESERVAS TECNICAS	0	0	0	0
TOTAL VARIACIÓN RESERVAS TECNICAS	711.203	6.028	0	717.231

(32) COSTO DE SINIESTROS

Al 31 de diciembre de 2014, el costo de siniestros de la Compañía se resume en el siguiente cuadro:

CONCEPTO	M\$
Siniestros Directos	61.751.068
Siniestros pagados directos (+)	59.641.809
Siniestros por pagar directos (+)	49.652.123
Siniestros por pagar directos período anterior (-)	47.542.864
Siniestros Cedidos	1.820.491
Siniestros pagados cedidos (+)	1.456.080
Siniestros por pagar cedidos (+)	502.868
Siniestros por pagar cedidos período anterior (-)	138.457
Siniestros Aceptados	-
Siniestros pagados aceptados (+)	-
Siniestros por pagar aceptados (+)	-
Siniestros por pagar aceptados período anterior (-)	-
TOTAL COSTO DE SINIESTROS	59.930.577

(33) COSTOS DE ADMINISTRACIÓN

El detalle de los costos de administración al 31 de diciembre de 2014, se presenta en el siguiente cuadro:

Concepto	Total M\$
Remuneraciones	3.523.680
Gastos asociados al canal de distribución	0
Otros	2.307.539
TOTAL COSTO DE ADMINISTRACIÓN	5.831.219

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(34) DETERIORO DE SEGUROS

El detalle del deterioro de seguros al 31 de diciembre de 2014, se presenta a continuación:

Concepto	M\$
Primas	211.262
Siniestros	0
Activo por reaseguro	0
Otros	0
Total	211.262

(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 M\$	Inversiones a valor razonable M\$	Total M\$
Total resultado neto inversiones realizadas	0	629.548	629.548
Total inversiones realizadas inmobiliarias	0	0	0
Resultado en venta de propiedades de uso propio	0	0	0
Resultado en venta de bienes entregados en leasing	0	0	0
Resultado en venta de propiedades de inversión	0	0	0
Otros	0	0	0
Total inversiones realizadas financieras	0	629.548	629.548
Resultado en venta instrumentos financieros	0	629.548	629.548
Otros	0	0	0
Total Resultado neto inversiones no realizadas	0	272.157	272.157
Total inversiones no realizadas inmobiliarias	0	0	0
Variaciones en el valor de mercado respecto del valor costo corregido	0	0	0
Otros	0	0	0
Total inversiones no realizadas financieras	0	272.157	272.157
Ajuste a mercado de la cartera	0	272.157	272.157
Otros	0	0	0
Total resultado neto inversiones devengadas	0	-850.444	-850.444
Total inversiones devengadas inmobiliarias	0	0	0
Intereses por bienes entregados en leasing	0	0	0
Otros	0	0	0
Total inversiones devengadas financieras	0	-779.202	-779.202
Intereses	0	1.344.186	1.344.186
Dividendos	0	0	0
Otros	0	-2.123.388	-2.123.388
Total depreciación	0	0	0
Depreciación de propiedades de uso propio	0	0	0
Depreciación de propiedades de inversión	0	0	0
Otros	0	0	0
Total gastos de gestión	0	-71.242	-71.242
Propiedades de inversión	0	0	0
Gastos asociados a la gestión de la cartera de inversiones	0	-71.242	-71.242
Otros	0	0	0
Resultado inversiones por seguros con cuenta única de inversiones	0	0	0
Total deterioro de inversiones	0	0	0
Propiedades de inversión	0	0	0
Bienes entregados en leasing	0	0	0
Propiedades de uso propio	0	0	0
Inversiones financieras	0	0	0
Otros	0	0	0
Total resultado de inversiones	0	51.261	51.261

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

Cuadro Resumen

Concepto	Monto Inversiones M\$	Resultado de Inversiones M\$
1. Inversiones Nacionales	50.092.298	2.116.159
1.1. Renta Fija	50.092.298	2.116.159
1.1.1 Estatales	13.128.626	669.201
1.1.2 Bancarios	27.767.807	633.550
1.1.3 Corporativo	9.195.865	813.408
1.1.4 Securitizados	0	0
1.1.5 Mutuos Hipotecarios Endosables	0	0
1.1.6 Otros Renta Fija	0	0
1.2. Renta Variable	0	0
1.2.1 Acciones	0	0
1.2.2 Fondos de Inversión	0	0
1.2.3 Fondos Mutuos	0	0
1.2.4 Otros Renta Variable	0	0
1.3. Bienes Raíces	0	0
1.3.1 Bienes raíces de uso propio	0	0
1.3.2 Propiedad de inversión	0	0
1.3.2.1 Bienes raíces en Leasing	0	0
1.3.2.2 Bienes raíces de inversión	0	0
2. Inversiones en el Extranjero	12.985.010	-2.123.388
2.1. Renta Fija	0	0
2.2. Acciones	0	0
2.3. Fondos Mutuos o de Inversión	0	0
2.4. Otros extranjeros	12.985.010	-2.123.388
3. Derivados	0	0
4. Otras Inversiones	3.262.219	58.490
Total (1.+2.+3.+4.)	66.339.527	51.261

(36) OTROS INGRESOS

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

CONCEPTOS	M\$
Intereses por primas	0
Servicio de Recaudación y cobranzas	168.682
TOTAL OTROS INGRESOS	168.682

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(37) OTROS EGRESOS

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

CONCEPTOS	M\$
Gastos Bancarios	2.963
Costos de mantención de línea de crédito	39.954
Deterioro Goodwill y otros activos	0
TOTAL OTROS EGRESOS	42.917

(1) Corresponde a costos de mantención de línea de crédito

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	0	624.595
Activos financieros a valor razonable		
Activos financieros a costo amortizado		
Préstamos		
Inversiones seguros cuenta única de inversión (CUI)		
Inversiones Inmobiliarias		
Cuentas por cobrar asegurados		
Deudores por operaciones de reaseguro		0
Deudores por operaciones de coaseguro		
Participación del reaseguro en las reservas técnicas		
Otros activos		624.595
PASIVOS	50	98
Pasivos financieros		
Reservas técnicas		
Deudas con asegurados		
Deudas por operaciones reaseguro		98
Deudas por operaciones coaseguro		
Otros pasivos	50	
PATRIMONIO		
UTILIDAD (PÉRDIDA) POR DIFERENCIA DE CAMBIO	0	624.643

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

38.2UTILIDAD (PERDIDA) POR UNIDADES REAJUSTABLES

El detalle del resultado por unidades reajustables al 31 de diciembre de 2014, se resume en el siguiente cuadro:

CONCEPTOS	CARGOS	ABONOS
ACTIVOS	0	2.757.632
Activos financieros a valor razonable		2.642.509
Activos financieros a costo amortizado		
Préstamos		
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		18.635
Otros activos		96.488
PASIVOS	3.031.793	0
Pasivos financieros	260.350	
Reservas técnicas	2.765.894	
Deudas con asegurados		
Deudas por operaciones reaseguro	3.821	
Deudas por operaciones coaseguro		
Otros pasivos	1.728	
PATRIMONIO	0	0
UTILIDAD (PÉRDIDA) POR DIFERENCIA DE CAMBIO	274.161	0

(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.

(40) IMPUESTO ALA RENTA

40.1Resultado por Impuestos

El resultado por impuesto a las ganancias al 31 de diciembre de 2014, se presenta en el siguiente cuadro:

CONCEPTO	M\$
Gastos por impuesta a la renta:	0
Impuesto año corriente	0
Abono (cargo) por impuestos diferidos:	-116.869
Originación y reverso de diferencias temporarias	-116.869
Cambio en diferencias temporales no reconocidas	0
Beneficio y obligación fiscal ejercicios anteriores	0
Reconocimientos de pérdidas tributarias no reconocidas previamente	0
Subtotales	-116.869
Impuesto por gastos rechazados Artículo N°21	-530
PPM por Pérdidas Acumuladas Artículo N°31 inciso 3	1.196.857
Otros (1)	30.437
Cargo (abono) neto a resultados por impuesto a la renta	1.109.895

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

40.2 Reconciliación de la Tasa de Impuesto Efectiva

Chile

CONCEPTO	Tasa de Impuesto %	Monto M\$
Utilidad antes de impuesto	21,00%	1.106.136
Diferencias permanentes	9,68%	-509.645
Agregados o deducciones	-9,74%	512.874
Impuesto único (gastos rechazados)	-0,01%	530
Gastos no deducibles (gastos financieros y no tributarios)		
Incentivos de impuestos no reconocidos en el estado de resultados		
Otros		
Tasa efectiva y gasto por impuesto a la renta	20,93%	1.109.895

(41) ESTADO DE FLUJOS DE EFECTIVO

Al 31 de diciembre de 2014, los montos de ingresos (egresos) clasificados en los rubros "Otros" no superan el 5% de la suma de flujos por actividades de operación, inversión y financiamiento.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(42) CONTINGENCIAS Y COMPROMISOS.

