

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

Estados Financieros
Por los ejercicios terminados al 31 de diciembre de 2017 y
31 de diciembre de 2016
(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 adjuntos de Compañía de Seguros de Vida Cámara S.A. (“la Compañía”) que comprenden los estados de situación financiera al 31 de diciembre de 2017 y 2016, y los correspondientes estados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas fechas y las correspondientes notas a los estados financieros al 31 de diciembre de 2017. La Nota 6.IV a los estados financieros, no ha sido auditada por nosotros y por lo tanto este informe no se extiende a la misma.

Responsabilidad de la Administración por los estados financieros

La Administración es responsable por la preparación y presentación razonable de estos estados financieros de acuerdo con instrucciones y normas contables de preparación y presentación de información financiera emitidas por la Comisión para el Mercado Financiero (“CMF”, antes Superintendencia de Valores y Seguros, “SVS”) descritas en Nota 2 a los estados financieros. Esta responsabilidad incluye el diseño, implementación y mantención de un control interno pertinente para la preparación y presentación razonable de los estados financieros 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 a base de nuestras auditorías. Efectuamos nuestras auditorías de acuerdo con normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad que los estados financieros están exentos de representaciones incorrectas significativas.

Una auditoría comprende efectuar procedimientos para obtener evidencia de auditoría sobre los montos y revelaciones en los estados financieros. Los procedimientos seleccionados dependen del juicio del auditor, incluyendo la evaluación de los riesgos de representaciones incorrectas significativas de los estados financieros, ya sea debido a fraude o error. Al efectuar estas evaluaciones de los riesgos, el auditor considera el control interno pertinente para la preparación y presentación razonable de los estados financieros de la Compañía con el objeto de diseñar procedimientos de auditoría que sean apropiados en las circunstancias, pero no con 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, evaluar lo 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.

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

Opinión

En nuestra opinión, los estados financieros mencionados en el primer párrafo, presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Compañía de Seguros de Vida Cámara S.A. al 31 de diciembre de 2017 y 2016 y los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas de acuerdo con instrucciones y normas contables de preparación y presentación de información financiera emitidas por la Comisión para el Mercado Financiero, antes Superintendencia de Valores y Seguros, descritas en Nota 2 a los estados financieros.

Énfasis en algunos asuntos

Como se indica en Nota 3 a los estados financieros, con fecha 8 de junio de 2017, se efectuó la venta de la totalidad de acciones que la Compañía mantenía en su filial Compañía de Seguros Vida Cámara S.A., con domicilio legal en Perú, en consecuencia, la Compañía ha dejado de tener participación en dicha Sociedad.

Otros asuntos - Información adicional

Nuestras auditorías fueron efectuadas 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”, 6.07 “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. La mencionada información adicional ha estado sujeta a los procedimientos de auditoría aplicados en las auditorías de los estados financieros y a ciertos procedimientos selectivos adicionales, incluyendo la comparación y conciliación de tal información adicional directamente con los registros contables y otros registros subyacentes utilizados para preparar los estados financieros o directamente con los mismos estados financieros y los otros procedimientos adicionales, de acuerdo con normas de auditoría generalmente aceptadas en Chile. En nuestra opinión, la mencionada información adicional por el año terminado el 31 de diciembre de 2017, se presenta razonablemente en todos los aspectos significativos en relación con los estados financieros tomados como un todo. El cuadro 6.06 “Cuadro de Seguros Previsionales” no forma parte de nuestros procedimientos de auditoría aplicados a la información adicional a los estados financieros.

Otros asuntos - Información comparativa

Los estados financieros adjuntos al 31 de diciembre de 2017, no incluyen información comparativa en las notas a los estados financieros y cuadros técnicos, de acuerdo con instrucciones específicas recibidas por la Comisión para el Mercado Financiero, antes Superintendencia de Valores y Seguros.

De loitte.

Santiago, Chile
Febrero 26, 2018 .

Esteban Campillay Espinoza

RUT: 12.440.157-7

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A.

Estados de Situación Financiera por los ejercicios terminados
al 31 de diciembre de 2017 y 31 de diciembre de 2016

ESTADO DE SITUACIÓN FINANCIERA (cifras en miles de pesos - M\$)	31-12-2017	31-12-2016
5.10.00.00 TOTAL ACTIVO	71.779.563	73.909.892
5.11.00.00 TOTAL DE INVERSIONES FINANCIERAS	64.131.072	53.708.439
5.11.10.00 Efectivo y Efectivo Equivalente	606.653	3.622.288
5.11.20.00 Activos Financieros a Valor Razonable	63.524.419	38.270.694
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	0	11.815.457
5.11.61.00 Participaciones en empresas subsidiarias (filiales)	0	11.815.457
5.11.62.00 Participaciones en empresas asociadas (coligadas)	0	0
5.12.00.00 TOTAL INVERSIONES INMOBILIARIAS	52.231	100.132
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	52.231	100.132
5.12.31.00 Propiedades de uso propio	0	0
5.12.32.00 Muebles y equipos de uso propio	52.231	100.132
5.13.00.00 ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA	0	0
5.14.00.00 TOTAL CUENTAS DE SEGUROS	3.102.995	2.806.365
5.14.10.00 Cuentas por Cobrar de Seguros	2.849.921	2.722.016
5.14.11.00 Cuentas por cobrar asegurados	2.609.701	2.400.481
5.14.12.00 Deudores por Operaciones de Reaseguro	240.220	321.535
5.14.12.10 Siniestros por cobrar a Reaseguradores	240.220	321.535
5.14.12.20 Primas por cobrar a Reaseguro aceptado	0	0
5.14.12.30 Activo por reaseguro no proporcional	0	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
5.14.14.00 Otras Cuentas por Cobrar	0	0
5.14.20.00 Participación del Reaseguro en las Reservas Técnicas	253.074	84.349
5.14.21.00 Participación del Reaseguro en la Reserva de riesgo en curso	60.520	53.886
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	192.554	30.463
5.14.26.00 Participación del Reaseguro en la Reserva Catastrófica de Terremoto	0	0
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	4.493.265	17.294.956
5.15.10.00 Intangibles	163.520	67.644
5.15.11.00 Goodw ill	0	0
5.15.12.00 Activos intangibles distinto a goodw ill	163.520	67.644
5.15.20.00 Impuestos por cobrar	2.938.084	3.998.150
5.15.21.00 Cuentas por cobrar por impuesto corriente	219.599	425.805
5.15.22.00 Activos por Impuestos Diferidos	2.718.485	3.572.345
5.15.30.00 Otros Activos	1.391.661	13.229.162
5.15.31.00 Deudas del Personal	22.489	24.347
5.15.32.00 Cuentas por cobrar intermediarios	0	0
5.15.33.00 Deudores relacionados	1.777	12.203.194
5.15.34.00 Gastos anticipados	566.442	302.708
5.15.35.00 Otros activos	800.953	698.913

Las notas adjuntas forman parte integral de estos estados financieros.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A.

Estados de Situación Financiera por los ejercicios terminados
al 31 de diciembre de 2017 y 31 de diciembre de 2016

ESTADO DE SITUACIÓN FINANCIERA (cifras en miles de pesos - M\$)	31-12-2017	31-12-2016
5.20.00.00 TOTAL PASIVO Y PATRIMONIO (B+C)	71.779.563	73.909.892
5.21.00.00 TOTAL PASIVO	50.352.208	36.879.597
5.21.10.00 PASIVOS FINANCIEROS	246.332	2.859.190
5.21.20.00 PASIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA	0	0
5.21.30.00 TOTAL CUENTAS DE SEGUROS	26.623.428	31.973.598
5.21.31.00 Reservas Técnicas	24.937.546	30.850.048
5.21.31.10 Reserva de riesgo en curso	4.051.067	3.492.890
5.21.31.20 Reservas Previsionales	18.032.721	25.321.412
5.21.31.21 Reservas Rentas Vitalicias	0	0
5.21.31.22 Reservas Seguro Invalidez y Supervivencia	18.032.721	25.321.412
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	2.844.579	2.032.727
5.21.31.70 Reserva Terremoto	0	0
5.21.31.80 Reserva de Insuficiencia de Primas	9.179	3.019
5.21.31.90 Otras Reservas Técnicas	0	0
5.21.32.00 Deudas por Operaciones de Seguro	1.685.882	1.123.550
5.21.32.10 Deudas con asegurados	929.950	538.121
5.21.32.20 Deudas por Operaciones Reaseguro	755.932	585.429
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	0
5.21.40.00 OTROS PASIVOS	23.482.448	2.046.809
5.21.41.00 Provisiones	364.300	236.776
5.21.42.00 Otros Pasivos	23.118.148	1.810.033
5.21.42.10 Impuestos por pagar	559.818	617.984
5.21.42.11 Pasivos por Impuestos Corrientes	559.818	617.984
5.21.42.12 Pasivos por Impuestos Diferidos	0	0
5.21.42.20 Deudas con relacionados	21.118.404	245.606
5.21.42.30 Deudas con intermediarios	262.782	347.744
5.21.42.40 Deudas con el personal	309.208	362.722
5.21.42.50 Ingresos anticipados	0	0
5.21.42.60 Otros pasivos no financieros	867.936	235.977
5.22.00.00 TOTAL PATRIMONIO	21.427.355	37.030.295
5.22.10.00 Capital Pagado	23.150.603	43.953.269
5.22.20.00 Reservas	26.799	26.799
5.22.30.00 Resultados Acumulados	-1.750.047	-6.232.772
5.22.31.00 Resultados Acumulados Períodos Anteriores	-5.954.687	-5.667.680
5.22.32.00 Resultado del Ejercicio	4.204.640	-565.092
5.22.33.00 (Dividendos)	0	0
5.22.40.00 Otros ajustes	0	-717.001

Las notas adjuntas forman parte integral de estos estados financieros.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A.

Estados de Resultados Integrales
Por los ejercicios terminados al 31 de diciembre de 2017 y 31 de diciembre de 2016

ESTADO RESULTADO INTEGRAL	31-12-2017	31-12-2016
5.31.10.00 MARGEN DE CONTRIBUCIÓN (MC)	8.424.030	-763.803
5.31.11.00 Primas Retenidas	44.050.742	74.682.430
5.31.11.10 Primas Directas	44.744.169	75.294.446
5.31.11.20 Primas Aceptadas	0	0
5.31.11.30 Primas Cedidas	-693.427	-612.016
5.31.12.00 Variación de Reservas Técnicas	-498.895	313.835
5.31.12.10 Variación de Reserva de Riesgo en Curso	-492.786	-37.813
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	-6.109	351.648
5.31.12.60 Variación de Otras reservas técnicas	0	0
5.31.13.00 Costo de Siniestros del Ejercicio	-32.497.849	-73.123.865
5.31.13.10 Siniestros Directos	-33.025.542	-73.830.394
5.31.13.20 Siniestros Cedidos	527.693	706.529
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	-2.070.471	-2.141.053
5.31.15.10 Comisión agentes directos	-911.066	-946.383
5.31.15.20 Comisión corredores y Retribución Asesores Previsionales	-1.173.401	-1.144.461
5.31.15.30 Comisiones de reaseguro aceptado	0	0
5.31.15.40 Comisiones de reaseguro cedido	13.996	-50.209
5.31.16.00 Gastos por Reaseguro No Proporcional	-385.720	-208.997
5.31.17.00 Gastos Médicos	-34	-550.507
5.31.18.00 Deterioro de Seguros	-173.743	264.354
5.31.20.00 COSTOS DE ADMINISTRACIÓN (CA)	-6.540.003	-5.920.144
5.31.21.00 Remuneraciones	-3.950.588	-3.618.068
5.31.22.00 Otros	-2.589.415	-2.302.076
5.31.30.00 RESULTADO DE INVERSIONES (RI)	2.610.564	4.418.078
5.31.31.00 Resultado Neto Inversiones Realizadas	175.320	459.285
5.31.31.10 Inversiones Inmobiliarias	0	0
5.31.31.20 Inversiones Financieras	175.320	459.285
5.31.32.00 Resultado Neto Inversiones No Realizadas	-483.365	1.220.711
5.31.32.10 Inversiones Inmobiliarias	0	0
5.31.32.20 Inversiones Financieras	-483.365	1.220.711
5.31.33.00 Resultado Neto Inversiones Devengadas	2.918.609	2.738.082
5.31.33.10 Inversiones Inmobiliarias	0	0
5.31.33.20 Inversiones Financieras	3.031.417	2.809.737
5.31.33.30 Depreciación	0	0
5.31.33.40 Gastos de Gestión de Inversiones	-112.808	-71.655
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)	4.494.591	-2.265.869

Las notas adjuntas forman parte integral de estos estados financieros.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A.