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

Tipo de Contingencia o Compromiso	Acreedor del Compromiso	Activos Comprometidos		Saldo Pendiente de Pago a la Fecha de Cierre de los EFFF M\$	Fecha Liberación Compromiso	Monto Liberación del Compromiso M\$	Observaciones
		Tipo	Valor Contable M\$				
Acciones Legales			0	0		0	
Juicios	Karin Galvez González	Efectivo	3.567	0		0	Juicio laboral en actual tramitación en primera instancia.
Activos en Garantía			0	0		0	
Pasivo Indirecto			0	0		0	
Otras			0	0		0	

(43) HECHOS POSTERIORES

I. APROBACIÓN DE ESTADOS FINANCIEROS

El Directorio de la Compañía ha autorizado la publicación de estos estados financieros en su Sesión Extraordinaria N°1260 de fecha 27 de febrero de 2015.

En Junta Extraordinaria de Accionistas de la Compañía celebrada el día 8 de enero de 2015 se acordó aumentar el capital social en la suma de \$9.999.999.996.-, mediante la emisión de 1.136.129.137 nuevas acciones de pago, todas nominativas, de una misma y única serie y sin valor nominal, las cuales se emitirán de una vez o por parcialidades en la fecha que el Directorio determine, pero en todo caso, a más tardar, dentro del plazo de 3 años contado desde la fecha de celebración de la Junta.

Entre el 31 de diciembre de 2014 y la fecha de emisión de los estados financieros consolidados, no han ocurrido otros hechos posteriores que afecten significativamente los presentes estados financieros consolidados.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(44) MONEDA EXTRANJERA

1) POSICION DE ACTIVOS Y PASIVOS EN MONEDA EXTRANJERA

ACTIVOS:	US\$ M\$	€ M\$	Otras Monedas M\$	Consolidado M\$
Inversiones:				
Depósitos	0	0	0	0
Otras	0	0	12.985.010	12.985.010
Deudores por primas:				
Asegurados	0	0	0	0
Reaseguradores	0	0	0	0
Deudores por siniestros:	0	0	0	0
Otros deudores:	28.517	0	0	28.517
Otros activos:	0	0	0	0
TOTAL ACTIVOS:	28.517	0	12.985.010	13.013.527

PASIVOS:	US\$ M\$	€ M\$	Otras Monedas M\$	Consolidado M\$
Reservas				
Riesgo en curso	0	0	0	0
Matemática	0	0	0	0
Siniestros por pagar	0	0	0	0
Primas por pagar:				
Asegurados:	0	0	0	0
Reaseguradores	0	0	0	0
Deudas con inst. Financieras	0	0	0	0
Otros pasivos:	-1.470	0	0	-1.470
TOTAL PASIVOS:	-1.470	0	0	-1.470

POSICIÓN NETA	27.047	0	12.985.010	13.012.057
----------------------	---------------	----------	-------------------	-------------------

POSICIÓN NETA (Moneda de Origen)	44.577,34		63.987.631	
---	------------------	--	-------------------	--

TIPOS DE CAMBIOS DE CIERRE A LA FECHA DE INFORMACIÓN	606,75		202,93	
---	---------------	--	---------------	--

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(44) Moneda Extranjera, continuación

2) MOVIMIENTO DE DIVISAS POR CONCEPTO DE REASEGUROS

CONCEPTO	US\$			€			OTRAS MONEDAS			CONSOLIDADO M\$		
	ENTRADAS	SALIDAS	MOVIMIENTO NETO	ENTRADAS	SALIDAS	MOVIMIENTO NETO	ENTRADAS	SALIDAS	MOVIMIENTO NETO	ENTRADAS	SALIDAS	MOVIMIENTO NETO
PRIMAS	0,00	-3.258.408,49	-3.258.408,49	0,00	0,00	0,00	0,00	0,00	0,00	0	-1.977.039	-1.977.039
SINIESTROS	1.686.999,50	0,00	1.686.999,50	0,00	0,00	0,00	0,00	0,00	0,00	1.023.587	0	1.023.587
OTROS	111.233,79	0,00	111.233,79	0,00	0,00	0,00	0,00	0,00	0,00	67.491	0	67.491
MOVIMIENTO NETO	1.798.233,29	-3.258.408,49	-1.460.175,20	0,00	0,00	0,00	0,00	0,00	0,00	1.091.078	-1.977.039	-885.961

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

CONCEPTOS	US\$ M\$	€ M\$	Otras Monedas M\$	Consolidado M\$
PRIMA DIRECTA	0	0	0	0
PRIMA CEDIDA	-1.857.579	0	0	-1.857.579
PRIMA ACEPTADA	0	0	0	0
AJUSTE RESERVA TECNICA	0	0	0	0
TOTAL INGRESO DE EXPLOTACION	-1.857.579	0	0	-1.857.579
COSTO DE INTERMEDIACION	63.846	0	0	63.846
COSTOS DE SINIESTROS	953.617	0	0	953.617
COSTO DE ADMINISTRACION	0	0	0	0
TOTAL COSTO DE EXPLOTACION	1.017.463	0	0	1.017.463
PRODUCTOS DE INVERSIONES	0	0	0	0
OTROS INGRESOS Y EGRESOS	0	0	0	0
DIFERENCIAS DE CAMBIO	0	0	0	0
RESULTADO ANTES DE IMPUESTO	-840.116	0	0	-840.116

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(45) CUADRO DE VENTAS POR REGIONES (SEGUROS GENERALES)

El negocio de la Compañía no es la prestación de seguros generales, por tanto, la información requerida por esta nota, no le es aplicable.

REGION	INCENDIO	PERDIDA BENEFICIOS	TERREMOTO	VEHICULOS	TRANSPORTES	ROBO	CASCOS	OTROS	TOTAL
I									
II									
III									
IV									
V									
VI									
VII									
VIII									
IX									
X									
XI									
XII									
XIV									
XV									
METROP.									
TOTAL									

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(46) MARGEN DE SOLVENCIA

46.1 Margen de Solvencia Seguros de Vida

A continuación se presenta el margen de Solvencia, confeccionado de acuerdo a lo estipulado en la Norma de Carácter General N° 53:

1) INFORMACIÓN GENERAL

SEGUROS	PRIMA			MONTO ASEGURADO			RESERVA			CAPITAL EN RIESGO		
	DIRECTA	ACEPTADA	CEDIDA	DIRECTO	ACEPTADO	CEDIDO	DIRECTA	ACEPTADA	CEDIDA	DIRECTO	ACEPTADO	CEDIDO
ACCIDENTES	158	0	0	0	0	0	0	0	0			
SALUD	25.215.083	0	210.012	5.025.653.002	0	1.698.684.872	3.347.830	0	28.408			
ADICIONALES	420.042	0	101.730	1.420.765.321	0	375.198.247	72.948	0	19.933			
SUB-TOTAL	25.635.283	0	311.742	6.446.418.323	0	2.073.883.119	3.420.778	0	48.341			
SIN RES. MATEM = RRC (Sin Adicionales)				5.902.040.719	0	2.187.570.429	1.671.527	0	654.211	5.900.369.192	0	2.186.916.217
CON RES. MATEM = RRC (Sin Adicionales)				0	0	0	0	0	0			
DEL DL 3.500												
- SEG. AFP							46.786.186	0	0			
- INV. Y SOBR.							0	0	0			
- R.V.							0	0	0			
SUB-TOTAL							46.786.186	0	0			

2) INFORMACIÓN GENERAL COSTO DE SINIESTROS ULTIMOS 3 AÑOS

ACCIDENTES SALUD ADICIONALES	COSTO DE SINIESTROS ÚLTIMOS 3 AÑOS								
	AÑO i			AÑO i-1			AÑO i-2		
	DIRECTO	ACEPTADO	CEDIDO	DIRECTO	ACEPTADO	CEDIDO	DIRECTO	ACEPTADO	CEDIDO
ACCIDENTES	0	0	0	25	0	0	0	0	0
SALUD	20.302.785	0	26.580	19.713.507	0	21.554	6.173.274	0	0
ADICIONALES	135.017	0	58.598	17.442	0	0	9.830	0	0
TOTAL	20.437.802	0	85.178	19.730.974	0	21.554	6.183.104	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros Individuales
31 de diciembre de 2014 y 31 de diciembre de 2013

(46) Margen de Solvencia, continuación

3) RESUMEN

A. SEG. ACCIDENTES. SALUD Y ADICIONALES

	MARGEN DE SOLVENCIA										TOTAL
	EN FUNCIÓN DE LAS PRIMAS					EN FUNCIÓN DE LOS SINIESTROS					
	F.P.	PRIMAS	F.R. (%)		PRIMAS	F.S.	SINIESTROS	F.R. (%)		SINIESTROS	
	%		CÍA.	SVS		%		CÍA.	SVS		
ACCIDENTES	14%	158	100%	95%	22	8	100%	95%	1	22	
SALUD		25.215.083	100%		3.525.490	17%	15.396.522		100%	2.613.982	3.525.490
ADICIONALES		420.042	100%		55.866		54.096		57%	8.737	55.866
TOTAL										3.581.378	

B. SEG. QUE NO GENERAN RESERVAS MATEMÁTICAS

MARGEN DE SOLVENCIA				TOTAL
CAPITAL EN RIESGO	FACTOR	COEF. R. (%)		
	(%)	CÍA.	SVS	
5.900.369.192	0,05%	62,94%	50%	1.856.727

C. SEG. CON RESERVAS MATEMÁTICAS

MARGEN DE SOLVENCIA								
PASIVO TOTAL	PASIVO INDIRECTO	RESERVA DE SEGUROS			LETRA A.	RESERVA SEGUROS LETRA B.	OBLIG. CIA. MENOS RES. A. Y B.	TOTAL (Columna ant. /20)
		ACCIDENTES	SALUD	ADICIONALES				
61.107.332	-	-	3.347.830	72.948	3.420.778	1.671.527	56.015.027	2.800.751

MARGEN DE SOLVENCIA

(A + B + C)

8.238.856

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

(46) Margen de Solvencia, continuación

46.2 Margen de Solvencia Seguros Generales

El negocio de la Compañía no es la prestación de seguros generales, por tanto, la información requerida por esta nota, no le es aplicable.

1) PRIMAS Y FACTOR DE REASEGURO

	INCENDIO	VEHÍCULOS	OTROS	GRANDES RIESGOS	
				INCENDIO	OTROS
PRIMA pi					
PRIMA DIRECTA pi					
6.31.11.10 pi					
6.31.11.10 dic i-1*IPC1					
6.31.11.10 pi-1*IPC2					
PRIMA ACEPTADA pi					
6.31.11.20 pi					
6.31.11.20 dic i-1*IPC1					
6.31.11.20 pi-1*IPC2					
FACTOR DE REASEGURO pi					
COSTO DE SINIESTROS pi					
6.31.13.00 pi					
6.31.13.00 dic i-1*IPC1					
6.31.13.00 pi-1*IPC2					
COSTO DE SIN. DIRECTO pi					
6.31.13.10 pi					
6.31.13.10 dic i-1*IPC1					
6.31.13.10 pi-1*IPC2					
COSTO DE SIN. ACEPTADO pi					
6.31.13.30 pi					
6.31.13.30 dic i-1*IPC1					
6.31.13.30 pi-1*IPC2					

2) SINIESTROS ÚLTIMOS TRES AÑOS

	INCENDIO	VEHÍCULOS	OTROS	GRANDES RIESGOS	
				INCENDIO	OTROS
PROMEDIO SIN. ULT. 3 AÑOS					
COSTO SIN. DIR. ULT. 3 AÑOS					
COSTO SIN. DIRECTOS pi					
6.31.13.10 pi					
6.31.13.10 dic i-1*IPC1					
6.31.13.10 pi-1*IPC2					
COSTO SIN. DIRECTOS pi-1					
6.31.13.10 pi-1*IPC2					
6.31.13.10 dici-2*IPC3					
6.31.13.10 pi-2*IPC4					
COSTO SIN. DIRECTOS pi-2					
6.31.13.10 pi-2*IPC4					
6.31.13.10 dici-3*IPC5					
6.31.13.10 pi-3*IPC6					
COSTO SIN. ACEP. ULT. 3 AÑOS					
COSTO SIN. ACEPTADOS pi					
6.31.13.30 pi					
6.31.13.30 dic i-1*IPC1					
6.31.13.30 pi-1*IPC2					
COSTO SIN. ACEPTADOS pi-1					
6.31.13.30 pi-1*IPC2					
6.31.13.30 dici-2*IPC3					
6.31.13.30 pi-2*IPC4					
COSTO SIN. ACEPTADOS pi-2					
6.31.13.30 pi-2*IPC4					
6.31.13.30 dici-3*IPC5					
6.31.13.30 pi-3*IPC6					

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

(46) Margen de Solvencia, continuación

3) RESUMEN

	MARGEN DE SOLVENCIA								TOTAL
	EN FUNCIÓN DE LAS PRIMAS				EN FUNCIÓN DE LOS SINIESTROS				
	F.P.	PRIMAS	F.R. (%)		F.S.	SINIESTROS	F.R. (%)		
	%		CÍA.	SVS	%		CÍA.	SVS	
INCENDIO	45%			15%	67%			15%	
VEHÍCULOS	10%			57%	13%			57%	
OTROS	40%			29%	54%			29%	
GRANDES RIESGOS									
INCENDIO	45%			2%	67%			2%	
OTROS	40%			2%	54%			2%	
TOTAL									

(47) CUMPLIMIENTO CIRCULAR 794 (SOLO SEGUROS GENERALES)

La Compañía no se encuentra bajo el alcance de los requerimientos de la Circular No 794 de la Superintendencia de Valores y Seguros.

47.1 Cuadro de Determinación de Crédito a Asegurados Representativo de Reserva de Riesgo en Curso. Patrimonio de Riesgo y Patrimonio Libre

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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

47.2 Cuadro de Determinación de Prima No Devengada a Comparar con Crédito a Asegurados

La Compañía no se encuentra bajo el alcance de los requerimientos de la Circular No 794 de la Superintendencia de Valores y Seguros.

a) Alternativa N° 1

	SEGUROS NO REVOCABLES	PÓLIZAS CALCULADAS INDIVIDUALMENTE	OTROS RAMOS	TOTAL
	1	2	3	4
Prima Directa no devengada 6.35.11.10 (1)				
Descuentos de cesión no devengado total C.P.D. (2)				
Total a comparar con crédito otorgado (3) = (1) - (2)				

b) Alternativa N° 2

	SEGUROS NO REVOCABLES	PÓLIZAS CALCULADAS INDIVIDUALMENTE	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)				(*1)	
Descuentos de cesión no devengado total C.P.D. (2)				(*2)	
Total a comparar con crédito otorgado (3) = (1) - (2)					

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

(47) Cumplimiento Circular 794 (sólo Seguros Generales), continuación

47.3 Cuadro Prima por Cobrar Reasegurados

La Compañía no se encuentra bajo el alcance de los requerimientos de la Circular No 794 de la Superintendencia de Valores y Seguros.

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

47.4 Cuadro Determinación de Crédito Devengado y No Devengado por Pólizas Individuales

La Compañía no se encuentra bajo el alcance de los requerimientos de la Circular No 794 de la Superintendencia de Valores y Seguros.

IDENTIFICACIÓN DE LA PÓLIZA		VIGENCIA		MONEDA	PRIMA DIRECTA NO DEVENGADA	CRÉDITO ASEGURADOS		CRÉDITO ASEGURADO NO VENCIDO NO
ASEGURADO	PÓLIZA	DESDE	HASTA			VENCIDO	NO VENCIDO	
1	2	3	4	5	6	7	8	9 (Mín (6,8))
TOTAL								

(48) SOLVENCIA

48.1 Cumplimiento Régimen de Inversiones y Endeudamiento

Obligación de invertir las Reservas Técnicas y Patrimonio de Riesgo.		61.849.729
Reservas Técnicas	53.610.873	
Patrimonio de Riesgo.	8.238.856	
Inversiones representativas de Reservas Técnicas y Patrimonio de Riesgo.		64.734.055
Superávit (Déficit) de Inversiones representativas de Reservas Técnicas y Patrimonio de Riesgo		2.884.326

Patrimonio Neto		12.153.674
Patrimonio Contable	25.326.322	
Activo no efectivo (-)	13.172.648	
ENDEUDAMIENTO		
Total	5,03	
Financiero	0,62	

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

(48) Solvencia, continuación

48.2 Obligación de Invertir

Total Reserva Seguros Previsionales		47.474.142
Reserva de Rentas Vitalicias	0	
5.31.31.21 Reserva de Rentas Vitalicias	0	
5.14.22.10 Participación del Reaseguro en la Reserva de Rentas Vitalicias	0	
Reserva Seguro Invalidez y Supervivencia	47.474.142	
5.21.31.22 Reserva Seguro Invalidez y Supervivencia	47.474.142	
5.14.22.20 Participación del Reaseguro en la Reserva Seguro Invalidez y Supervivencia	0	

Total Reservas Seguros No Previsionales		5.487.382
Reserva de Riesgo en Curso	3.006.195	
5.21.31.10 Reserva de Riesgo en Curso	3.132.966	
5.14.21.00 Participación del Reaseguro en la Reserva de Riesgo en Curso	-126.771	
Reserva Matemática	0	
5.21.31.30 Reserva Matemática	0	
5.14.23.00 Participación del Reaseguro en la Reserva Matemática	0	
5.21.31.40 Reserva Valor del Fondo	0	
Reserva de Rentas Privadas	0	
5.21.31.50 Reserva de Rentas Privadas	0	
5.14.24.00 Participación del Reaseguro en la Reserva de Rentas Privadas	0	
Reserva de Siniestros	2.481.187	
5.21.31.60 Reserva de Siniestros	3.073.172	
5.21.32.32 Siniestros por Pagar por Operaciones de Coaseguro	0	
5.14.25.00 Participación del Reaseguro en la Reserva de Siniestros	-591.985	
Reserva Catastrófica de Terremoto	0	
5.21.31.70 Reserva Catastrófica de Terremoto	0	

Total Reservas Adicionales		0
Reserva de Insuficiencia de Primas	0	
5.21.31.80 Reserva de Insuficiencia de Primas	0	
5.14.27.00 Participación del Reaseguro en la Reserva de Insuficiencia de Primas	0	
Otras Reservas Técnicas	0	
5.21.31.90 Otras Reservas Técnicas	0	
5.14.28.00 Participación del Reaseguro en Otras Reservas Técnicas	0	

Primas por Pagar	0	
5.21.32.20 Deudas por Operaciones de Reaseguro		649.349
5.21.32.31 Primas por Pagar por Operaciones de Coaseguro		0