Estados de Resultados Integrales

Por los ejercicios terminados al 31 de diciembre de 2017 y 31 de diciembre de 2016

Estado de Resultado Integral, continuación

ESTADO RESULTADO INTEGRAL	31-12-2017	31-12-2016
5.31.50.00 OTROS INGRESOS Y EGRESOS	564.309	111.695
5.31.51.00 Otros Ingresos	265.055	224.099 0
5.31.52.00 Otros Gastos	-5.139	-52.308 0
5.31.61.00 Diferencia de cambios	0	-967 0
5.31.62.00 Utilidad (pérdida) por unidades reajustables	304.393	-59.129 0
5.31.70.00 Resultado de operaciones continuas antes de impuesto renta	5.058.900	-2.154.174
5.31.80.00 Utilidad (Pérdida) por operaciones discontinuas y disponibles para la venta	0	0
5.31.90.00 Impuesto renta	-854.260	1.589.082
5.31.00.00 RESULTADO DEL PERIODO (I.17 + I.18 + I.19)	4.204.640	-565.092
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	-622.224
5.32.50.00 Impuesto Diferidos	0	0
5.32.00.00 Total Otro Resultado Integral	0	-622.224
5.30.00.00 TOTAL DEL RESULTADO INTEGRAL	4.204.640	-1.187.316

Las notas adjuntas forman parte integral de estos estados financieros.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A.

Estados de Flujos de Efectivo por los ejercicios terminados
al 31 de diciembre de 2017 y 31 de diciembre de 2016

Estado de flujos de efectivo			
Flujo de efectivo de las actividades de la operación			
Ingresos de las actividades de la operación			
		31-12-2017	31-12-2016
Ingreso por prima de seguro y coaseguro	+	52.871.810	94.444.950
Ingreso por prima reaseguro aceptado	+	0	0
Devolución por rentas y siniestros	+	7.401	26.016
Ingreso por rentas y siniestros reasegurados	+	174.908	1.332.058
Ingreso por comisiones reaseguro cedido	+	0	15.389
Ingreso por activos financieros a valor razonable	+	39.432.814	34.252.300
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	+	583	0
Otros ingresos de la actividad aseguradora	+	83.146	504.020
Ingresos de efectivo de la actividad aseguradora	+	92.570.662	130.574.733
Egresos de las actividades de la operación			
Egreso por prestaciones seguro directo y coaseguro	+	538.764	1.534.682
Pago de rentas y siniestros	+	39.529.450	97.926.184
Egreso por comisiones seguro directo	+	1.538.183	1.684.793
Egreso por comisiones reaseguro aceptado	+	0	0
Egreso por activos financieros a valor razonable	+	62.837.659	23.836.671
Egreso por activos financieros a costo amortizado	+	0	0
Egreso por activos inmobiliarios	+	0	0
Gasto por impuestos	+	7.181.416	5.585.483
Gasto de administración	+	7.187.236	6.268.504
Otros egresos de la actividad aseguradora	+	273.447	1.265.666
Egresos de efectivo de la actividad aseguradora	-	119.086.155	138.101.983
Flujo de efectivo neto de actividades de la operación	+	-26.515.493	-7.527.250
Flujo de efectivo de las actividades de inversión			
Ingresos de actividades de inversión			
Ingresos por propiedades, muebles y equipos	+	162	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	+	14.329.119	3.329.913
Otros ingresos relacionados con actividades de inversión	+	0	0
Ingresos de efectivo de las actividades de inversión	+	14.329.281	3.329.913
Egresos de actividades de inversión			
Egresos por propiedades, muebles y equipos	+	76.767	48.361
Egresos por propiedades de inversión	+	208	0
Egresos por activos intangibles	+	336.853	246.501
Egresos por activos mantenidos para la venta	+	0	0
Egresos por participaciones en entidades del grupo y filiales	+	0	0
Otros egresos relacionados con actividades de inversión	+	0	0
Egresos de efectivo de las actividades de inversión	-	413.828	294.862
Flujo de efectivo neto de actividades de inversión	+	13.915.453	3.035.051

Las notas adjuntas forman parte integral de estos estados financieros.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A.

Estados de Flujos de Efectivo por los ejercicios terminados
al 31 de diciembre de 2017 y 31 de diciembre de 2016

Estado de Flujos de Efectivo, continuación

Estado de flujos de efectivo			
Flujo de efectivo de las actividades de financiamiento			
Ingresos de actividades de financiamiento			
Ingresos por emisión de instrumentos de patrimonio	+	0	0
Ingresos por préstamos relacionados	+	12.288.835	0
Ingresos por préstamos bancarios	+	1.299.140	27.281.959
Aumentos de capital	+	0	14.000.000
Otros ingresos relacionados con actividades de financiamiento	+	0	0
Ingresos de efectivo de las actividades de financiamiento	+	13.587.975	41.281.959
Egresos de actividades de financiamiento			
Dividendos a los accionistas	+	0	0
Intereses pagados	+	3.570	29.608
Disminución de capital	+	0	0
Egresos por préstamos con relacionados	+	0	12.000.000
Otros egresos relacionados con actividades de financiamiento	+	4.000.000	30.101.766
Egresos de efectivo de las actividades de financiamiento	-	4.003.570	42.131.374
Flujo de efectivo neto de actividades de financiamiento	+	9.584.405	-849.415
Efecto de las variaciones de los tipo de cambio	+	0	0
Aumento (disminución) de efectivo y equivalentes		-3.015.635	-5.341.614
Efectivo y efectivo equivalente		3.622.288	8.963.902
Efectivo y efectivo equivalente		606.653	3.622.288
Componentes del efectivo y equivalentes al final del periodo			
Caja		1.609	1.218
Bancos		431.008	608.246
Equivalente al efectivo		174.036	3.012.824

Las notas adjuntas forman parte integral de estos estados financieros.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A.

Estados de Cambios en el Patrimonio por los ejercicios terminados
al 31 de diciembre de 2017 y 31 de diciembre de 2016

2017

Estado de Cambios en el Patrimonio	Patrimonio														Total
	Capital Pagado	Reservas				Resultados			Otros ajustes						
		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			
Saldo Patrimonio DD/MM/AA	43.953.269	0	0	0	26.799	26.799	-5.667.680	-565.092	-6.232.772	0	0	0	-717.001	-717.001	37.030.295
Ajustes periodos anteriores						0			0						0
Ajuste por Correcciones de Errores o Cambios Contables						0			0						0
Saldo Patrimonio DD/MM/AA	43.953.269	0	0	0	26.799	26.799	-5.667.680	-565.092	-6.232.772	0	0	0	-717.001	-717.001	37.030.295
Resultado integral	0	0	0	0	0	0	4.204.640	4.204.640	4.204.640	0	0	0	0	0	4.204.640
Resultado del periodo						0			4.204.640						0
Ingresos (gastos) registrados con abono (cargo) a patrimonio	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
Transferencias a resultados acumulados						0	-565.092	565.092	0						0
Operaciones con los accionistas	-20.802.666	0	0	0	0	0	0	0	0	0	0	0	0	0	-20.802.666
Aumento (disminución) de capital	-20.802.666					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	278.085		278.085				717.001	717.001	995.086
Otros Ajustes						0			0						0
Saldo Patrimonio DD/MM/AA	23.150.603	0	0	0	26.799	26.799	-5.954.687	4.204.640	-1.750.047	0	0	0	0	0	21.427.355

2016

Estado de Cambios en el Patrimonio	Patrimonio														Total
	Capital Pagado	Reservas				Resultados			Otros ajustes						
		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	29.953.269	0	0	0	26.799	26.799	-794.529	-4.595.065	-5.389.594	0	0	0	-94.777	-94.777	24.495.697
Ajustes periodos anteriores						0			0						0
Patrimonio	29.953.269	0	0	0	26.799	26.799	-794.529	-4.595.065	-5.389.594	0	0	0	-94.777	-94.777	24.495.697
Resultado integral	0	0	0	0	0	0	0	-565.092	-565.092	0	0	0	-622.224	-622.224	-1.187.316
Resultado del periodo						0	0	-565.092	-565.092				-622.224	-622.224	-565.092
Ingresos (gastos) registrados con abono (cargo) a patrimonio	0	0	0	0	0	0	0	0	0	0	0	0	-622.224	-622.224	-622.224
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				-622.224	-622.224	-622.224
Impuesto diferido						0			0						0
Otro resultado integral	0	0	0	0	0	0	0	0	0	0	0	0	-622.224	-622.224	-622.224
Transferencias a resultados acumulados						0	-4.595.065	4.595.065	0						0
Operaciones con los accionistas	14.000.000	0	0	0	0	0	0	0	0	0	0	0	0	0	14.000.000
Aumento (disminución) de capital	14.000.000					0			0						0
Distribución de dividendos						0			0						0
Otras operaciones con los accionistas						0			0						0
Cambios en reservas					0	0			0						0
Transferencia de patrimonio a resultado					0	0	-278.086		-278.086						0
Patrimonio	43.953.269	0	0	0	26.799	26.799	-5.667.680	-565.092	-6.232.772	0	0	0	-717.001	-717.001	37.030.295

Las notas adjuntas forman parte integral de estos estados financieros.

INDICE DE NOTAS Y CUADROS TÉCNICOS

- (1) ENTIDAD QUE REPORTA
- (2) BASES DE PREPARACIÓN
- (3) POLÍTICAS CONTABLES
- (4) POLÍTICAS CONTABLES SIGNIFICATIVAS
- (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
 - 8.2.1 Estrategia en el uso de derivados
 - 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)
 - 12.2 Participación en empresas asociadas (Coligadas)
 - 12.3 Cambio en inversiones en empresas relacionadas
- (13) OTRAS NOTAS DE INVERSIONES FINANCIERAS
 - 13.1 Movimiento de la Cartera de Inversiones
 - 13.2 Garantías
 - 13.3 Instrumentos Financieros Compuestos por Derivados Implícitos
 - 13.4 Tasa de Reinversión – TSA – NCG N° 209
 - 13.5 Información Cartera de Inversiones
 - 13.6 Inversión en Cuotas de Fondos por Cuenta de los Asegurados - NCG N° 176
- (14) INVERSIONES INMOBILIARIAS
 - 14.1 Propiedades de Inversión
 - 14.2 Cuentas por Cobrar Leasing
 - 14.3 Propiedades de Uso Propio
- (15) ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA (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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

- (19) PARTICIPACIÓN DEL REASEGURO EN LAS RESERVAS TÉCNICAS (ACTIVO) Y RESERVAS TÉCNICAS (PASIVO)
- (20) INTANGIBLES
 - 20.1 Goodwill
 - 20.2 Activos Intangibles distintos a Goodwill
- (21) IMPUESTOS POR COBRAR
 - 21.1 Cuentas por Cobrar por Impuestos
 - 21.2 Activo por Impuestos Diferidos
 - 21.2.1 Efecto de Impuestos Diferidos en Patrimonio
 - 21.2.2 Efecto de Impuestos Diferidos en Resultado
- (22) OTROS ACTIVOS
 - 22.1 Deudas del Personal
 - 22.2 Cuentas por Cobrar Intermediarios
 - 22.3 Saldos con Relacionados
 - 22.3.1 Saldos
 - 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
 - 28.1 Impuestos por Pagar

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

- 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) DIFERENCIA DE CAMBIO Y UNIDADES REAJUSTABLES
 - 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
- (48) SALDOS Y TRANSACCIONES CON PARTES RELACIONADAS
 - 49.1 Saldos con Relacionados
 - 49.2 Transacciones con partes relacionadas
 - 49.3 Remuneraciones a directores, consejeros, administradores y personal clave

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

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
- 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
al 31 de diciembre de 2017

(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 Comisión para el Mercado Financiero, 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 Comisión para el Mercado Financiero ("CMF", antes Superintendencia de Valores y Seguros "SVS") 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 éstas, dentro o al término de un plazo, un capital, una póliza saldada o una renta para el asegurado o sus beneficiarios.

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 comparativos al 31 de diciembre de 2017 fueron aprobados y autorizados para su emisión por el Directorio de la Compañía el día 26 de febrero de 2018.

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
al 31 de diciembre de 2017

(1) Entidad que reporta, continuación

Estructura accionaria

Accionista	Rut	Tipo persona	Acciones	%
Inversiones La Construcción S.A.	94.139.000-5	Jurídica Nacional	4.993.658.969	99,99999998
Cámara Chilena de la Construcción A.G.	81.458.500-K	Jurídica Nacional	1	0,00000002
Totales			4.993.658.970	100

Número de Trabajadores

Al 31 de diciembre de 2017, la Compañía tiene un total de 209 trabajadores.

Clasificadores de riesgo

Nombre	Rut	N.º Registro	Clasificación de Riesgo	Fecha de Clasificación
Feller-Rate Clasificadora de Riesgo Limitada	79.844.680-0	9	AA-	05-02-2018
International Credit Rating Compañía Clasificadora De Riesgo Limitada	76.188.980-K	12	AA-	12-02-2018

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

Audidores externos

RUT	80.276.200-3
Nombre	Deloitte Auditores Y Consultores Limitada
N° Registro	1
RUN Socio	12.440.157-7
Nombre Socio	Esteban Campillay Espinoza
Tipo de Opinión a los EE.FF.	Opinión sin salvedades
Fecha Emisión Informe con la Opinión	26-02-2018
Fecha Sesión Directorio en que se aprobaron los EE.FF.	26-02-2018

(2) Bases de preparación

Los presentes estados financieros han sido preparados en conformidad con el proceso de convergencia a las Normas Internacionales de Información Financiera (NIIF) emitidas por el International Accounting Standards Board (IASB), establecido en Chile por la Comisión para el Mercado Financiero (CMF) para las Compañías de Seguros bajo su supervisión.

(a) Declaración de cumplimiento con Normas NIIF

Los estados financieros comparativos al 31 de diciembre de 2017, han sido preparados sobre la base de Normas Internacionales de Información Financiera (NIIF) y normas e instrucciones específicas impartidas por la Comisión para el Mercado Financiero. En caso de discrepancias entre ambas bases contables primarán las normas e instrucciones de la Comisión para el Mercado Financiero.