TOTAL OBLIGACIÓN DE INVERTIR RESERVAS TÉCNICAS		53.610.873
---	--	-------------------

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

(48) Solvencia, continuación

48.2 Obligación de Invertir, continuación

Patrimonio de Riesgo		8.238.856
Margen de Solvencia		8.238.856
Patrimonio de Endeudamiento		7.496.459
((PE+PI)/5) Cías Seg. Generales ((PE+PI-RVF)/20)+(RVF/140) Cías Seg. Vida	3.055.367	
Pasivo Exigible + Pasivo Indirecto - Reservas Técnicas	7.496.459	
Patrimonio Mínimo UF 90.000 (UF 120.000 Si es Reaseguradora)		2.216.439
TOTAL OBLIGACIÓN DE INVERTIR (RESERVAS TÉCNICAS + PATRIMONIO DE RIESGO)		61.849.729

Primas por Pagar (Sólo Seguros Generales)

1.1 Deudores por Reaseguro			
1.1.1 Primas por Pagar Reaseguradores			
1.1.2 Primas por Pagar Coaseguro			
1.1.3 Otras			
1.2 PCNG - DCNG			
Prima Cedida No Ganada (PCNG)			
Descuento de Cesión No Ganado (DCNG)			
1.3 RRC P.P.			
1.4 RS PP			

48.3 Activos No Efectivos

Al 31 de Diciembre de 2014, la Compañía mantiene los activos no efectivos que se detallan a continuación:

Activo No Efectivo	Cuenta del Estado Financiero	Activo Inicial	Fecha Inicial	Saldo Activo	Amortización del Periodo	Plazo de Amortización (meses)
		M\$		M\$	M\$	
Gastos Organización y Puesta en Marcha						
Programas Computacionales						
Derechos, Marcas, Patentes	5.15.34.00	1.215	31-08-2014	709	506	7
Menor Valor de Inversiones						
Reaseguro no proporcional	5.14.12.30	22.202	01-09-2014	11.101	11.101	6
Gastos Anticipados	5.15.34.00	133.950	31-07-2014	117.207	16.744	42
Gastos Anticipados	5.15.34.00	21.507	31-12-2014	21507	0	1
Cuenta por Cobrar Filial Perú	5.15.33.00	28.517	31-12-2014	28517	0	0
Otros (*)	5.15.35.00	8.597	31-12-2014	8597	0	0
Inversiones en Filial extranjera Perú (**)	5.11.61.00	12.985.010	31-12-2014	12.985.010	0	0
TOTAL INVERSIONES NO EFECTIVAS				13.172.648		

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

(48) Solvencia, continuación

48.4 Inventario de Inversiones

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

ACTIVOS REPRESENTATIVOS DE RESERVAS TÉCNICAS Y PATRIMONIO	Saldo ESF	INV.NO REPRESENT. DE R.T. Y P.R.	INV. REPRESENT. DE R.T. Y P.R.	Distribución		SUPERAVIT INVERSIONES
				INVERSIONES QUE RESPALDAN TECNICA RESERVA	INVERSIONES QUE RESPALDAN PATRIMONIO DE RIESGO	
				Ajustada	Ajustada	
a) Instrumentos emitidos por el Estado o Banco Central	13.128.626		13.128.626	11.201.351	1.417.525	509.750
b) Depósitos a plazo o títulos representativos de captaciones emitidos por Bancos e Instituciones Financieras.						
b.1 Depósitos y otros	10.182.455		10.182.455	1.896.020	6.336.485	1.949.950
b.2 Bonos bancarios	17.585.352		17.585.352	17.040.068	328.580	216.704
c) Letras de crédito emitidas por Bancos e Instituciones Financieras.	0		0	0	0	0
d) Bonos, pagarés y debentures emitidos por empresas públicas o privadas.	9.195.865		9.195.865	9.133.549	0	62.316
dd) Cuotas de fondos de inversión						
dd.1 Mobiliarios	0			0	0	0
dd.2 Inmobiliarios	0			0	0	0
dd.3 Capital de riesgo	0			0	0	0
e) Acciones de sociedades anónimas abiertas admitidas.	0			0	0	0
ee) Acciones de sociedades anónimas inmobiliarias.	0			0	0	0
f) Crédito a asegurados por prima no vencida y no devengada.(1er.grupo)	0			0	0	0
g) Siniestros por cobrar a reaseguradores (por siniestros pagados a asegurados) no vencido.	753.119		753.119	748.015	0	5.104
h) Bienes raíces.						
h.1 Bienes raíces no habitacionales para uso propio o de renta	0			0	0	0
h.2 Bienes raíces no habitacionales entregados en leasing	0			0	0	0
h.3 Bienes raíces urbanos habitacionales para uso propio o de renta	0			0	0	0
h.4 Bienes raíces urbanos habitacionales entregados en leasing	0			0	0	0
i) Crédito no vencido seguro de invalidez y sobrevivencia D.L. Nº 3500 y crédito por saldo cuenta individual.(2do.grupo)	10.627.084		10.627.084	10.555.070	0	72.014
ii) Avance a tenedores de pólizas de seguros de vida.(2do.grupo)				0	0	0
j) Activos internacionales.				0	0	0
k) Crédito a cedentes por prima no vencida y no devengada.(1er.grupo)				0	0	0
l) Crédito a cedentes por prima no vencida devengada.(1er.grupo)				0	0	0
m) Derivados				0	0	0
n) Mutuos hipotecarios endosables				0	0	0
ñ) Bancos	760.107		760.107	754.956	0	5.151
o) Fondos Mutuos	2.501.447		2.501.447	2.281.843	156.267	63.337
p) Otras Inversiones Financieras				0	0	0
q) Crédito de Consumo				0	0	0
r) Otras inversiones representativas según DL Nº1092 (sólo Mutualidades)				0	0	0
s) Caja	665	665		0	0	0
t) Muebles para su propio uso	148.297	148.297		0	0	0
u) Inversiones Depositadas bajo el Nº7 del DFL Nº251				0	0	0
u.1) AFR				0	0	0
u.2) Fondos de Inversión Privados Nacionales				0	0	0
u.3) Fondos de Inversión Privados Extranjeros				0	0	0
u.4) Otras Inversiones depositadas				0	0	0
v) Otros				0	0	0
Inversión en Filial Extranjera	12.985.010	12.985.010		0	0	0
Total	77.868.027	13.133.972	64.734.055	53.610.872	8.238.857	2.884.326

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

CUADROS TÉCNICOS

- 1. CUADRO DE MARGEN DE CONTRIBUCIÓN (6.01.01)**
- 2. CUADRO DE APERTURA RESERVAS DE PRIMAS (6.02)**
- 3. CUADRO DE COSTOS DE SINIESTRO (6.03)**
- 4. CUADRO DE COSTO DE RENTA (6.04)**
- 5. CUADRO DE RESERVAS (6.05)**
- 6. CUADRO DE SEGUROS PREVISIONALES (6.06)**
- 7. CUADRO DE PRIMA (6.07)**
- 8. CUADRO DE DATOS ESTADÍSTICOS (6.08)**