Los presentes estados financieros, fueron aprobados y autorizados para su emisión por el Directorio de la Compañía el 26 de febrero de 2018.

(b) Período contable

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

- Estados de Situación Financiera corresponde al 31 de diciembre de 2017 y 31 de diciembre de 2016.
- 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 2017 y 2016.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(c) Bases de medición

Los presentes estados financieros 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 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

Con fecha 17 de octubre de 2014 la CMF instruyó de forma excepcional, que las diferencias en activos y pasivos por concepto de impuestos diferidos que se produzcan por el incremento en la tasa de impuesto de primera categoría introducido por la Ley N° 20.780, deberán contabilizarse en el ejercicio respectivo contra patrimonio. Ver nota N°21 a los Estados Financieros.

La Compañía en conformidad con NIIF 1, ha utilizado las mismas políticas contables en su estado de situación financiera al 31 de Diciembre de 2013. Tales políticas contables cumplen con cada una de las NIIF vigentes al término del período de sus estados financieros, excepto por las exenciones opcionales aplicadas en su transición a NIIF y lo establecido por las normas de la CMF.

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 Comisión para el Mercado Financiero. La Compañía ha elegido el 1° de enero de 2012 como su fecha de aplicación inicial.

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.

Las siguientes Normas e Interpretaciones han sido emitidas:

Nuevas NIIF	Fecha de aplicación obligatoria
Enmiendas a NIIF	Fecha de aplicación obligatoria
Reconocimiento de activos por impuestos diferidos por pérdidas no realizadas (enmiendas a NIC 12)	Períodos anuales iniciados en o después del 1 de enero de 2017
Iniciativa de Revelación (enmiendas a NIC 7)	Períodos anuales iniciados en o después del 1 de enero de 2017

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

La aplicación de estas normas, interpretaciones y enmiendas no ha tenido un impacto significativo en los montos reportados en estos estados financieros, sin embargo, podrían afectar la contabilización de futuras transacciones o acuerdos.

II. Normas e interpretaciones y enmiendas emitidas, pero que no han entrado en vigencia al 31 de diciembre de 2017

Las siguientes nuevas Normas, Interpretaciones y Enmiendas han sido emitidas, pero su fecha de aplicación aún no está vigente:

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 15, <i>Ingresos procedentes de contratos con clientes</i>	Periodos anuales iniciados en o después del 1 de enero de 2018.
NIIF 16, <i>Arrendamientos</i>	Periodos anuales iniciados en o después del 1 de enero de 2019.
NIIF 17, <i>Contratos de Seguros</i>	Períodos anuales iniciados en o después del 1 de enero de 2021.
Enmiendas a NIIF	Fecha de aplicación obligatoria
Venta o Aportación de activos entre un Inversionista y su Asociada o Negocio Conjunto (enmiendas a NIIF 10 y NIC 28)	Fecha de vigencia aplazada indefinidamente
Aclaraciones a NIIF 15, Ingresos procedentes de contratos con clientes	Periodos anuales iniciados en o después del 1 de enero de 2018.
Clasificación y medición de transacciones de pagos basados en acciones (enmiendas a NIIF 2)	Periodos anuales iniciados en o después del 1 de enero de 2018.
Aplicación NIIF 9 “Instrumentos Financieros” con NIIF 4 “Contratos de Seguro” (enmiendas a NIIF 4)	Enfoque de superposición efectivo cuando se aplica por primera vez la NIIF 9. Enfoque de aplazamiento efectivo para periodos anuales iniciados en o después del 1 de enero de 2018, y sólo disponible durante tres años después de esa fecha.
Transferencias de propiedades de Inversión (enmiendas a NIC 40)	Periodos anuales iniciados en o después del 1 de enero de 2018.
Mejoras anuales ciclo 2014-2016 (enmiendas a NIIF 1 y NIC 28)	Períodos anuales iniciados en o después del 1 de enero de 2018.
Características de prepago con compensación negativa (enmiendas a NIIF 9)	Períodos anuales iniciados en o después del 1 de enero de 2019.
Participaciones de largo plazo en Asociadas y Negocios Conjuntos (enmiendas a NIC 28)	Períodos anuales iniciados en o después del 1 de enero de 2019.
Mejoras anuales ciclo 2015-2017 (enmiendas a NIIF 3, NIIF 11, NIC 12 y NIC 23)	Períodos anuales iniciados en o después del 1 de enero de 2019.
Nuevas Interpretaciones	Fecha de aplicación obligatoria
CINIIF 22 <i>Operaciones en moneda extranjera y consideración anticipada</i>	Períodos anuales iniciados en o después del 1 de enero de 2018.
CINIIF 23 <i>Incertidumbre sobre tratamiento de impuesto a las ganancias</i>	Períodos anuales iniciados en o después del 1 de enero de 2019.

La Administración de la Compañía se encuentra en proceso de evaluación de los posibles impactos por la aplicación de las Normas e Interpretaciones antes descritas.

Respecto de las normas que rigen a contar de Enero de 2018, éstas no significan un impacto material para la compañía.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(2) Bases de preparación, continuación

(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 2017.

(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 Comisión para el Mercado Financiero 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 no ha efectuado cambios contables en sus estados financieros al 31 de diciembre de 2017 y por lo tanto la información financiera histórica de periodos anteriores se presenta respetando la información enviada en su oportunidad a la Comisión para el Mercado Financiero, 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 Comisión para el Mercado Financiero para las Compañías de Seguros bajo su supervisión.

(a) Bases de consolidación

Al 31 de diciembre de 2017, la Compañía no mantiene inversión en sociedades filiales.

Con fecha 08 de junio de 2017, se efectuó la venta de la totalidad de acciones que la Compañía mantenía en su filial Compañía de Seguros de Vida Cámara S.A., con domicilio legal en Perú, en consecuencia, la Compañía ha dejado de tener participación en dicha Sociedad.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

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.

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	31-12-2017	31-12-2016
US\$	614,75	669,47
UF	26.798,14	26.347,98
UTM	46.972,00	46.183,00

(b) 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.

(c) 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.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(d) Inversiones financieras

(d.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.

(d.2) Clasificación

La Compañía clasifica sus inversiones en instrumentos financieros, conforme a las instrucciones impartidas por la Comisión para el Mercado Financiero, 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.

(d.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 Circular 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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

indicar la política contable utilizada en relación a la variación de los factores que se consideran para establecer el precio.

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

Al 31 de diciembre de 2017, la Compañía utiliza el valor razonable de nivel 1, debido a las características de los IRF mantenidos.

(d.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.

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 Comisión para el Mercado Financiero.

Las inversiones financieras se dan de baja contablemente cuando los derechos a recibir flujos de efectivo de parte de éstas 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.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(d.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 Comisión para el Mercado Financiero se sujeta a las siguientes normas de valorización a valor razonable:

(d.3.1) Renta variable nacional

(d.3.1.1) Acciones registradas con presencia ajustada

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

(d.3.1.2) Otras acciones

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

(d.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.

(d.3.1.4) Cuotas de fondos de inversión

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

(d.3.2) Renta variable extranjera

(d.3.2.1) Acciones con transacción bursátil

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

(d.3.2.2) Acciones sin transacción bursátil

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

(d.3.2.3) Cuotas de fondos en el extranjero

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
al 31 de diciembre de 2017

(d.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 proporcionada por proveedores de precios especializados, en nuestro caso LVA Índices S.A.

En el caso de no presentar el instrumento valor de mercado, la compañía deberá utilizar 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 deberá utilizar 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.

(d.3.4) Renta fija extranjera

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

(d.4) Activos financieros a costo amortizado

Al cierre de los presentes estados financieros, la Compañía no mantiene activos financieros valorizados a costo amortizado.

(d.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.

(e) Operaciones de cobertura

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

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

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

(g) 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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

puedan sufrir pérdidas por deterioro, de acuerdo a los criterios generales establecidos en las Normas IFRS e instrucciones impartidas por la Comisión para el Mercado Financiero.

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 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 de 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 en base de la antigüedad de sus saldos conforme a las disposiciones impartidas por la Comisión para el Mercado Financiero en su Circular N°1.499, que expresa que a la fecha de cierre de los estados financieros 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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

provisiones, se entenderá que los plazos mencionados son días corridos, no admitiéndose deducciones a éstas 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 de 1989. Esta normativa establece que los siniestros por cobrar deberán provisionarse en un 100%, transcurridos seis meses desde la fecha en que según contrato el 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 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.

(h) 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.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

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.

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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(i) Intangibles

La Compañía valoriza sus activos intangibles, de acuerdo con las instrucciones impartidas por la Comisión para el Mercado Financiero en Norma de Carácter General N.º 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.

(j) Activos no corrientes mantenidos para la venta

Al 31 de diciembre de 2017, la Compañía no registra activos no corrientes mantenidos para la venta.

(k) 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)

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 reemplace.

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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

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 emitida por la Comisión para el Mercado Financiero el 14 de abril de 2011 y sus modificaciones posteriores.

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 Comisión para el Mercado Financiero, 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. 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 N° 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: $RRC = \text{Max} (\text{Min} (\text{plazo de gracia Remanente Meses}; \text{Vigencia Remanente Meses}); 1) * \text{Prima Mensual}$. 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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

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.

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 Comisión para el Mercado Financiero 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, deben 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 Comisión para el Mercado Financiero.

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.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

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 Comisión para el Mercado Financiero, para lo cual instruye que este tipo de reserva corresponderá al 30% de la prima bruta total. En estos momentos, la Compañía está en proceso de actualizar la metodología de cálculo de Reserva de Ocurridos y No Reportados al Método Simplificado detallado en la Norma de Carácter General N°306 y sus modificaciones. Para esto, la Compañía solicitó la autorización a la Superintendencia, encontrándose este proceso en curso.

Reserva Catastrófica por Terremoto

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

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 Comisión para el Mercado Financiero. 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 Adecuación de Pasivos 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, 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.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

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 de 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, la Compañía constituirá, en caso de 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.

(l) Participación en empresas relacionadas

Las empresas subsidiarias son entidades controladas por el Grupo. 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.

Las inversiones en entidades subsidiarias se reconocen según el método de participación, de acuerdo a instrucciones entregadas por la CMF en Oficio Ordinario N.º 28946.

El diferencial entre el costo de adquisición y la participación de la Compañía en el valor razonable de los activos netos identificables en la fecha de adquisición se presenta neto de cualquier pérdida por deterioro acumulada.

Los estados financieros incluyen la participación de la Compañía en los ingresos y gastos y en los movimientos patrimoniales de las inversiones reconocidas según el método de participación, después de realizar los ajustes para alinear las políticas contables con las de la Compañía, desde la fecha en que comienza la influencia significativa o el control conjunto hasta que éste termina. Los saldos y transacciones Intercompañía y cualquier ingreso o gasto no realizado que surja de transacciones Intercompañía grupales, son eliminados de la inversión en proporción de la participación de la Compañía en la inversión.

(m) Pasivos financieros

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

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.

(n) 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.

De acuerdo con la NIC 37, las provisiones son reconocidas en el estado de situación financiera cuando se cumplan todas y cada una de las siguientes condiciones:

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

(o) 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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

“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 Comisión para el Mercado Financiero.

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.

Las inversiones financieras se dan de baja contablemente cuando los derechos a recibir flujos de efectivo de parte de éstas 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.

(p) 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

(q) 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.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(r) 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.

(s) 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.

(t) Impuesto a la renta e impuesto diferido

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 las 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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

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 surgen 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.

(u) Operaciones discontinuas

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

(v) 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 de 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.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

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.

La obligación reconocida en el estado de situación financiera en el ítem “Deudas del personal” representa el valor actual de la obligación de indemnización por años de servicio.

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.

(4) POLÍTICAS CONTABLES SIGNIFICATIVAS

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

(5) PRIMERA ADOPCIÓN (eliminada por Circular 2216 de la CMF)

(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 las Norma de Carácter General N° 309 y NCG N° 325.

I.1. Principales Negocios

A partir del año 2012, Compañía de Seguros de Vida Cámara S.A., ingresa al mercado de Seguros Colectivos. El año 2017 continúa su desarrollo en las coberturas de vida, salud, catastrófico. En el año 2014, Compañía de Seguros Vida Cámara S.A. regresa al Seguro de Invalidez y Supervivencia (SIS). A diciembre 2017, la Compañía realiza la administración del Run Off de los contratos de períodos anteriores (contratos N° s: 1,2 y 4).

I.2. Aspectos generales de la Gestión y Estrategia de Riesgos

El Gobierno Corporativo de la Compañía de Seguros de Vida Cámara S.A., dando cumplimiento al marco normativo ha implementado un Sistema de Gestión de Riesgos y de Control Interno, según lo declarado en su Estrategia de Gestión de Riesgos, enviada a la CMF (ex SVS) en septiembre del 2012, revisada anualmente por el Directorio y actualizada según requerimiento. Actualmente se encuentra en proceso de revisión y actualización para la incorporación de los lineamientos y las definiciones en relación al nuevo marco normativo, especialmente el nuevo proceso ORSA.