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

6.01 CUADRO DE MARGEN DE CONTRIBUCION

	TOTAL 999	100 Seguros Individuales		200 Seguros Colectivos Tradicionales					300 MASIVOS			308 Incapacidad o Invalidez	309 Salud	312 Desgravamen Hipotecario	313 Desgravamen Consumos y Otros	SUBTOTAL NO PREVISIONALES	400 SEGUROS PREVISIONALES	
		150 Otros		202 Temporal de Vida	208 Incapacidad o Invalidez	209 Salud	210 Accidentes Personales	250 Otros	302 Temporal de Vida	303 Salud	420 Seguro Invalidez y Sobrevivencia (SIS)							
6.01.01 CUADRO DE MARGEN DE CONTRIBUCION	999	100	150	200	202	208	209	210	250	300	302	308	309	312	313		400	420
6.31.10.00 Margen de Contribución	36.396	13.514	13.514	5.589.998	364.334	31.894	5.155.339	34.071	4.187	742.787	-6.784	21.533	-7.045	529.563	205.520	6.346.299	-6.309.903	-6.309.903
6.31.11.00 Prima Retenida	62.451.991	0	0	26.753.094	759.072	101.615	25.796.577	95.830	0	3.933.713	-22.184	32.931	-11.843	3.689.467	245.342	30.886.807	31.765.184	31.765.184
6.31.11.10 Prima Directa	64.495.918	0	0	27.014.071	832.656	130.184	25.941.333	109.898	0	5.716.663	9.740	74.867	-6.951	5.344.505	294.502	32.730.734	31.765.184	31.765.184
6.31.11.20 Prima Aceptada	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.11.30 Prima Cedida	-2.043.927	0	0	-260.977	-73.584	-28.569	-144.756	-14.068	0	-1.782.950	-31.924	-41.936	-4.892	-1.655.038	-49.160	-2.043.927	0	0
6.31.12.00 Variación de Reservas Técnicas	717.231	0	0	436.364	61.673	-13.861	401.214	-12.662	0	280.867	1.629	-2.221	187	255.614	25.658	717.231	0	0
6.31.12.10 Variación Reserva de Riesgos en Curso	236.361	0	0	422.305	61.673	-13.861	387.155	-12.662	0	-185.944	1.629	-2.221	187	-211.197	25.658	236.361	0	0
6.31.12.20 Variación Reserva Matemática	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.12.30 Variación Reserva Valor del Fondo	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.12.40 Variación Reserva Insuficiencia de Prima	480.870	0	0	14.059	0	0	14.059	0	0	466.811	0	0	0	466.811	0	480.870	0	0
6.31.12.50 Variación Otras Reservas Técnicas	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.13.00 Costo de Siniestros	-59.930.577	13.514	13.514	-19.954.430	-399.370	-28.455	-19.490.270	-40.522	4.187	-2.222.027	12.385	-6.592	3.304	-2.135.260	-95.864	-22.162.943	-37.767.634	-37.767.634
6.31.13.10 Siniestros Directos	-61.751.068	25.120	25.120	-20.154.148	-496.875	-52.626	-19.518.592	-90.242	4.187	-3.854.406	489	-14.311	102	-3.754.562	-86.124	-23.983.434	-37.767.634	-37.767.634
6.31.13.20 Siniestros Cedidos	1.820.491	-11.606	-11.606	199.718	97.505	24.171	28.322	49.720	0	1.632.379	11.896	7.719	3.202	1.619.302	-9.740	1.820.491	0	0
6.31.13.30 Siniestros Aceptados	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.14.00 Costo de Rentas	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.14.10 Rentas Directas	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.14.20 Rentas Cedidas	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.14.30 Rentas Aceptadas	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.15.00 Resultado de Intermediación	-2.560.880	0	0	-1.352.427	-46.267	-7.761	-1.295.789	-2.610	0	-1.208.453	-320	-2.459	2.002	-1.198.002	-9.674	-2.560.880	0	0
6.31.15.10 Comisión Agentes Directos	-919.384	0	0	-907.214	-28.705	-4.362	-870.553	-3.594	0	-12.170	-319	-2.448	227	0	-9.630	-919.384	0	0
6.31.15.20 Comisiones Corredores y Retribución Asesores Pre	-1.698.660	0	0	-486.405	-19.530	-4.231	-462.628	-16	0	-1.212.255	-1	-11	-23	-1.212.176	-44	-1.698.660	0	0
6.31.15.30 Comisiones Reaseguro Aceptado	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.15.40 Comisiones Reaseguro Cedido	57.164	0	0	41.192	1.968	832	37.392	1.000	0	15.972	0	0	1.798	14.174	0	57.164	0	0
6.31.16.00 Gastos por Reaseguro No Proporcional	-35.051	0	0	-79.753	-23.506	-10.938	-40.006	-5.303	0	55.803	1.706	-126	-1.201	15.366	40.058	-23.950	-11.101	-11.101
6.31.17.00 Gastos Médicos	-395.056	0	0	-1.082	0	0	-1.255	0	0	-97.622	0	0	0	-97.622	0	-98.704	-296.352	-296.352
6.31.18.00 Deterioro de Seguros	-211.262	0	0	-211.768	12.732	-8.706	-215.132	-662	0	506	0	0	506	0	0	-211.262	0	0
6.01.02 CUADRO COSTO DE ADMINISTRACIÓN																		
6.31.20.00 COSTO DE ADMINISTRACIÓN	-5.831.219	0	0	-2.199.335	-68.796	-10.660	-2.110.879	-9.000	0	-655.654	-1.567	-6.131	569	-624.408	-24.117	-2.854.989	-2.976.230	-2.976.230
6.31.21.00 Costo de Administración Directo	-374.970	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-374.970	-374.970
6.31.21.10 Remuneración	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.21.20 Gastos asociados al canal de distribución	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.21.30 Otros	-374.970	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-374.970	-374.970
6.31.22.00 Costo de Administración Indirecto	-5.456.249	0	0	-2.199.335	-68.796	-10.660	-2.110.879	-9.000	0	-655.654	-1.567	-6.131	569	-624.408	-24.117	-2.854.989	-2.601.260	-2.601.260
6.31.22.10 Remuneración	-3.523.680	0	0	-1.475.891	-45.491	-7.112	-1.417.284	-6.004	0	-312.325	-532	-4.090	380	-291.993	-16.090	-1.788.216	-1.735.464	-1.735.464
6.31.22.20 Gastos asociados al canal de distribución	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.22.30 Otros	-1.932.569	0	0	-723.444	-23.305	-3.548	-693.595	-2.996	0	-343.329	-1.035	-2.041	189	-332.415	-8.027	-1.066.773	-865.796	-865.796

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

6.02 CUADRO DE APERTURA DE RESERVAS DE PRIMAS

CÓDIGO	NOMBRE DE CUENTA	200 Seguros Colectivos Tradicionales						300 Masivos					SUBTOTAL NO PREVISIONAL ES	400 Seguros Previsionales				
		202 Temporal de Vida	208 Incapacidad o Invalidez	209 Salud	210 Accidentes Personales	250 Otros	302 Temporal de Vida	308 Incapacidad o Invalidez	309 Salud	312 Desgravamen Hipotecario	313 Desgravamen Consumos y Otros	420 Seguro Invalidez y Sobrevivencia (SIS)						
999		200	202	208	209	210	250	302	308	309	312	313	300	400	420			
6.02.01		0	0	0	0	0	0	0	0	0	0	0	0	0	0			
6.20.10.00	PRIMA RETENIDA NETA	62.451.991	26.753.094	759.072	101.615	25.796.577	95.830	0	3.933.713	-22.184	32.931	-11.843	3.689.467	245.342	30.686.807	31.765.184	31.765.184	
6.20.11.00	Prima Directa	0	64.495.918	27.014.071	832.656	130.184	25.941.333	109.898	0	5.716.663	9.740	74.867	-6.951	5.344.505	294.502	32.730.734	31.765.184	31.765.184
6.20.11.10	Prima Directa Total		64.495.918	27.014.071	832.656	130.184	25.941.333	109.898	0	5.716.663	9.740	74.867	-6.951	5.344.505	294.502	32.730.734	31.765.184	31.765.184
6.20.11.20	Ajuste por Contrato		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.20.12.00	Prima Aceptada	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.20.13.00	Prima Cedida	0	-2.043.927	-260.977	-73.584	-28.569	-144.756	-14.068	0	-1.782.950	-31.924	-41.936	-4.892	-1.655.038	-49.160	-2.043.927	0	0
6.02.02	RESERVA DE RIESGO EN CURSO (Seguros de Corto Plazo)		0													0		
6.20.20.00	Prima Retenida Neta	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.20.21.00	Prima Directa	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.20.22.00	Prima Aceptada	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.20.23.00	Prima Cedida	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.21.00.00	Reserva de Riesgo en Curso	0	3.006.195	2.678.091	49.889	13.860	2.601.597	12.745	0	328.104	0	2.221	780	325.012	91	3.006.195	0	0
6.02.03	CUADRO DE RESERVA MATEMATICA																	
6.20.31.00	Reserva Matemática del Ejercicio Anterior	0	0	0	0	0	0	0									0	0
6.20.31.10	Primas	0	0	0	0	0	0	0									0	0
6.20.31.20	Interés	0	0	0	0	0	0	0									0	0
6.20.31.30	Reserva Liberada por Muerte	0	0	0	0	0	0	0									0	0
6.20.31.40	Reserva liberada por Otros Términos	0	0	0	0	0	0	0									0	0
6.20.32.00	Reserva Matemática del Ejercicio	0	0	0	0	0	0	0									0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