Los principios señalados en la Estrategia declaran la Gestión de Riesgos como un eje central del rol y preocupación del Directorio. Vida Cámara ha desarrollado un Sistema de Gestión de Riesgos, que considera entre sus componentes:

- Una Metodología para identificar, evaluar, calificar riesgos claves, para cada uno de los tipos de riesgos definidos en la NCG N° 325. La determinación de una Matriz de Riesgos de la Compañía, la determinación de una Matriz de Riesgos de la Compañía.
- Cuenta con políticas corporativas y de negocio para la gestión de riesgos: Políticas de Inversiones, Reservas Técnicas, Reaseguro, Suscripción, Gestión de Siniestros, Facturación y Cobranza, Marginación, Gestión Comercial, Proveedores, Gestión Riesgo Legal, Código de Conducta y Ética, Políticas de Auditoría Interna y Externa, de Cumplimiento, de Relación con Asegurados y Difusión, entre otras.
- Cuenta con una estructura que soporta el Sistema de Gestión de Riesgos: se compone en su ámbito estratégico por el Directorio y los Comités de Auditoría y Riesgos, Inversiones y Comercial y en la Administración por la Gerencia de Planificación y Riesgos, con su área de Gestión de Riesgos (segunda línea de defensa) y Área de Auditoría Interna (tercera línea de defensa) y por las áreas de negocio que

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

constituyen la primera línea de defensa. La Gestión de Riesgos se encuentra complementada, además, por las áreas de Actuarial, Cumplimiento y Asesoría Legal.

- Ha desarrollado y aprobado por Directorio el Plan de Continuidad de la Compañía con la definición de las estrategias de continuidad para mantener o recuperar los procesos de negocio de la Compañía y un Plan de Recuperación de desastres y un plan de actuación en crisis. Según se desarrolla en capítulo IV de este documento.
- Ha continuado con el fortalecimiento de la matriz documental de apoyo al proceso de la gestión de riesgos: Estrategias, Políticas, Metodologías, Planes, Procedimientos, Informes, etc.
- La Compañía reconoce que la gestión de riesgos es un proceso continuo y parte integral de la administración por lo cual se encuentra revisando el modelo de Gestión de Riesgos, que permita el monitoreo y control periódico de los riesgos, que asegure que la administración del riesgo esté presente en toda la Organización, que garantice que todos los riesgos significativos estén identificados, evaluados y administrados y exista un ambiente de Control Interno permanente.

Durante el año 2017 la Compañía continuó con el desarrollo e implementación de los planes de acción generados para subsanar las brechas detectadas durante el proceso de Autoevaluación de Gobiernos Corporativos, considerando como base los criterios y principios señalados en la NCG N° 309 y según los criterios internos, perfil de nuestros negocios y análisis de los sustentos existentes.

Los planes de acción incorporan medidas tendientes a robustecer el Gobierno Corporativo, el Sistema de Gestión de Riesgos y de Control Interno, las cuales continuarán desarrollándose durante el año 2018 de acuerdo a lo planificado. En este contexto la Compañía ha actualizado y aprobado durante el año 2017 las políticas de: Reservas, Reaseguro, Marginación, Suscripción, Gestión de Siniestros, política de Inversiones, Conducta y Ética, Comercial, Políticas de Auditoría Interna y Externa, entre otras.

De la misma manera, durante el año 2017, cumpliendo el plan de fortalecimiento del gobierno corporativo, la función de auditoría interna se internaliza, contratando un jefe de Auditoría Interna promoviendo una estructura para la Auditoría Interna.

Por otra parte, durante el año 2017 se llevó a cabo el proceso de Autoevaluación de Riesgos y Solvencia ORSA, proceso realizado para evaluar la situación de solvencia actual y futura probable de acuerdo a los riesgos que se ve expuesta la Compañía y ante escenarios de estrés definidos. Este proceso ha permitido abordar la gestión de riesgos ligada a la planificación estratégica de la Compañía.

De esta manera, la Compañía ha definido una política Orsa y ha desarrollado una metodología para realizar el proceso Orsa y para determinar el apetito de riesgo en el contexto de la implementación de este proceso, así como servir de marco para el establecimiento de límites y políticas de gestión de riesgos. Se define además el Gubernance para la ejecución de este proceso, conectando las áreas de la Compañía: especialmente las Areas de Riesgos, Técnica, Inversiones y Area Comercial.

Durante enero del año 2017 se realizó la certificación del Modelo de Prevención de Delitos a cargo de una empresa externa certificadora de estos modelos, debidamente registrada en la CMF (ex SVS).

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

A fines del año 2017 la Compañía inicia el proceso de Autoevaluación de los principios de CDM según lo establece la NCG N° 420.

II. ADMINISTRACIÓN DE RIESGOS FINANCIEROS VIDA CÁMARA

II.1. Comité y política de Inversiones

El Comité de Inversiones de la Compañía está compuesto por un Director 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 2017 abierta por clasificador de riesgo:

Riesgo	Valor MM\$	%
AA	18.194	28,56%
AAA	15.631	24,54%
N-1	14.286	22,43%
AA-	6.347	9,96%
AA+	4.826	7,58%
A+	4.240	6,66%
AA fm	174	0,27%
Total general	63.698	100,00%

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

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% en títulos Bancarios de un mismo emisor
- Hasta un máximo de 8% en Títulos Corporativos de un mismo emisor
- Hasta un máximo de 10% en Cuotas de Fondos Mutuos de una misma Administradora General de Fondos
- Hasta un máximo de 4% en instrumentos emitidos o garantizados por una misma entidad o sus respectivas filiales que pertenecen al mismo grupo empresarial de la Compañía.

Resumen de Inversiones Financieras por Emisor

Emisor	Valor MM\$	%	Limite Máximo
BANCO SANTANDER	5.117	8,04%	10,00%
BANCO SCOTIABANK	5.103	8,02%	10,00%
BANCO BCI	5.058	7,94%	10,00%
BANCO ESTADO	4.988	7,83%	10,00%
BANCO DE CHILE	4.918	7,72%	10,00%
BANCO BBVA	4.403	6,91%	10,00%
BANCO BICE	4.161	6,53%	10,00%
BANCO SECURITY	3.745	5,88%	10,00%
BANCO ITAUCORP	3.581	5,62%	10,00%
BANCO FALABELLA	2.863	4,49%	10,00%
ESVAL	1.802	2,83%	8,00%
TANNER SF	1.683	2,64%	8,00%
AGUAS NUEVAS	1.678	2,63%	8,00%
AGUAS ANDINAS	1.545	2,43%	8,00%
BANCO RIPLEY	1.377	2,16%	10,00%
ILC	1.337	2,10%	4,00%
FERROCARRILES DEL E.	1.313	2,06%	8,00%
QUIÑENCO	1.163	1,83%	8,00%
FORUM	1.064	1,67%	8,00%
ESBBIO	874	1,37%	8,00%
EMBOTELLADORA ANDINA	811	1,27%	8,00%
BANCO CENTRAL	654	1,03%	100,00%
CAP	606	0,95%	8,00%
ENAP	593	0,93%	8,00%
ENTEL	574	0,90%	8,00%
AGUAS NUEVO SUR	565	0,89%	8,00%
FALABELA SACI	525	0,82%	8,00%
COPEC	522	0,82%	8,00%
ENDESA	382	0,60%	8,00%
BICECORP	209	0,33%	8,00%
FONDO MUTUO BICE	174	0,27%	10,00%
ENERSIS	166	0,26%	8,00%
METROGAS	144	0,23%	8,00%
Total general	63.698	100,00%	

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

La política de inversiones de la Compañía establece la máxima exposición por instrumento según el siguiente detalle:

- Hasta un máximo de 100% en títulos Estatales
- Hasta un máximo de 100% en títulos Bancarios
- Hasta un máximo de 60% en Títulos Corporativos
- Hasta un máximo de 25% en Bienes Raíces Nacionales No habitacionales
- Hasta un máximo de 5% en Cuotas de Fondos Mutuos

Instrumento	Valor MM\$	%	Limite Máximo
Títulos Bancarios	45.314	71,14%	100%
Títulos Corporativos	17.556	27,56%	60%
Títulos Estatales	654	1,03%	100%
Fondos Mutuos Nacionales	174	0,27%	5%
Bienes Raíces	-	0,00%	25%
Total general	63.698	100,00%	

También se establece que la inversión para títulos corporativos de un mismo sector o actividad no podrá ser superior al 50% del total en esta clase de activos y hasta 5% en Cuotas de Fondos Mutuos.

Resumen de Inversiones por Sector

Sector	Valor MM\$	%	Limite Máximo
Bancos	45.314	71,15%	100%
Sanitarias	6.464	10,15%	50%
Conglomerados	3.231	5,07%	50%
Otros Servicios	1.683	2,64%	50%
Transporte	1.313	2,06%	50%
Recursos Naturales	1.199	1,88%	50%
Leasing	1.064	1,67%	50%
Bebidas y Alimentos	811	1,27%	50%
Gobierno	654	1,03%	100%
Telecomunicaciones	574	0,90%	50%
Energía	548	0,86%	50%
Comercio	525	0,82%	50%
Fondos Mutuos Nacionales	174	0,27%	5%
Gas	144	0,23%	50%
Total general	63.698	100,00%	

La compañía durante el período 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
al 31 de diciembre de 2017

II.2.2. Riesgo de Mercado

El riesgo de mercado corresponde al riesgo de pérdidas para la Compañía producto 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 2017 la cartera de inversiones de la Compañía valorizada a tasa de mercado es de MM\$63.698.

Aplicando el stress básico de medición de VaR, según lo establecido en la Circular N° 1.835 de la CMF (ex SVS) con 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\$2.216. al 31 de diciembre de 2017.

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.

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 2017, presenta inversión un 99,73% de inversión en Instrumentos de Renta Fija (77,30% en Instrumentos de Renta Fija en UF y 22,43% en depósitos a plazo en Pesos) y un 0,27% 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.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

Moneda	Valor MM\$	%	Limite Máximo
UF	49.238	77,30%	Mínimo 100% RT+PR
CLP Depósitos a Plazo	14.286	22,43%	-
CLP Fondo Mutuo	174	0,27%	5%
Total general	63.698	100,00%	

Al 31 de Diciembre de 2017, la duración promedio de la cartera de inversiones de la Compañía es de 4,19 años.

Duración	Valor MM\$	%
Cuotas de Fondo Mutuo	174	0,27%
Menor o igual a 1 año	18.998	29,83%
Mayor a 1 año y Menor o igual a 2 años	2.754	4,32%
Mayor a 2 años y Menor o igual a 3 años	1.958	3,07%
Mayor a 3 años y Menor o igual a 4 años	8.281	13,00%
Mayor a 4 años y Menor o igual a 5 años	10.480	16,45%
Mayor a 5 años y Menor o igual a 6 años	8.454	13,27%
Mayor a 6 años	12.599	19,79%
Total general	63.698	100,00%

III. RIESGOS DE SEGUROS VIDA CÁMARA

III.1. Políticas de Riesgos de Seguros

Para Administrar los riesgos, y de acuerdo con lo señalado en los puntos anteriores, la Compañía ha establecido una serie de Políticas para los Riesgos Técnicos del Seguro.

Política de Reaseguro: Establece los criterios a través de los cuales la compañía reasegurará aquella parte del riesgo que no está dispuesta a asumir por cada línea de negocio o producto. Determina, además, las pautas bajo las cuales se decidirá la selección de un reasegurador, como también los tipos de contratos a pactar con las contrapartes Reaseguradoras.

Dentro de los riesgos comercializados por la Compañía, se han celebrado distintos tipos de contratos, destacando los contratos de vida (Proporcional de Excedente), Ampliación de Salud (Proporcional Cuota Parte más Excedente), Accidentes Personales (Proporcional Cuota Parte más Excedente), Catastrófico de Salud (No Proporcional de Exceso de Pérdida Operativo) y Catastrófico de Vida (No Proporcional por Evento).

Política de Reservas: Define los criterios que la compañía aplicará para el reconocimiento y valorización de las reservas técnicas que, de acuerdo con la normativa vigente, las compañías de seguros deben constituir para el reconocimiento del pasivo derivadas de las obligaciones generadas por la venta o aceptación de riesgos.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

Política de Marginación: Define los lineamientos a través de los cuales, la Compañía de Seguros Vida Cámara, establecerá la tarificación, para la línea de productos colectivos. Estos lineamientos estarán diseñados de manera tal que garantice el cumplimiento de la Planificación Estratégica de la compañía, alcanzando el retorno del presupuesto anual esperado.

Política de Suscripción: Establece los lineamientos a través de los cuales la compañía definirá su voluntad y capacidad para aceptar los diferentes tipos de riesgos, incluyendo la mención de aquellos que no va a aceptar. Esto es, los lineamientos según los cuales se suscribirán y evaluarán los riesgos, presentados para sus productos, líneas de negocios y coberturas.

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 31.12.17, incluye Prima Directa Devengada, Prima Directa Estimada, Caducidad, Castigo y DEF (Prima Directa Cuadro 6.01)

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

Distribución de Primas \$

Línea	Cobertura Nota 6	Norte	Centro	Sur	Total
Colectivo	Accidentes Personales	-	718.502.036	-	718.502.036
	Catastrófico	94.002.151	2.431.336.780	221.447.887	2.746.786.818
	Salud	4.462.115.098	25.743.353.952	8.228.715.528	38.434.184.578
	Vida	316.044.186	1.336.678.212	583.573.327	2.236.295.725
Masivo	Catastrófico	-	11.660.623	-	11.660.623
	Desgravamen Hipotecario	-	330.569.818	-	330.569.818
Previsional	SIS	-	266.169.716	-	266.169.716
	Total	4.872.161.435	30.838.271.137	9.033.736.742	44.744.169.314

Los seguros de Salud Colectivo representan el 85,9% del total de la prima de la Compañía. De estos seguros, el 67% se encuentra en la zona centro del país.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

Distribución de Primas \$

Línea	Cobertura Nota 6	Construcción	Salud	Servicios	Otros	Total
Colectivo	Accidentes Personales	40.029	700.052.977	108.780	18.300.250	718.502.036
	Catastrófico	190.939.991	1.932.855.641	270.877.988	352.113.198	2.746.786.818
	Salud	7.836.160.104	4.755.254.454	10.788.171.730	15.054.598.290	38.434.184.578
	Vida	630.411.012	154.051.542	436.611.366	1.015.221.805	2.236.295.725
Masivo	Catastrófico	-	11.660.623	-	-	11.660.623
	Desgravamen Hipotecario	-	-	89.093.768	241.476.050	330.569.818
Previsional	SIS	-	-	-	266.169.716	266.169.716
	Total	8.657.551.136	7.553.875.237	11.584.863.632	16.947.879.309	44.744.169.314

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 período y Costos de Liquidación (Siniestros Directos Cuadro 6.03) y no incluyen reservas de siniestros ni gastos de liquidación. Tasa Siniestral no comparable con TSP, Test que estresa situación presentada.

Siniestralidad % (Siniestros Pagados/Prima Directa)

Línea	Cobertura Nota 6	Norte	Centro	Sur
Colectivo	Accidentes Personales	0,00%	23,09%	0,00%
	Catastrófico	31,95%	45,61%	6,02%
	Salud	83,23%	77,70%	81,27%
	Vida	39,37%	28,79%	47,32%
Masivo	Catastrófico	0,00%	2,63%	0,00%
	Desgravamen Hipotecario	0,00%	102,97%	0,00%
Previsional	SIS	0,00%	2626,52%	0,00%

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

Siniestralidad % (Siniestros Pagados/Prima Directa)

Línea	Cobertura Nota 6	Construcción	Salud	Servicios	Otros
Colectivo	Accidentes Personales	0,00%	23,32%	0,00%	14,55%
	Catastrófico	21,34%	55,57%	5,24%	6,64%
	Salud	88,05%	46,58%	86,72%	79,27%
	Vida	17,38%	55,24%	38,17%	41,77%
Masivo	Catastrófico	0,00%	2,63%	0,00%	0,00%
	Desgravamen Hipotecario	0,00%	0,00%	212,62%	62,51%
Previsional	SIS	0,00%	0,00%	0,00%	2626,52%

c) Canales de Distribución (prima directa)

Distribución de Primas \$

Línea	Cobertura Nota 6	Agentes	Corredores	Alianza	Otros	Total
Colectivo	Accidentes Personales	712.741.112	5.760.924	-	-	718.502.036
	Catastrófico	2.392.582.355	354.204.463	-	-	2.746.786.818
	Salud	25.870.515.204	12.563.669.374	-	-	38.434.184.578
	Vida	1.006.563.294	1.229.732.431	-	-	2.236.295.725
Masivo	Catastrófico	11.660.623	-	-	-	11.660.623
	Desgravamen Hipotecario	-	330.569.818	-	-	330.569.818
Previsional	SIS	-	-	-	266.169.716	266.169.716
	Total	29.994.062.588	14.483.937.010	-	266.169.716	44.744.169.314

Distribución de Siniestros \$

Línea	Cobertura Nota 6	Agentes	Corredores	Alianza	Otros	Total
Colectivo	Accidentes Personales	163.224.597	2.663.592	-	-	165.888.189
	Catastrófico	1.124.887.532	27.476.170	-	-	1.152.363.702
	Salud	19.351.597.323	11.052.360.595	-	-	30.403.957.918
	Vida	546.029.334	239.343.018	-	-	785.372.352
Masivo	Catastrófico	307.182	-	-	-	307.182
	Desgravamen Hipotecario	-	340.381.966	-	-	340.381.966
Previsional	SIS	-	-	-	6.991.002.589	6.991.002.589
	Total	21.186.045.968	11.662.225.341	-	6.991.002.589	39.839.273.898

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

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

Siniestralidad % (Siniestros Pagados/Prima Directa)

Línea	Cobertura Nota 6	Agentes	Corredores	Alianza	Otros
Colectivo	Accidentes Personales	22,90%	46,24%	0,00%	0,00%
	Catastrófico	47,02%	7,76%	0,00%	0,00%
	Salud	74,80%	87,97%	0,00%	0,00%
	Vida	54,25%	19,46%	0,00%	0,00%
Masivo	Catastrófico	2,63%	0,00%	0,00%	0,00%
	Desgravamen Hipotecario	0,00%	102,97%	0,00%	0,00%
	Previsional	SIS	0,00%	0,00%	0,00%

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 2017, así como también la participación que tiene cada producto en el total de la cartera, obteniendo las siguientes conclusiones:

III.3.1. Sensibilización Seguro de Salud y Catastrófico Colectivo.

Estas dos líneas de negocio están muy relacionadas dado que gran parte del catastrófico colectivo es una cobertura que amplía el complementario de salud, por lo tanto se hace razonable considerarlas en conjunto. Teniendo esto en cuenta, tomando ambas coberturas estaríamos incluyendo más del 90% de la cartera en el siguiente análisis de sensibilización.

Vida Cámara a Diciembre reporta una siniestralidad de aproximadamente un 79,8% conjuntamente entre los productos de salud y catastrófico colectivo. Si a este valor se considera un porcentaje de comisión y gastos de un 19%, se obtiene un valor cercano al 98,8%, el que representa el porcentaje de la prima de todos los costos asociados al negocio, quedando un 1,2% de ganancia para esta cartera.

La suma de los datos mencionados anteriormente se llama ratio combinado o combined ratio (COR), el cual no se ve muy impactado por los gastos y comisiones que tiene la Compañía, ya que estos valores son constantes, sin embargo, esto es muy sensible a posibles variaciones en el número de siniestros del periodo o frecuencia de siniestros o también a la variación en el monto a pagar por los siniestros, severidad.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

La variación de Frecuencia y severidad en los seguros de salud que comercializa Vida Cámara se puede ver en el siguiente cuadro:

Cor % Severidad	Frecuencia				
	-20%	-10%	0%	10%	20%
-20%	63,23%	71,14%	79,04%	86,94%	94,85%
-10%	71,14%	80,03%	88,92%	97,81%	106,70%
0%	79,04%	88,92%	98,80%	108,68%	118,56%
10%	86,94%	97,81%	108,68%	119,55%	130,42%
20%	94,85%	106,70%	118,56%	130,42%	142,27%

De acuerdo al cuadro anterior, un aumento en la Frecuencia o en la severidad, haría que el resultado de la compañía fuera negativo, dado el nivel de COR que tiene Vida Cámara.

III.3.2. SIS:

Si bien no existe ningún contrato vigente en esta línea de negocio, es interesante analizarla ya que es la que tiene mayor volumen de siniestros después del seguro de salud colectivo, por lo que influye directamente en el resultado de la compañía.

Dado lo anterior, se debe indicar que el análisis se realizará para todos los contratos que se encuentran en run – off, los cuales serían: Contrato 1 de Hombres y Mujeres, Contrato 2 de Hombres y Mujeres y Contrato 4 de Hombres.

A continuación, se presenta el análisis de la variación de las reservas de siniestros del SIS en función de la Tasa de Descuento

Variación Tasa Dcto	Tasa Dcto	Reservas	Variación reservas	Variación % reservas
31-12-2017	2,48%	2.860.956		
+ 5 p.b.	2,53%	2.828.616	-32.340	-1,130%
+ 10 p.b.	2,58%	2.796.630	-64.325	-2,248%
+ 20 p.b.	2,68%	2.733.718	-127.238	-4,447%
- 5 p.b.	2,43%	2.893.654	32.698	1,143%
- 10 p.b.	2,38%	2.926.716	65.760	2,299%
- 15 p.b.	2,33%	2.960.146	99.191	3,467%
- 20 p.b.	2,28%	2.993.951	132.996	4,649%
- 30 p.b.	2,18%	3.062.721	201.765	7,052%

*Fuente Elaboración Propia

El cuadro anterior presentado demuestra que a medida que la tasa de descuento baja, la reserva aumenta su valor. Durante el año 2017 la tasa de descuento tuvo una variación de Diciembre 2016 a Diciembre 2017 equivalente a -0,04%.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

IV. CONTROL INTERNO

En conformidad al marco normativo establecido en la NCG N° 309 y N° 325 de la CMF (ex S.V.S), el Directorio de Compañía de Seguros de Vida Cámara S.A., en consistencia a su Estrategia de Gestión de Riesgos y atendiendo a los procesos de Autoevaluación de Gobierno Corporativo efectuado ha establecido un conjunto de medidas tendientes a robustecer su Gobierno Corporativo, la Gestión de Riesgos y el Sistema de Control Interno. Dichas actividades han contemplado la revisión de sus políticas, planes, metodologías, procedimientos, estructuras, definición de roles y responsabilidades, así como la aplicación de otros mecanismos de Control Interno.

En concordancia con lo anterior - y según se señala en el Capítulo I de este documento, - la Compañía durante el año 2017, continuó con el desarrollo e implementación del Plan de Acción para fortalecer su gobierno corporativo, como respuesta a la Autoevaluación de Gobierno Corporativo, solicitado por la CMF (ex SVS) incluyendo actividades como la revisión, actualización, desarrollo y aprobación de diversas políticas corporativas y de negocio de la Compañía, fortaleciendo en ellas los lineamientos de gestión de riesgos y de control interno, en cada uno de los temas que abordan estas políticas.

En este contexto han sido revisadas y actualizadas las políticas de negocio de Reservas, Reaseguro, Inversiones, Suscripción, Gestión de Siniestros, Comercial, Cobranzas, Proveedores, entre otras. Se han actualizado y/o desarrollado políticas corporativas en los ámbitos de Código de Conducta y Etica, Donaciones, Política de auditoría interna, Política de Auditoría externa, la nueva Política ORSA, la política de Prevención del Delito entre otras.

De la misma manera a través de este plan de acción se ha fortalecido el cumplimiento de los roles y funciones del Directorio, y los componentes del Sistema de Gestión de Riesgos y de Control Interno de la organización. En relación a la estructura y sus tres líneas de defensa para la gestión de riesgos y control interno se ha establecido la internalización de la función de Auditoría Interna, en la Compañía, iniciando un proceso de redefinición de Modelo de funcionamiento del Sistema de Gestión de Riesgos y de Control Interno en lo que sus líneas de defensa se refieren, permitiendo una Auditoría Interna con revisiones en forma continua, manteniendo un ambiente de control permanente.

En el ámbito de la Gestión del Riesgo Operacional y sistemas de control, la Compañía ha abordado la creación de un marco de gestión permanente de este riesgo, cuya administración permita la ejecución de un proceso de mejora continua en la Organización.

- La Compañía ha continuado durante el año 2017 con el registro de eventos de riesgo operacional, permitiendo detectar brechas de procesos, controles, personas, o sistemas, estableciendo planes de mejoras, que permitan subsanar las causas de estas y/o mitiguen su impacto. Estos eventos de riesgo operacional son presentados en el Comité de Directores de Auditoría y Riesgos periódicamente.
- Igualmente, la Compañía durante el año 2017, ha continuado con el levantamiento de procesos de negocios de acuerdo a un plan pre establecido, cuyos resultados son presentados en el Comité de Auditoría y Riesgos.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

- En el marco de la gestión del riesgo de continuidad, la Compañía ha revisado, actualizado su Plan de Continuidad, aprobado por el Directorio. Ha dado cumplimiento a los planes de pruebas periódicos establecidos, llevando a cabo de esta manera, el Plan de pruebas de DRP al inicio del año 2017 con el registro de resultados y diagnóstico en las actas correspondientes. Resultando una prueba exitosa sin observaciones mayores.

Procesos de Autoevaluación año 2017, según se menciona en primer capítulo de este documento:

- Durante el año 2017 se realizó el proceso de Autoevaluación de Riesgos y Solvencia Orsa.
- Continuó el desarrollo de planes de acción con medidas tendientes a robustecer el Gobierno Corporativo de la Compañía, con acciones para acciones para fortalecer su sistema de Gestión de Riesgos, y de Control Interno. (mencionadas anteriormente).
- Se inicia el proceso de Autoevaluación de Conducta de Mercado según lineamientos de la NCG N° 420.

Los procesos de autoevaluación conducen a la generación de planes de acción que incluyen medidas que permitan subsanar las brechas detectadas, mitigar riesgos y fortalecer controles, permitiendo de esta manera, en los distintos ámbitos de autoevaluación, fortalecer el sistema de control interno de la Compañía.

Finalmente, como parte del monitoreo y seguimiento, durante el año 2017, el área de Planificación y Riesgo, continuó el proceso de seguimiento periódico interno, del cumplimiento por parte de las distintas áreas de la Compañía de las tareas comprometidas para superar los hallazgos detectados tanto por Auditoría Interna y como Auditoría Externa. Este seguimiento se extendió también a los Planes de Acción enviados a la CMF con medidas tendientes a mejorar el Gobierno Corporativo y Sistema de Gestión de Riesgos y Control Interno de la Compañía.