6.03 CUADRO COSTO DE SINIESTROS

	100 Seguros Individuales			200 Seguros Colectivos Tradicionales						300 MASIVOS			313 Desgravamen Consumos y Otros			SUBTOTAL NO PREVISIONALES	400 SEGUROS PREVISIONALES			
	TOTAL 999	110 Accidentes Personales	150 Otros	202 Temporal de Vida	208 Incapacidad o Invalidez	209 Salud	210 Accidentes Personales	250 Otros	302 Temporal de Vida	308 Incapacidad o Invalidez	309 Salud	312 Desgravamen Hipotecario	313 Desgravamen Consumos y Otros	420 Seguro Invalidez y Sobrevivencia [SIS]						
6.35.01.00 Costo de Siniestros	59.930.577	-13.514	0	-13.514	19.954.430	399.370	28.455	19.490.270	40.522	-4.187	2.222.027	-12.385	6.592	-3.304	2.135.260	95.864	22.162.943	37.767.634	37.767.634	
6.35.01.10 Siniestros Pagados	58.185.729	0	0	0	20.064.788	490.603	22.890	19.502.507	48.788	0	1.864.197	-11.896	-1.794	-3.202	1.770.553	110.536	21.928.985	36.256.744	36.256.744	
6.35.01.20 Variación Reserva de Siniestros	1.744.848	-13.514	0	-13.514	-110.358	-91.233	5.565	-12.237	-8.266	-4.187	357.830	-489	8.386	-102	364.707	-14.672	233.958	1.510.890	1.510.890	
6.35.00.00 Costo de Siniestros	0	59.930.577	-13.514	0	-13.514	19.954.430	399.370	28.455	19.490.270	40.522	-4.187	2.222.027	-12.385	6.592	-3.304	2.135.260	95.864	22.162.943	37.767.634	37.767.634
6.35.10.00 Siniestros Pagados	0	58.185.729	0	0	0	20.064.788	490.603	22.890	19.502.507	48.788	0	1.864.197	-11.896	-1.794	-3.202	1.770.553	110.536	21.928.985	36.256.744	36.256.744
6.35.11.00 Directo	0	59.641.809	0	0	0	20.290.169	621.573	46.089	19.524.465	98.042	0	3.094.896	0	-1.794	-191	3.000.181	96.700	23.385.065	36.256.744	36.256.744
6.35.11.10 Siniestros del Plan	0	59.641.809	0	0	0	20.290.169	621.573	46.089	19.524.465	98.042	0	3.094.896	0	-1.794	-191	3.000.181	96.700	23.385.065	36.256.744	36.256.744
6.35.11.20 Rescates	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.11.30 Vencimientos	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.11.40 Indemnización por Invalidez Accidental	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.11.50 Indemnización por Muerte Accidental	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.12.00 Reaseguro Cedido	0	-1.456.080	0	0	0	-225.381	-130.970	-23.199	-21.958	-49.254	0	-1.230.699	-11.896	0	-3.011	-1.229.628	18.836	-1.456.080	0	0
6.35.12.10 Siniestros del Plan	0	-1.456.080	0	0	0	-225.381	-130.970	-23.199	-21.958	-49.254	0	-1.230.699	-11.896	0	-3.011	-1.229.628	18.836	-1.456.080	0	0
6.35.12.20 Indemnización por Invalidez Accidental	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.12.30 Indemnización por Muerte Accidental	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.13.00 Reaseguro Aceptado	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.13.10 Siniestros del Plan	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.13.20 Indemnización por Invalidez Accidental	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.13.30 Indemnización por Muerte Accidental	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.20.00 Siniestros por Pagar	0	48.855.625	-180.816	138	-180.954	967.190	107.350	5.565	926.230	-8.242	-63.713	595.109	0	8.386	92	580.477	6.154	1.381.483	47.474.142	47.474.142
6.35.21.00 Liquidados	0	440.224	0	0	0	207.093	0	0	207.093	0	0	0	0	0	0	0	0	207.093	233.131	233.131
6.35.21.10 Directos	0	440.224	0	0	0	207.093	0	0	207.093	0	0	0	0	0	0	0	0	207.093	233.131	233.131
6.35.21.20 Cedidos	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.21.30 Aceptados	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.22.00 En Proceso de Liquidación	0	41.126.436	-180.816	138	-180.954	24.013	88.510	0	11.899	-12.683	-63.713	469.979	0	5.925	0	457.969	6.085	313.176	40.813.260	40.813.260
6.35.22.10 Directos	0	41.591.273	-250.084	415	-250.499	20.646	89.711	0	11.899	-12.683	-68.281	1.007.451	0	11.850	0	985.460	10.141	778.013	40.813.260	40.813.260
6.35.22.20 Cedidos	0	-464.837	69.268	-277	69.545	3.367	-1.201	0	0	4.568	-537.472	0	-5.925	0	-527.491	-4.056	-464.837	0	0	0
6.35.22.30 Aceptados	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.23.00 Ocurridos y No Reportados	0	7.288.965	0	0	0	736.084	18.840	5.565	707.238	4.441	0	125.130	0	2.461	92	122.508	69	861.214	6.427.751	6.427.751
6.35.30.00 Siniestros por Pagar Periodo Anterior	0	-47.110.777	167.302	-138	167.440	-1.077.548	-198.583	0	-938.467	-24	59.526	-237.279	-489	0	-194	-215.770	-20.826	-1.147.525	-45.963.252	-45.963.252
6.91.20.00.00 Siniestros por Pagar	0	44.868.290	-158.352	130	-158.482	1.019.901	187.959	0	888.260	23	-56.341	224.586	463	0	184	204.226	19.713	1.086.135	43.782.155	43.504.236
6.91.21.00.00 Liquidados	0	21.232	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	21.232	21.232
6.91.21.10.00 Directos	0	21.232	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	21.232	21.232
6.91.21.30.00 Cedidos	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.91.21.20.00 Aceptados	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.91.22.00.00 En Proceso de Liquidación	0	43.790.359	-158.352	130	-158.482	392.698	164.106	0	284.933	0	-56.341	157.275	0	0	0	144.874	12.401	391.621	43.398.718	43.120.799
6.91.22.10.00 Directo	0	43.921.389	-212.929	393	-213.321	424.213	199.945	0	284.933	0	-60.665	311.386	0	0	0	298.985	12.401	522.671	43.398.718	43.120.799
6.91.22.30.00 Cedido	0	-131.050	54.577	-263	54.839	-31.516	-35.839	0	0	0	4.323	-154.111	0	0	0	-154.111	0	-131.050	0	0
6.91.22.20.00 Aceptado	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.91.23.00.00 Ocurridos y No Reportados	0	1.056.719	0	0	0	627.203	23.853	0	603.327	23	0	67.311	463	0	184	59.352	7.312	694.514	362.205	362.205
6.91.21.00.00 Liquidados	0	22.432	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	22.432	22.432
6.91.21.10.00 Directos	0	22.432	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	22.432	22.432
6.91.21.30.00 Cedidos	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.91.21.20.00 Aceptados	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.91.22.00.00 En Proceso de Liquidación	0	-167.302	138	-167.440	414.894	173.382	0	301.038	0	-59.526	166.165	0	0	0	0	153.063	13.102	413.756	45.851.769	45.558.141
6.91.22.10.00 Directo	0	-138.457	57.662	-277	57.939	-33.297	-37.865	0	0	0	4.568	-162.822	0	0	0	-162.822	0	-138.457	0	0
6.91.22.30.00 Cedido	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.91.22.20.00 Aceptado	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.91.23.00.00 Ocurridos y No Reportados	0	1.116.449	0	0	0	662.655	25.202	0	637.429	24	0	71.116	489	0	194	62.707	7.725	733.771	382.678	382.678

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

6.04 CUADRO COSTO DE RENTAS

CODIGO	NOMBRE CUENTA	TOTAL 999	RENTAS PREVISIONALES										RENTAS NO PREVISIONALES	
			RENTAS VITALICIAS PREVISIONALES										RENTAS PRIVADAS	
			Total	Subtotal	Vejez		Invalidez		Sobrevivencia	Circular N° 528	Renta Vitalicia SIS			
					Anticipada	Normal	Parcial	Total		Invalidez y Sobrevivencia	Invalidez	Sobrevivencia		
			0	0	0	0	0	0	0	0	0	0	0	
6.40.01.00	Costo de Rentas	0	0	0	0	0	0	0	0	0	0	0	0	0
6.40.01.10	Rentas Pagadas	0	0	0	0	0	0	0	0	0	0	0	0	0
6.40.01.20	Variación Reservas Rentas	0	0	0	0	0	0	0	0	0	0	0	0	0
6.40.00.00	Costo de Rentas	0	0	0	0	0	0	0	0	0	0	0	0	0
6.40.10.00	Rentas Pagadas	0	0	0	0	0	0	0	0	0	0	0	0	0
6.40.11.00	Directas	0	0	0	0	0	0	0	0	0	0	0	0	0
6.40.12.00	Cedidas	0	0	0	0	0	0	0	0	0	0	0	0	0
6.40.13.00	Aceptadas	0	0	0	0	0	0	0	0	0	0	0	0	0
6.40.20.00	Rentas por Pagar	0	0	0	0	0	0	0	0	0	0	0	0	0
6.40.21.00	Directas	0	0	0	0	0	0	0	0	0	0	0	0	0
6.40.22.00	Cedidas	0	0	0	0	0	0	0	0	0	0	0	0	0
6.40.23.00	Aceptadas	0	0	0	0	0	0	0	0	0	0	0	0	0
6.40.30.00	Rentas por Pagar Periodo Anterior	0	0	0	0	0	0	0	0	0	0	0	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

6.05 CUADRO DE RESERVAS

TOTAL	100 Seguros Individuales				200 Seguros Colectivos Tradicionales					300 MASIVOS				312 Desgravamen Hipotecario	313 Desgravamen Consumos y Otros	SUBTOTAL NO PREVISIONALES	400 SEGUROS PREVISIONALES	
	100	101 Vida Entera	103 Seguros con CUI	104 Mixto o Dotal	110 Accidentes Personales	200	202 Temporal de Vida	209 Salud	212 Desgravamen Hipotecario	250 Otros	300	302 Temporal de Vida	309 Salud				420 Seguro Invalidez y Sobrevivencia (SIS)	
999,00																		