El estatus del seguimiento del cumplimiento de los distintos temas mencionados en el párrafo anterior es presentando en las sesiones del Comité de Auditoría y Riesgos de la Compañía.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(7) EFECTIVO Y EFECTIVO EQUIVALENTE

Al 31 de diciembre de 2017, el detalle del efectivo y efectivo equivalente es el siguiente:

Efectivo y efectivo equivalente	Al 31 de diciembre de 2017				
	CLP	USD	EUR	OTRAS MONEDAS	Total
Efectivo caja	1.609	-	-	-	1.609
Bancos	431.008	-	-	-	431.008
Equivalente al efectivo (1)	174.036	-	-	-	174.036
Total efectivo y efectivo equivalente	606.653	-	-	-	606.653

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

(8) ACTIVOS FINANCIEROS A VALOR RAZONABLE

8.1 Inversiones a Valor Razonable

Al 31 de diciembre de 2017, el detalle 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	63.524.419	0	0	63.524.419	62.723.748	800.671	0
Renta Fija	63.524.419	0	0	63.524.419	62.723.748	800.671	0
Instrumentos del Estado	654.106	0	0	654.106	652.996	1.110	0
Instrumentos Emitidos por el Sistema Financiero	45.313.952	0	0	45.313.952	45.097.242	216.710	0
Instrumentos de Deuda o Crédito	17.556.361	0	0	17.556.361	16.973.510	582.851	0
Instrumentos de Empresas Nacionales Transados en el Extranjero	0	0	0	0	0	0	0
Mutuos 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	63.524.419	0	0	63.524.419	62.723.748	800.671	0

8.2 Derivados de Cobertura de Inversión

Al 31 de diciembre de 2017, la Compañía no ha realizado transacciones de derivados con fines de cobertura o de inversión.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(8) Activos Financieros A Valor Razonable, continuación

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

Al 31 de diciembre de 2017, 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\$	M\$	M\$	M\$		M\$	M\$
Forward								
Compra								
Venta								
Opciones								
Compra								
Venta								
Swap								
TOTAL								

8.2.3 Posición en Contratos Derivados (Futuros)

Al 31 de diciembre de 2017, 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 2017, la Compañía no ha realizado operaciones de venta corta.

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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(8) Activos Financieros a Valor Razonable, continuación

8.2.6 Contratos de Forwards

Al 31 de diciembre de 2017, 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)
COBERTURA COMPRA							M\$					M\$				
Cobertura Cobertura 1512																
INVERSIÓN																
TOTAL							<u><u>0</u></u>					<u><u>0</u></u>				
COBERTURA VENTA																
Cobertura Cobertura 1512																
INVERSIÓN																
TOTAL							<u><u>0</u></u>					<u><u>0</u></u>				

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(8) Activos Financieros a Valor Razonable, continuación

8.2.7 Contratos de Futuros

Al 31 de diciembre de 2017, 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)		
COBERTURA	COMPRA	1	1					M\$					M\$				M\$		
		N	1																
INVERSIÓN		1	1																
		2	1																
		N	1																
	TOTAL							<u>0</u>	<u>0</u>				<u>0</u>				<u>0</u>		
COBERTURA	VENTA	1	1																
		2	1																
INVERSIÓN		1	1																
		2	1																
		N	1																
	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
al 31 de diciembre de 2017

(8) Activos Financieros a Valor Razonable, continuación

8.2.8 Contratos Swaps

Al 31 de diciembre de 2017, la Compañía no ha suscrito contratos swaps

Objetivo del Contrato	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)	Nominales Posición Larga (6)	Nominales Posición Corta (7)	Moneda Posición Larga (8)	Moneda Posición Corta (9)	Tipo de Cambio Contrato (10)	Tasa Posición Larga (11)	Tasa Posición Corta (12)	Fecha de la Operación (13)	Fecha de Vencimiento del Contrato (14)	Valor de Mercado del Activo Objeto a la Fecha de Información (15)	Tipo de Cambio Mercado (16)	Tasa Mercado Posición Larga (17)	Tasa Mercado Posición Corta (18)	Valor Presente Posición Larga (19)	Valor Presente Posición Corta (20)	Valor Razonable del Contrato Swap a la Fecha a la Fecha de Información (21)
COBERTURA														M\$				M\$	M\$	M\$	
Cobertura														0				0	0	0	
Cobertura 1512														0				0	0	0	
INVERSIÓN																					
														0				0	0	0	

8.2.9 Contratos de Cobertura de Riesgos de Crédito (CDS)

Al 31 de diciembre de 2017, la Compañía no ha suscrito contratos de cobertura de riesgos de crédito (CDS)

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 Ejercicio (9)	Monto de Prima (10)	Periodicidad de Pago de la Prima (11)	Moneda de Prima (12)	Fecha de la Operación (13)	Fecha de Vencimiento del Contrato (14)	Valor Razonable del Activo Objeto a la Fecha de Información (15)	Precio Spot del Activo Subyacente (16)	Valor de la Cobertura a la Fecha de Información (17)	Origen de Información (18)		
COBERTURA	Compra							M\$										M\$		M\$	
Cobertura								0										0		0	
Cobertura 1512								0										0		0	
								0										0		0	

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(9) ACTIVOS FINANCIEROS A COSTO AMORTIZADO

9.1 Inversiones a Costo Amortizado

Al 31 de diciembre de 2017, 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	0
Instrumentos emitidos por el Sistema Financiero	0	0	0	0	0
Instrumento de Deuda o Crédito	0	0	0	0	0
Instrumentos de Empresas Nacionales Transados en el Extranjero	0	0	0	0	0
Mutuos Hipotecarios	0	0	0	0	0
Créditos Sindicados	0	0	0	0	0
Otros	0	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	0
Títulos emitidos por Bancos y Financieras Extranjeras	0	0	0	0	0
Títulos emitidos por Empresas Extranjeras	0	0	0	0	0
Otros	0	0	0	0	0
DERIVADOS	0	0	0	0	0
OTROS	0	0	0	0	0
TOTALES	0	0	0	0	

EVOLUCIÓN DE DETERIORO

	TOTAL
	M\$
Cuadro de evolución del deterioro	
Saldo Inicial al 01.01.2017 (-)	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
al 31 de diciembre de 2017

(9) Activos Financieros a Costo Amortizado, continuación

9.2 Operaciones de Compromisos Efectuados sobre Instrumentos Financieros

Al 31 de diciembre de 2017, 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		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	0
PACTOS DE COMPRA CON RETROVENTA	1	1															
	2	1															
	N	1															
TOTAL								0	0	0				0	0	0	0
PACTOS DE VENTA	1	1															
	2	1															
	N	1															
TOTAL								0	0	0				0	0	0	0
PACTOS DE VENTA CON RETROCOMPRA	1	1															
	2	1															
	N	1															
TOTAL								0	0	0				0	0	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(10) PRÉSTAMOS

Al 31 de diciembre de 2017, 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

Cuadro de evolución del deterioro	M\$
Saldo Inicial al 01.01.2017 (-)	0
Aumento y disminución de la provisión por deterioro (-/+)	0
Castigo de préstamos (+)	0
Variación por efecto de tipo de cambio (-/+)	0
Otros	0
TOTAL DETERIORO	0

Nota (1): Adicionalmente, las compañías deben explicar el modelo utilizado para determinar el deterioro

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(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							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					
	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	TOTAL INVERSIONES ADMINISTRADAS POR LA COMPAÑÍA
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
Titulos emitidos por Estados y Bancos Centrales Extranjeros																	
Titulos emitidos por Bancos y Financieras Extranjeras																	
Titulos 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
al 31 de diciembre de 2017

(12) PARTICIPACIONES EN ENTIDADES DEL GRUPO

12.1 Participación en Empresas Subsidiarias (Filiales)

Al 31 de diciembre de 2017, la Compañía no posee participaciones accionarias en empresas subsidiarias. Filial Compañía de Seguros Vida Cámara Perú se vendió con fecha 08 de junio de 2017, de acuerdo a lo informado a la CMF a través de Hecho Esencial con fecha 09-08-2017.

RUT	Nombre de Sociedad	País de Destino	Naturaleza de la inversión	Moneda de Control de la Inversión	Nº de Acciones	% de Participación	Patrimonio Sociedad	Resultado Ejercicio	Valor Costo de la inversión	Deterioro de la inversión	Valor Final Inversión (VP)
							M\$	M\$	M\$	M\$	M\$
TOTAL							0	0	0	0	0

12.2 PARTICIPACIONES EN EMPRESAS SUBSIDIARIAS (COLIGADAS)

La Compañía no posee participaciones accionarias en empresas coligadas Al 31 de diciembre de 2017.

RUT	Nombre de Sociedad	País de Destino	Naturaleza de la inversión	Moneda de Control de la Inversión	Nº de Acciones	% de Participación	Patrimonio Sociedad	Resultado Ejercicio	Valor Costo de la inversión	Deterioro de la inversión	Valor Final Inversión (VP)
							M\$	M\$	M\$	M\$	M\$
TOTAL							0	0	0	0	0

12.3 CAMBIO EN INVERSIONES EN EMPRESAS RELACIONADAS

La Compañía no posee participaciones accionarias en empresas coligadas Al 31 de diciembre de 2017.

Concepto	FILIALES COLIGADAS	
	M\$	M\$
Saldo inicial	11.815.457	0
Adquisiciones (+)	0	0
Ventas/Transferencias (-)	-14.527.448	0
Reconocimiento en resultados	1.716.904	0
Dividendos recibidos	0	0
Deterioro (-)	0	0
Diferencia de cambio (+/-)	0	0
Otros (+/-)	995.087	0
Saldo Final	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(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\$	CUI M\$
Saldo Inicial	38.270.694	0	0
Adiciones	62.837.659	0	0
Ventas	-9.272.950	0	0
Vencimientos	-29.899.484	0	0
Devengo de interés	1.314.513	0	0
Prepagos	0	0	0
Dividendos	0	0	0
Sorteo	0	0	0
Valor razonable Utilidad/Pérdida reconocida en:	0	0	0
Resultado	-482.577	0	0
Patrimonio	0	0	0
Deterioro	0	0	0
Diferencia de Tipo de Cambio	0	0	0
Utilidad o pérdida por unidad reajutable	756.564	0	0
Reclasificación (1)	0	0	0
Otros (2)	0	0	0
Saldo Final	63.524.419	0	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 2017.

13.2 Garantías

Al 31 de diciembre de 2017, 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 2017, 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 2017.

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
al 31 de diciembre de 2017

(13) Otras Notas de Inversiones Financieras, continuación

13.5 Información Cartera de Inversiones

Al 31 de diciembre de 2017, 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 31.12.2017			Monto Cuenta por Tipo de Instrumento (Seguros CUI) (2)	Total Inversiones (1) + (2)	Inversiones Custodiables en M\$	% 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	%
(1)	(1)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	
Instrumentos del Estado	0	654.106	654.106	0	654.106	654.106	100%	654.106	100%	100%	DEPOSITO CENTRAL DE VALORES	0	0%	0	0	0%	0	0	0%
Instrumentos del Sistema Bancario	0	45.313.952	45.313.952	0	45.313.952	45.313.952	100%	45.313.952	100%	100%	DEPOSITO CENTRAL DE VALORES	0	0%	0	0	0%	0	0	0%
Bonos de Empresa	0	17.556.361	17.556.361	0	17.556.361	17.556.361	100%	17.556.361	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	174.036	174.036	0	174.036	174.036	100%	174.036	100%	100%	DEPOSITO CENTRAL DE VALORES	0	0%	0	0	0%	0	0	0%
Total	0	63.698.455	63.698.455	0	63.698.455	63.698.455	100%	63.698.455	100%	100%		0	0%	0	0	0%	0	0	0%

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(13) Otras Notas de Inversiones Financieras, continuación

13.6 Inversión en Cuotas de Fondos por Cuenta de los Asegurados - NCG N° 176

Al 31 de diciembre de 2017, la Compañía no ha efectuado inversiones en cuotas de fondos por cuenta de los asegurados

Fondo	RUN	Cuotas por Fondo	Valor Cuota al 31.12.2017	Valor Final	Ingresos	Egresos	N° Pólizas Vigentes	N° Asegurados
TOTALES				0	0	0		

(14) INVERSIONES INMOBILIARIAS

14.1 Propiedades de Inversión

Al 31 de diciembre de 2017, 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 01.01.2017	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
al 31 de diciembre de 2017

(14) Inversiones Inmobiliarias, continuación

14.2 Cuentas por Cobrar Leasing

Al 31 de diciembre de 2017, 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 Leasing	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 2017, el movimiento de las propiedades, muebles y equipos de uso propio se presenta en el siguiente cuadro:

Conceptos	Terrenos M\$	Edificios M\$	Otros M\$	Total M\$
Saldo al 01.01.2017	0	0	100.132	100.132
Más: Adiciones, mejoras y transferencias	0	0	41.698	41.698
Menos: Ventas, bajas y transferencias	0	0	-1.284	-1.284
Menos: Depreciación del ejercicio	0	0	-65.233	-65.233
Ajustes por revalorización	0	0	0	0
Otros	0	0	0	0
Valor contable propiedades, muebles y equipos de uso propio	0	0	75.313	75.313
Valor razonable a la fecha de cierre (1)	0	0	64.016	64.016
Deterioro (provisión)	0	0	-23.082	-23.082
Valor Final a la fecha de cierre	0	0	52.231	52.231

(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
al 31 de diciembre de 2017

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

Al 31 de diciembre de 2017, la Compañía 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 2017, se presenta a continuación:

Concepto	Saldos con empresas relacionadas M\$	Saldos con terceros M\$	TOTAL M\$
Cuentas por cobrar asegurados (+)	0	3.006.478	3.006.478
Cuentas por cobrar Coaseguro (Líder)	0	0	0
Deterioro (-)	0	-396.777	-396.777
Total	0	2.609.701	2.609.701
Activos corrientes (corto plazo)	0	2.609.701	2.609.701
Activos no corrientes (largo plazo)	0	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(16) Cuentas por Cobrar Asegurados, continuación

16.2 Deudores por Primas por Vencimiento

Al 31 de diciembre de 2017, los deudores por primas por vencimiento se presentan en el siguiente cuadro:

VENCIMIENTO DE SALDOS	Primas Documentadas	PRIMAS SEGURO Inv. y Sob. DL 3500	PRIMAS ASEGURADOS					Cuentas por Cobrar Coaseguro (No Líder)	Otros Deudores
			Con Especificación de Forma de Pago				Sin Especificar Forma de Pago		
			Plan Pago PAC	Plan Pago PAT	Plan Pago CUP	Plan Pago Cía.			
SEGUROS REVOCABLES									
1. Vencimiento anteriores a la fecha de los estados financieros meses anteriores	0	0	4	1	0	0	396.772	0	0
sep-17	0	0	0	0	0	0	0	0	0
oct-17	0	0	0	0	0	0	0	0	0
nov-17	0	0	0	0	0	0	0	0	0
dic-17	0	0	4	1	0	0	396.772	0	0
2. Deterioro	0	0	4	1	0	0	396.772	0	0
- Pagos vencidos	0	0	4	1	0	0	396.772	0	0
- Voluntarios									
3. Ajustes por no identificación	0	0	0	0	0	0	0	0	0
4. Subtotal (1-2-3)	0	0	0	0	0	0	0	0	0
5. Vencimiento posteriores a la fecha de los estados financieros	0	0	0	0	0	0	2.609.701	0	0
ene-18	0	0	0	0	0	0	2.609.701	0	0
feb-18	0	0	0	0	0	0	0	0	0
mar-18									
meses posteriores									
6. Deterioro	0	0	0	0	0	0	0	0	0
- Pagos vencidos									
- Voluntarios									
7. Subtotal (5 - 6)	0	0	0	0	0	0	2.609.701	0	0
SEGUROS NO REVOCABLES									
8. Vencimiento anteriores a la fecha de los estados financieros	0	0	0	0	0	0	0	0	0
9. Vencimiento posteriores a la fecha de los estados	0	0	0	0	0	0	0	0	0
10. Deterioro	0	0	0	0	0	0	0	0	0
11. Subtotal (8+9-10)	0	0	0	0	0	0	0	0	0
12. TOTAL (4+7+11)	0	0	0	0	0	0	2.609.701	0	0
13. Crédito no exigible de fila 4	0	0	0	0	0	0	0	0	0 M/Nacional
14. Crédito no vencido seguros revocables (7+13)	0	0	0	0	0	0	0	0	0 M/Extranjera

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(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 2017, se ha registrado deterioro por asegurados en la aplicación de esta normativa.

Cuadro de evolución del deterioro	Cuentas por cobrar de seguros	Cuentas por cobrar Coaseguro (Líder)	Total
	M\$	M\$	M\$
Saldo inicial al 01.01.2017	221.644	0	221.644
Disminución y aumento de la provisión por deterioro (-/+)	2.772.154	0	2.772.154
Recupero de cuentas por cobrar de seguros (+)	-1.356.570	0	-1.356.570
Castigo de cuentas por cobrar (+)	-1.240.451	0	-1.240.451
Variación por efecto de tipo de cambio (-/+)	0	0	0
Total	396.777	0	396.777

(17) DEUDORES POR OPERACIONES DE REASEGURO

17.1 Saldos Adeudados por Reaseguro

Los saldos Al 31 de diciembre de 2017, 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	240.220	240.220
Activos por reaseguros no proporcionales	0	0	0
Otras deudas por cobrar de reaseguros (+)	0	0	0
Deterioro (-)	0	0	0
Total	0	240.220	240.220
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

17.2 Evolución del Deterioro por Reaseguro

Cuadro de Evolución del deterioro	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 01.01.2017	0	0	0	0	0
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	0	0	0	0
Total	0	0	0	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(17) Deudores por Operaciones de Reaseguro, continuación

17.4 Siniestros Por Cobrar Reaseguradores

Al 31 de diciembre de 2017, la participación de los reaseguradores en la reserva de siniestros se presenta en el siguiente cuadro:

17.4 SINIESTROS POR COBRAR REASEGURADORES (CUENTAS 6.25.21.20 Y 6.25.22.20, PARA SEGUROS GENERALES Y LAS CUENTAS 6.35.21.20 Y 6.35.22.20 PARA SEGUROS DE VIDA)

Al 31 de diciembre de 2017, la participación de los reaseguradores en la reserva de siniestros se presentan en el siguiente cuadro:

	1n	Reaseguradores Nacionales Sub Total	1	2	3	4	5	6	Reaseguradores Extranjeros Sub Total	Total General
Nombre del Corredor:											
Código de Identificación del Corredor:											
Tipo de relación:											
País:											
Nombre del reasegurador:				General Reinsura	RGA	SCOR	Swiss	Hannover	0		
Código de Identificación:				NRE0032017000	NRE06220170045	NRE0682017	NRE176201	NRE000320170004			
Tipo de relación:				NR	NR	NR	NR	NR			
País:				Alemania	Estados Unidos	Francia	Suiza	Alemania			
Código Clasificador de Riesgo 1				SP	MD	SP	SP	SP			
Código Clasificador de Riesgo 2				AMB	SP	FR	AMB	AMB			
Clasificación de Riesgo 1				AA+	A1 Good	AA- (Stable)	AA-	AA- (Very Strong)			
Clasificación de Riesgo 2				A++ (Superior)	AA- (Very Strong)	AA- (Stable)	A+	A+ (Superior)			
Fecha Clasificación 1				30-06-2016	18-11-2016	23-12-2016	30-11-2015	28-06-2016			
Fecha Clasificación 2				30-06-2016	10-08-2016	05-09-2016	11-12-2015	02-11-2016			
Saldo Siniestro por cobrar Reaseguradores			0	180.415	0	0	0	12.139	192.554	192.554	192.554

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

17.5 Participación del reasegurador en la reserva riesgo en curso

17.5 PARTICIPACIÓN DEL REASEGURADOR EN LA RESERVA RIESGOS EN CURSO

Al 31 de diciembre de 2017, la participación de los reaseguradores en la reserva de riesgo en curso se presentan en el siguiente cuadro:

	1n	Reaseguradores Nacionales Sub Total	1	2	3	4	5	Reaseguradores Extranjeros Sub Total	Total General
Nombre del Corredor:										
Código de Identificación del Corredor:										
Tipo de relación:										
País del Corredor:										
Nombre del reasegurador:				General Reinsur	RGA	SCOR	Swiss	Hannover		
Código de Identificación:				NRE00320170003	NRE06220170045	NRE06820170012	NRE17620170008	NRE000320170004		
Tipo de relación:				NR	NR	NR	NR	NR		
País del Reasegurador:				Alemania	Estados Unidos	Francia	Suiza	Alemania		
Código Clasificador de Riesgo 1				SP	MD	SP	SP	SP		
Código Clasificador de Riesgo 2				AMB	SP	FR	AMB	AMB		
Clasificación de Riesgo 1				AA+	A1 Good	AA- (Stable)	AA-	AA- (Very Strong)		
Clasificación de Riesgo 2				A++ (Superior)	AA- (Very Strong)	AA- (Stable)	A+	A+ (Superior)		
Fecha Clasificación 1				30-06-2016	18-11-2016	23-12-2016	30-11-2015	28-06-2016		
Fecha Clasificación 2				30-06-2016	10-08-2016	05-09-2016	11-12-2015	02-11-2016		
Saldo Participación Del Reaseguro en RRC			0	60.044	0	0	0	476	60.520	60.520

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(18) DEUDORES POR OPERACIONES DE COASEGURO

18.1 Saldo Adeudado por Coaseguro

Al 31 de diciembre de 2017, 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			
Siniestros por cobrar por operaciones de coaseguros vencidos			
Siniestros por cobrar por operaciones de coaseguros no vencidos			
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 2017, la Compañía no mantiene contratos de coaseguro.

Cuadro de Evolución del deterioro	Primas por cobrar de coaseguros	Siniestros por Cobrar por operaciones de coaseguro	Total deterioro
	M\$	M\$	M\$
Saldo Inicial al 01.01.2017 (-)	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
al 31 de diciembre de 2017

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

Al 31 de diciembre de 2017, 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
1) SINIESTROS REPORTADOS						
2) SINIESTROS DETECTADOS Y NO REPORTADOS						
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	4.051.067	0	4.051.067	60.520	0	60.520
RESERVAS PREVISIONALES	18.032.721	0	18.032.721	0	0	0
RESERVAS DE RENTAS VITALICIAS	0	0	0	0	0	0
RESERVA SEGURO INVALIDEZ Y SOBREVIVENCIA	18.032.721	0	18.032.721	0	0	0
RESERVA MATEMÁTICA	0	0	0	0	0	0
RESERVA DE RENTAS PRIVADAS	0	0	0	0	0	0
RESERVA DE SINIESTROS	2.844.579	0	2.844.579	192.554	0	192.554
LIQUIDADOS Y NO PAGADOS	837.372	0	837.372	1.613	0	1.613
LIQUIDADOS Y CONTROVERTIDOS POR EL ASEGURADO	0	0	0	0	0	0
EN PROCESO DE LIQUIDACIÓN	801.393	0	801.393	160.789	0	160.789
1) SINIESTROS REPORTADOS	542.925	0	542.925	160.789	0	160.789
2) SINIESTROS DETECTADOS Y NO REPORTADOS	258.468	0	258.468	0	0	0
OCURRIDOS Y NO REPORTADOS	1.205.814	0	1.205.814	30.152	0	30.152
RESERVA DE INSUFICIENCIA DE PRIMAS	9.179	0	9.179	0	0	0
OTRAS RESERVAS TÉCNICAS	0	0	0	0	0	0
RESERVA VALOR DEL FONDO	0	0	0			
TOTAL	24.937.546	0	24.937.546	253.074	0	253.074

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(20) INTANGIBLES

20.1 Goodwill

Al 31 de diciembre de 2017, 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 2017, la Compañía posee activos intangibles distintos a Goodwill, de acuerdo al siguiente detalle:

Conceptos	Valor Libro al 01.01.2017	Adiciones M\$	Bajas	Valor Libro al 31.12.2017 M\$	Monto amortización inicial	Monto amortización final	Monto amortización del periodo	Monto neto al 31.12.2017 M\$
Programas Computacionales	67.644	245.864	64.446	249.062	0	85.542	85.542	163.520
	67.644	245.864	64.446	249.062	0	85.542	85.542	163.520

- Vidas útiles finitas menor a 3 años.
- El método de amortización ha sido calculado de acuerdo con el método de amortización lineal.
- Según NIC 38, la Compañía solo posee intangibles por concepto de adquisición independiente.

(21) IMPUESTOS POR COBRAR

21.1 Cuentas por Cobrar por Impuestos

Al 31 de diciembre de 2017, el detalle de las cuentas por cobrar por impuestos es el siguiente:

Concepto	M\$
Pagos Provisionales Mensuales	0
PPM por pérdidas acumuladas Artículo N°31 inciso 3	0
Crédito por gastos de capacitación	26.615
Crédito por adquisición de activos fijos	0
Impuesto a la renta por pagar (1)	0
Otros	192.984
Total	219.599

(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
al 31 de diciembre de 2017

(21) Impuestos por Cobrar, continuación

21.2 Activo por Impuestos Diferidos

Información General

La Sociedad ha determinado pérdidas tributarias al 31 de diciembre de 2017 de M\$ 8.809.176

Al 31 de diciembre de 2017, el saldo de utilidades tributarias retenidas reflejadas en el Fondo de Utilidades Tributarias con sus respectivos créditos, es el siguiente:

CREDITO	M\$
Utilidades con crédito	0
Utilidades sin crédito	-8.809.176
FUNT	612.347
TOTAL	-8.196.829

21.2.1 Efecto de Impuestos Diferidos en Patrimonio

Al 31 de diciembre de 2017, la Compañía no posee diferencias temporarias que originen impuestos diferidos a ser contabilizados en patrimonio.