6.05.01 CUADRO DE RESERVAS DE PRIMA

6.51.10.00	VARIACIÓN RESERVA DE RIESGO EN CURSO	-236.361	0								185.944	-1.629	-187	211.197	-25.658	-236.361		
6.51.11.00	Reserva de Riesgo en Curso Ejercicio Anterior	-3.242.557	0								-142.160	-1.629	-967	-113.815	-25.749	-3.242.557		
6.51.12.00	Reserva de Riesgo en Curso del Ejercicio	3.006.196	0								328.104	0	780	325.012	91	3.006.196		
6.51.20.00	VARIACIÓN RESERVA MATEMÁTICA	0	0								0					0		
6.51.21.00	Reserva Matemática Ejercicio Anterior	0	0								0					0		
6.51.22.00	Reserva Matemática del Ejercicio	0	0								0					0		
6.51.30.00	VARIACIÓN RESERVA VALOR DEL FONDO	0	0								0					0		
6.51.31.00	Reserva Valor del Fondo del Ejercicio Anterior	0	0								0					0		
6.51.32.00	Reserva Valor del Fondo del Ejercicio	0	0								0					0		
6.51.40.00	VARIACIÓN RESERVA INSUFICIENCIA DE PRIMAS	-480.870	0								-466.811		0	-466.811		-480.870		
6.51.41.00	Reserva Insuficiencia de Primas del Ejercicio Anterior	-480.870	0								-466.811		0	-466.811		-480.870		0
6.51.42.00	Reserva Insuficiencia de Primas del Ejercicio	0	0								0		0	0		0		0

6.05.02 CUADRO OTRAS RESERVAS TÉCNICAS

6.52.10.00	VARIACIÓN RESERVA DESVIACIÓN SINIESTRALIDAD	0																
6.52.11.00	Reserva Desviación Siniestralidad Ejercicio Anterior	0																
6.52.12.00	Reserva Desviación Siniestralidad del Ejercicio	0																
6.52.20.00	VARIACIÓN OTRAS RESERVAS TÉCNICAS	0									0							
6.52.21.00	Reserva Otras Reservas Técnicas Ejercicio Anterior	0						0	0	0	0							
6.52.22.00	Reserva Otras Reservas Técnicas del Ejercicio	0																
6.52.30.00	VARIACIÓN POR TEST DE ADECUACIÓN DE PASIVOS	0																
6.52.30.00	VARIACIÓN OTRAS RESERVAS (VOLUNTARIAS)	0									0							
6.52.31.00	Otras Reservas (Voluntarias) Ejercicio Anterior	0						0	0	0	0							
6.52.32.00	Otras Reservas (Voluntarias) del Ejercicio	0						0	0	0	0							

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

6.05 CUADRO DE RESERVAS, continuación

TOTAL	100 Seguros Individuales					200 Seguros Colectivos Tradicionales					300 MASIVOS					SUBTOTAL NO PREVISIONALES	400 SEGUROS PREVISIONALES	
	100	101 Vida Entera	103 Seguros con CUI	104 Mixto o Dotal	110 Accidentes Personales	200	202 Temporal de Vida	209 Salud	212 Desgravamen Hipotecario	250 Otros	300	302 Temporal de Vida	309 Salud	312 Desgravamen Hipotecario	313 Desgravamen Consumos y Otros		420 Seguro Invalidez y Sobrevivencia (SIS)	
999,00																		

6.05.01 CUADRO DE RESERVAS DE PRIMA

6.51.10.00	VARIACIÓN RESERVA DE RIESGO EN CURSO																	
6.51.11.00	Reserva de Riesgo en Curso Ejercicio Anterior																	
6.51.12.00	Reserva de Riesgo en Curso del Ejercicio	3.242.555,47	0,00	0,00	0,00	0,00	0,00	3.100.399,83	111.561,50	2.988.749,93	0,00	0,00	142.162,64	1.629,16	967,78	113.815,06	25.750,65	3.242.555,47
6.51.20.00	VARIACIÓN RESERVA MATEMATICA																	
6.51.21.00	Reserva Matemática Ejercicio Anterior																	
6.51.22.00	Reserva Matemática del Ejercicio	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.51.30.00	VARIACIÓN RESERVA VALOR DEL FONDO																	
6.51.31.00	Reserva Valor del Fondo del Ejercicio Anterior																	
6.51.32.00	Reserva Valor del Fondo del Ejercicio	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.51.40.00	VARIACIÓN RESERVA INSUFICIENCIA DE PRIMAS																	
6.51.41.00	Reserva Insuficiencia de Primas del Ejercicio Anterior																	
6.51.42.00	Reserva Insuficiencia de Primas del Ejercicio	467.320,10	0,00	0,00	0,00	0,00	0,00	13.662,96	0,00	13.662,96	0,00	0,00	453.657,14	0,00	0,00	453.657,14	0,00	467.320,10

6.05.02 CUADRO OTRAS RESERVAS TECNICAS

6.52.10.00	VARIACIÓN RESERVA DESVIACIÓN SINIESTRALIDAD																	
6.52.11.00	Reserva Desviación Siniestralidad Ejercicio Anterior																	
6.52.12.00	Reserva Desviación Siniestralidad del Ejercicio	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6.52.20.00	VARIACIÓN POR TEST DE ADECUACIÓN DE PASIVOS																	
6.52.30.00	VARIACIÓN OTRAS RESERVAS (VOLUNTARIAS)																	
6.52.31.00	Otras Reservas (Voluntarias) Ejercicio Anterior																	
6.52.32.00	Otras Reservas (Voluntarias) del Ejercicio		0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

6.05 CUADRO DE RESERVAS, continuación

TOTAL	100 Seguros Individuales					200 Seguros Colectivos Tradicionales					300 MASIVOS			SUBTOTAL NO PREVISIONALES	400 SEGUROS PREVISIONALES	
	100	101 Vida Entera	103 Seguros con CUI	104 Mixto o Dotal	110 Accidentes Personales	200	202 Temporal de Vida	209 Salud	212 Desgravamen Hipotecario	250 Otros	300	302 Temporal de Vida	309 Salud		312 Desgravamen Hipotecario	313 Desgravamen Consumos y Otros
999,00																

6.05.01 CUADRO DE RESERVAS DE PRIMA

6.51.10.00	VARIACIÓN RESERVA DE RIESGO EN CURSO	1.326.073,00	0,00								134.557,00	1.542,00	916,00	107.726,00	24.373,00	1.326.073,00	
6.51.11.00	Reserva de Riesgo en Curso Ejercicio Anterior	-1.743.008,00	0,00								0,00	0,00	0,00	0,00	0,00	-1.743.008,00	
6.51.12.00	Reserva de Riesgo en Curso del Ejercicio	3.069.081,00	0,00								134.557,00	1.542,00	916,00	107.726,00	24.373,00	3.069.081,00	
																0,00	
6.51.20.00	VARIACIÓN RESERVA MATEMATICA	0,00	0,00				0,00				0,00					0,00	
6.51.21.00	Reserva Matemática Ejercicio Anterior	0,00	0,00				0,00				0,00					0,00	
6.51.22.00	Reserva Matemática del Ejercicio	0,00	0,00				0,00				0,00					0,00	
																0,00	
6.51.30.00	VARIACIÓN RESERVA VALOR DEL FONDO	0,00	0,00				0,00				0,00					0,00	
6.51.31.00	Reserva Valor del Fondo del Ejercicio Anterior	0,00	0,00				0,00				0,00					0,00	
6.51.32.00	Reserva Valor del Fondo del Ejercicio	0,00	0,00				0,00				0,00					0,00	
																0,00	
6.51.40.00	VARIACIÓN RESERVA INSUFICIENCIA DE PRIMAS	-11.308,33	0,00				-440.695,00	-19.183,00	-421.512,00		429.386,67			429.386,67		-11.308,33	
6.51.41.00	Reserva Insuficiencia de Primas del Ejercicio Anterior	-453.627,00	0,00				-453.627,00	-19.183,00	-434.444,00		0,00			0,00		-453.627,00	0,00
6.51.42.00	Reserva Insuficiencia de Primas del Ejercicio	442.318,67	0,00				12.932,00	0,00	12.932,00		429.386,67			429.386,67		442.318,67	0,00

6.05.02 CUADRO OTRAS RESERVAS TECNICAS

6.52.10.00	VARIACIÓN RESERVA DESVIACIÓN SINIESTRALIDAD	0,00															
6.52.11.00	Reserva Desviación Siniestralidad Ejercicio Anterior	0,00															
6.52.12.00	Reserva Desviación Siniestralidad del Ejercicio	0,00															
6.52.20.00	VARIACIÓN POR TEST DE ADECUACIÓN DE PASIVOS																
6.52.30.00	VARIACIÓN OTRAS RESERVAS (VOLUNTARIAS)	-173.114,00									-173.114,00						
6.52.31.00	Otras Reservas (Voluntarias) Ejercicio Anterior	-173.114,00						0,00	0,00	0,00	-173.114,00						
6.52.32.00	Otras Reservas (Voluntarias) del Ejercicio	0,00						0,00	0,00	0,00	0,00						

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

6.06 CUADRO DE SEGUROS PREVISIONALES

CODIGOS NUEVOS	NOMBRE CUENTA	Ramo 999	INVALIDEZ Y SOBREVIVENCIA SIS	Total	Subtotal	RENTAS VITALICIAS						SEGUROS CUENTA UNICA DE INVERSIÓN		
											CIRCULAR Nº 528		APV	APVC
						Vejez	Vejez	Invalidez	Invalidez	Sobrevivencia	idez y Sobrevivencia			
						Anticipada	Normal	Parcial	Total					
0														
	Margen de Contribución	-6.309.903	-6.309.903	0	0	0	0	0	0	0	0	0	0	
6.61.10.00	Prima Retenida	31.765.184	31.765.184	0	0	0	0	0	0	0	0	0	0	
6.61.11.00	Prima Directa	31.765.184	31.765.184	0	0	0	0	0	0	0	0	0	0	
6.61.12.00	Prima Aceptada	0	0	0	0	0	0	0	0	0	0	0	0	
6.61.13.00	Prima Cedida	0	0	0	0	0	0	0	0	0	0	0	0	
6.61.20.00	Variación Reserva Insuficiencia	0	0	0	0	0	0	0	0	0	0	0	0	
6.61.30.00	Variación Otras Reservas Técnicas	0	0	0	0	0	0	0	0	0	0	0	0	
6.61.40.00	Costo de Siniestros	-37.767.634	-37.767.634	0	0	0	0	0	0	0	0	0	0	
6.61.50.00	Costo de Rentas	0	0	0	0	0	0	0	0	0	0	0	0	
6.61.60.00	Resultado de Intermediación	0	0	0	0	0	0	0	0	0	0	0	0	
6.61.70.00	Gastos por Reaseguro No Propio	-11.101	-11.101	0	0	0	0	0	0	0	0	0	0	
6.61.80.00	Gastos Médicos	-296.352	-296.352	0	0	0	0	0	0	0	0	0	0	

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

6.07 CUADRO DE PRIMA

TOTAL 999	100 Seguros Individuales							200 Seguros Colectivos Tradicionales							300 MASIVOS							SUBTOTAL NO PREVISIONALES	400 SEGUROS PREVISIONALES					
	101 Vida Entera	102 Temporal de Vida	103 Seguros con CUI	104 Mixto o Total	110 Accidentes Personales	201 Vida Entera	202 Temporal de Vida	208 Incapacidad o Invalidez	209 Salud	210 Accidentes Personales	212 Desgravamen Hipotecario	250 Otros	302 Temporal de Vida	306 Total puro o Capital Diferido	308 Incapacidad o Invalidez	309 Salud	312 Desgravamen Hipotecario	313 Desgravamen Consumos y Otros	314 SOAP	350 Otros	420 Seguro Invalidez y Sobrevivencia (SIS)		420					
999	100	101	102	103	104	110	200	201	202	208	209	210	212	250	300	302	306	308	309	312	313	314	350		400	420		
PRIMA DE PRIMER AÑO																												
6.71.10.00	DIRECTA	42.460.493	0	0	0	0	0	5.095.636	0	230.232	36.047	4.794.834	34.423	0	0	5.699.773	9.740	0	74.867	-6.951	5.227.615	294.502	0	0	10.695.309	31.765.184	31.765.184	
6.71.20.00	ACEPTADA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.71.30.00	CEDIDA	-1.806.172	0	0	0	0	0	-59.419	0	-20.346	-7.911	-26.756	-4.406	0	0	-1.746.753	-31.924	0	-41.936	-4.892	-1.618.841	-49.160	0	0	-1.806.172	0	0	
6.71.00.00	NETA	40.654.321	0	0	0	0	0	5.036.117	0	209.886	28.136	4.768.078	30.017	0	0	3.853.020	-22.184	0	32.931	-11.843	3.608.774	245.342	0	0	8.889.137	31.765.184	31.765.184	
PRIMA UNICA																												
6.72.10.00	DIRECTA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.72.20.00	ACEPTADA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.72.30.00	CEDIDA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.72.00.00	NETA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PRIMA DE RENOVACION																												
6.73.10.00	DIRECTA	22.035.425	0	0	0	0	0	21.918.535	0	602.424	94.137	21.146.499	75.475	0	0	116.890	0	0	0	0	116.890	0	0	0	22.035.425	0	0	
6.73.20.00	ACEPTADA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.73.30.00	CEDIDA	-237.755	0	0	0	0	0	-201.558	0	-53.238	-20.658	-118.000	-9.662	0	0	-36.197	0	0	0	0	-36.197	0	0	0	-237.755	0	0	
6.73.00.00	NETA	21.797.670	0	0	0	0	0	21.716.977	0	549.186	73.479	21.028.499	65.813	0	0	80.693	0	0	0	0	80.693	0	0	0	21.797.670	0	0	
6.70.00.00	TOTAL PRIMA DIRECTA	64.495.918	0	0	0	0	0	27.014.071	0	832.656	130.184	25.941.333	109.890	0	0	5.716.663	9.740	0	74.867	-6.951	5.344.505	294.502	0	0	32.730.734	31.765.184	31.765.184	

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos Consolidados
Al 31 de diciembre de 2014

6.08 CUADRO DE DATOS ESTADÍSTICOS

	100 Seguros Individuales						200 Seguros Colectivos Tradicionales						300 MASIVOS					SUBTOTAL NO PREVISIONALES	400 SEGUROS PREVISIONALES				
	TOTAL 999	101 Vida Entera	102 Temporal de Vida	103 Seguros con CUI	104 Mixto o Dotal	110 Accidentes Personales	202 Temporal de Vida	209 Salud	210 Accidentes Personales	212 Desgravamen Hipotecario	250 Otros	308 Incapacidad o Invalidez	309 Salud	312 Desgravamen Hipotecario	313 Desgravamen Consumos y Otros	400	420		421 Renta Vitalicia de Vejez				
6.08.01 CUADRO DE DATOS ESTADÍSTICOS	999	100	101	102	103	104	110	200	202	209	210	212	250	300	308	309	312	313		400	420	421	
6.08.01.01 Número de siniestros por Ramo	1.104.838							1.102.029	52	1.101.977	0			282	0	0	205	77	1.102.311	2.527	2.527		
6.08.01.02 Número de rentas por Ramo	0							0	0	0	0			0	0	0	0	0	0	0	0	0	0
6.08.01.03 Número de Rescates Totales por Ramo	0							0	0	0	0			0	0	0	0	0	0	0	0	0	0
6.08.01.04 Número de Rescates Parciales por Ramo	0							0	0	0	0			0	0	0	0	0	0	0	0	0	0
6.08.01.05 Número de Vencimientos	0							0	0	0	0			0	0	0	0	0	0	0	0	0	0
6.08.01.06 Número de Pólizas por Ramo Contratadas en el Periodo	796							784	169	389	132			12	2	0	9	1	796	0	0	0	
6.08.01.07 Total Pólizas Vigentes por Ramo	2.994							2.979	625	1.545	485			15	2	1	11	1	2.994	0	0	0	
6.08.01.08 Número de Items por Ramo Contratados en el Periodo	230.684							38.371	9.587	18.494	5.637			192.313	33.566	0	157.973	774	230.684	0	0	0	
6.08.01.09 Número de Items Vigentes Ramo.	374.421							177.158	37.317	96.804	25.713			196.963	33.566	102	162.521	774	374.421	0	0	0	
6.08.01.10 Número de Pólizas No Vigentes por Ramo.	744							742	101	639	2			2	0	0	1	1	744	0	0	0	
6.08.01.11 Número Asegurados en el Periodo por Ramo	242.268							49.955	9.587	30.078	5.637			192.313	33.566	0	157.973	774	242.268	0	0	0	
6.08.01.12 Número de Asegurados por Ramo	443.111							239.480	37.317	159.126	25.713			196.992	33.566	131	162.521	774	436.472	6.639	6.639	0	
6.08.01.13 Beneficiarios de Asegurados No Fallecidos	0							0	0	-	0			0	0	0	0	0	0	0	0	0	0
6.08.01.14 Beneficiarios de Asegurados Fallecidos	494							59	53	0	4			275	0	0	174	101	334	150	150	0	
6.08.02 CUADRO DE DATOS VARIOS POR RAMO																							
6.08.02.01 Capitales Asegurados en el Periodo MMS	6.645.118							975.554	163.443	541.109	130.139			5.669.564	396.626	0	5.268.189	4.750	6.645.118	0	0	0	
6.08.02.02 Total Capitales MMS	12.388.466							6.471.320	540.599	4.906.581	438.728			5.870.361	396.626	113.777	5.355.208	4.750	12.341.680	46.786	46.786	0	
6.08.03 CUADRO DE DATOS ESTADISTICO AGRUPADO POR SUBDIVISION DE RAMOS																							
	Total	Individuales	Colectivos	Masivo	Previsionales																		
6.08.03.01 Número de Siniestros	1.104.556	0	1.102.029	0	2.527																		
6.08.03.02 Número de Rescates Totales por Subdivisión	0	0	0	0	0																		
6.08.03.03 Número de Rescates Parciales por Subdivisión	0	0	0	0	0																		
6.08.03.04 Número de Pólizas Contratadas en el Periodo por Subdivisión	566	0	562	4	0																		
6.08.03.05 Total Pólizas Vigentes por Subdivisión	2.178	0	2.174	4	0																		
6.08.03.06 Número de Items Contratados en el Periodo	28.727	0	28.404	323	0																		
6.08.03.07 Número de Items Vigentes.	134.129	0	134.125	4	0																		
6.08.03.08 Número Pólizas No Vigentes.	740	0	740	0	0																		
6.08.03.09 Número Asegurados en el Periodo	40.311	0	39.988	323	0																		
6.08.03.10 Número de Asegurados	197.089	0	196.766	323	0																		
6.08.03.11 Beneficiarios de Asegurados No Fallecidos	0	0	0	0	0																		
6.08.03.12 Beneficiarios de Asegurados Fallecidos	203	0	53	0	150																		