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

21.2.2 Efecto de Impuestos Diferidos en Resultado

Al 31 de diciembre de 2017, los impuestos diferidos determinados por la Compañía son los siguientes:

Conceptos	Activo M\$	Pasivo M\$	Neto M\$
Deterioro Cuentas Incobrables	502.741	0	502.741
Deterioro Deudores por Reaseguro	0	0	0
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	216.587	-216.587
Valorización Fondos Mutuos	0	0	0
Prov. Remuneraciones	1.569	0	1.569
Prov. Gratificaciones	0	0	0
Prov. DEF	0	0	0
Provisión de Vacaciones	48.467	0	48.467
Prov. Indemnización Años de Servicio	6.081	0	6.081
Provisión Proveedores	101.323	0	101.323
Diferencia depreciación tributaria / financiera	0	-20.460	20.460
Gastos Anticipados	0	0	0
Gastos Activados	0	124.371	-124.371
Pérdidas Tributarias	2.378.589	0	2.378.589
Otros	213	0	213
TOTALES	3.038.983	320.498	2.718.485

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(22) OTROS ACTIVOS

22.1 Deudas del Personal

Al 31 de diciembre de 2017, el saldo de las deudas del personal por M\$22.489 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 2017, la Compañía no mantiene cuentas por cobrar a intermediarios.

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

22.3 Gastos Anticipados

Al 31 de diciembre de 2017, la Compañía mantiene gastos anticipados de acuerdo al siguiente detalle:

Concepto	M\$
Arriendos anticipados	47.921
Desarrollo Proyectos Informáticos	191.561
Proyecto Habilitación Oficinas	252.331
Anticipos A Proveedores	74.629
Total	566.442

22.4 Otros Activos

El detalle de los otros activos al 31 de diciembre de 2017 se detalla en la siguiente tabla:

Otros Activos	M\$	Explicación del Concepto
Boletas en garantía por recuperar	300.991	Corresponden a Boletas en garantía entregadas para garantizar cumplimiento de contrato de seguros
Fondos por rendir	21.129	Fondos entregador por rendir (constituidos principalmente por fondos entregados al DIS para gastos del SIS)
Otras garantías entregadas	27.595	Garantías por arriendo de oficinas
Otros deudores SIS	140	Otras cuentas por cobrar al Sis
Otros deudores	451.098	Otras cuentas por cobrar varias del negocio
Total	800.953	

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(23) PASIVOS FINANCIEROS

23.1 Pasivos Financieros a Valor Razonable con Cambios En Resultados

Al 31 de diciembre de 2017, 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 de cobertura	0	0	0	0
Otros	0	0	0	0
TOTAL	0	0	0	0

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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

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

Al 31 de diciembre de 2017, 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
al 31 de diciembre de 2017

(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 01.01.2017	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
1) SINIESTROS REPORTADOS	0	0	0	0	0	0
2) SINIESTROS DETECTADOS Y NO REPORTADOS	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 2017, 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 01.01.2017	3.492.890
Reserva por venta nueva	791.128
Liberación de reserva	-292.628
Liberación de reserva stock (1)	-366.484
Liberación de reserva venta nueva	73.856
Otros	59.677
TOTAL RESERVA RIESGO EN CURSO	4.051.067

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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(25) Reservas Técnicas, continuación

25.2.2 Reservas Seguros Previsionales

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 01.01.2017	25.321.412
Incremento de siniestros	642.824
Invalidez total	0
Invalidez parcial	0
Sobrevivencia	642.824
Liberación por pago de aportes adicionales (-)	-5.428.460
Invalidez total	-3.844.495
Invalidez parcial	-703.022
Sobrevivencia	-880.943
Pago de pensiones transitorias Invalidez parcial (-)	-1.444.724
Ajuste por tasa de interés (+/-)	167.114
Otros	-1.225.445
TOTAL RESERVA SEGURO DE INVALIDEZ Y SOBREVIVENCIA	18.032.721

TASA DE DESCUENTO

Para las pólizas con vigencia a partir del 01.01.2017, se informa la tasa de interés de descuento de las reservas técnicas según el siguiente cuadro:

Mes	Tasa
oct-17	2,37
nov-17	2,42
dic-17	2,48

25.2.3 Reserva Matemática

CONCEPTOS	M\$
Saldo Inicial al 01.01.2017	
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
al 31 de diciembre de 2017

(25) Reservas Técnicas, continuación

25.2.4 Reserva Valor del Fondo

Al 31 de diciembre de 2017, 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\$	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

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

Al 31 de diciembre de 2017, la Compañía no mantiene seguros de vida con cuenta única de inversión, por 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

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(25) Reservas Técnicas, continuación

25.2.5 Reserva Rentas Privadas

Al 31 de diciembre de 2017, 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 2017, la reserva de siniestros se presenta en el siguiente cuadro:

RESERVA DE SINIESTROS	Saldo Inicial al 01.01.2017	Incremento	Disminuciones	Ajuste por diferencia de cambio	Otros	Saldo Final
	M\$	M\$	M\$	M\$	M\$	M\$
LIQUIDADOS Y NO PAGADOS	895.920	1.644.149	-1.702.697	0	0	837.372
LIQUIDADOS Y CONTROVERTIDOS POR EL ASEGURADO EN PROCESO DE LIQUIDACIÓN	0	0	0	0	0	0
	98.611	1.420.630	-717.848	0	0	801.393
1) SINIESTROS REPORTADOS	98.611	1.006.315	-562.002	0	0	542.924
2) SINIESTROS DETECTADOS Y NO REPORTADOS	0	414.315	-155.846	0	0	258.469
OCURRIDOS Y NO REPORTADOS	1.038.196	198.106	-30.488	0	0	1.205.814
TOTAL RESERVA DE SINIESTROS	2.032.727	3.262.885	-2.451.033	0	0	2.844.579

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(25) Reservas Técnicas, continuación

25.2.7. Reserva de Insuficiencia de Primas

Respecto del test de suficiencia de primas, se realizó tal como instruye la Norma de Carácter General N° 306 con información correspondiente a diciembre 2017

Los criterios utilizados son:

- * 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 siniestros ocurridos y no reportados (OYNR).
- * Tasa esperada de Inversiones (TI): Tasa informada por la CMF, que a diciembre 2017 corresponde al 2,07%.
- * Reserva de Riesgo en Curso (RRC): Se consideran las Reservas de Riesgos en Curso de los períodos de diciembre 2016 y diciembre 2017.
- * 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 Ocurridos y no Reportados.

El desarrollo del Test indica una constitución de Reservas por Insuficiencia de Primas para diciembre 2017 por un valor de M\$9.179 para los seguros de corto plazo

Por otro lado y de acuerdo a la metodología de cálculo presentada por esta compañía a la CMF la reserva de insuficiencia de primas para el seguro de Invalidez y Sobrevivencia correspondiente a diciembre 2017 es M\$0, ya que no existe contrato vigente.

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 la compañía constituirá una reserva de acuerdo a la siguiente formula:

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

Otras Reservas

Al 31 de diciembre de 2017, 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 (RRC), que, en el caso de la cartera de riesgos asegurados por la Compañía, sólo se compone de seguros de corto plazo con vigencia anuales, siendo la totalidad de las reservas, esto no se aplicaría a 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, lo que no afectaría a la RRC.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(25) Reservas Técnicas, continuación

25.3 Calce

25.3.1 Ajuste de Reserva por Calce

Al 31 de diciembre de 2017, la Compañía no tiene rentas vitalicias, por tanto, la información requerida por esta nota, no le es aplicable.

	Pasivos	Reserva Técnica Base	Reserve 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 2017, 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 UF 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-2

Tramo K	Flujo de Activos Nominales en UF Ak	Flujo de Pasivos de Seguros Nominales en UF Bk (2)	Flujo de Pasivos Financieros UF 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
al 31 de diciembre de 2017

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 UF 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 UF 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-5

Tramo K	Flujo de Activos Nominales en UF Ak	Flujo de Pasivos de Seguros Nominales en UF Bk (4)	Flujo de Pasivos Financieros UF 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
al 31 de diciembre de 2017

25.3.3 Tasa de Costo de Emisión Equivalente

Al 31 de diciembre de 2017, 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 2017, 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
al 31 de diciembre de 2017

(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.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 dictámen)	0	0,00	37,72%	0,00	12,86%	0,00	28,57%	0,00
I2t (Invalidez Total aprobada, en análisis por la Cia.)	0	0,00	88,39%	0,00	3,13%	0,00	28,57%	0,00
I2p (Invalidez Parcial aprobada, en análisis por la Cia.)	0	0,00	7,43%	0,00	70,16%	0,00	28,57%	0,00
I3 (Invalidez Total aprobada, reclamadas por la Cia.)	0	0,00	56,71%	0,00	14,74%	0,00	28,57%	0,00
I3pc (Invalidez Parcial aprobada, y reclamada por la Cia.)	0	0,00	9,09%	0,00	46,75%	0,00	28,57%	0,00
I3pa (Invalidez Parcial aprobada, reclamada por el afiliado)	0	0,00	32,64%	0,00	54,10%	0,00	28,57%	0,00
I4 (Rechazadas dentro del plazo de reclamación)	0	0,00	2,33%	0,00	2,30%	0,00	28,57%	0,00
I5 (rechazadas en proceso de reclamación)	0	0,00	6,35%	0,00	6,27%	0,00	28,57%	0,00
I6t (Invalidez Total aprobada definitivamente)	1	342,83	96,94%	259,99	0,00%	332,33	28,57%	94,95
I6n (Invalidez Parcial aprobada definitivamente)	0	0,00	0,00%	0,00	0,00%	0,00	28,57%	0,00
Total	1	342,83		259,99		332,33		94,95

A.2 Invalídos transitorios

A.2.1 Invalídos transitorios sin solicitud de clasificación por el segundo dictamen				
Invalídos Transitorios	NÚMERO DE SINIESTROS	RESERVA MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
Sin solicitud de calificación por el segundo dictamen	0	0,00	28,57%	0,00

A.2.2 Invalídos 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	353,78	35,27%	261,92	51,50%	32	13,23%	263,93	28,57%	75,41
K2t (Invalidez Total aprobada, en análisis por la Cia.)	0	0,00	87,81%	0,00	9,94%	0	2,25%	0,00	28,57%	0,00
K2p (Invalidez Parcial aprobada, en análisis por la Cia.)	0	0,00	4,19%	0,00	90,91%	0	4,91%	0,00	28,57%	0,00
K3t (Invalidez Total aprobada y reclamada por la Cia.)	0	0,00	62,29%	0,00	30,76%	0	6,96%	0,00	28,57%	0,00
K3pc (Invalidez parcial aprobada y reclamada por la Cia.)	0	0,00	12,83%	0,00	57,01%	0	30,17%	0,00	28,57%	0,00
K3pa (Invalidez Parcial aprobada, reclamada por el afiliado)	0	0,00	30,92%	0,00	65,22%	0	3,86%	0,00	28,57%	0,00
K4 (Rechazadas dentro del plazo de reclamación)	0	0,00	5,10%	0,00	12,76%	0	82,13%	0,00	28,57%	0,00
K5 (Rechazadas, reclamadas)	0	0,00	9,47%	0,00	23,68%	0	66,85%	0,00	28,57%	0,00
K6t (Invalidez Total Aprobadas definitiva, mente)	0	0,00	100,00%	0,00	0,00%	0	0,00%	0,00	28,57%	0,00
K6p (Invalidez parcial aprobada definitivamente)	4	246,14	0,00%	184,52	100,00%	0	0,00%	184,52	28,57%	52,72
K6n (No Invalídos)	3	0,00	0,00%	0,00	0,00%	7	100,00%	6,76	28,57%	1,93
Total	8	599,92		446,44		23		455,21		130,06

A.2.3 Invalídos Transitorios Fallecidos

	NÚMERO DE SINIESTROS	APORTE ADICIONAL	% PARTICIPACIÓN	APORTE ADICIONAL COMPAÑÍA
Invalídos Transitorios Fallecidos	-	-	0,00%	0,00

B. SOBREVIVENCIA

	NÚMERO DE SINIESTROS	RESERVA MÍNIMA	PROB PAGO	RESERVA TOTAL MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
Solicitudes de Supervivencia	-	0,00	96,00%	0,00	28,57%	0,00
B.2 Costo real	-	0,00	0,00%	0,00	0,00%	0,00

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(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 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	9	225,01	0	0	225,01	0	225,01
1.a. Inválidos	9	225,01	0	0	225,01	0	225,01
1.a.1. Liquidados	0	0,00	0	0	0,00	0	0,00
1.a.2. En Proceso de liquidación	9	225,01	0	0	225,01	0	225,01
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	9	225,01	0	0	225,01	0	225,01

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

1. Reserva de Siniestros en Proceso por Grupo

(Cifras en unidades de fomento)

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

GRUPO: Femenino

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	26,97%	0,00	14,27%	0,00	25,00%	0,00
I2t (Invalidez Total aprobada, en análisis por la Cia.)	0	0,00	85,06%	0,00	5,17%	0,00	25,00%	0,00
I2p (Invalidez Parcial aprobada, en análisis por la Cia.)	0	0,00	6,45%	0,00	68,39%	0,00	25,00%	0,00
I3t (Invalidez Total aprobada, reclamadas por la Cia.)	0	0,00	54,44%	0,00	18,26%	0,00	25,00%	0,00
I3pc (Invalidez Parcial aprobada, y reclamada por la Cia.)	0	0,00	7,25%	0,00	46,56%	0,00	25,00%	0,00
I3pa (Invalidez Parcial aprobada, reclamada por el afiliado)	0	0,00	29,24%	0,00	56,57%	0,00	25,00%	0,00
I4 (Rechazadas dentro del plazo de reclamación)	0	0,00	1,52%	0,00	2,48%	0,00	25,00%	0,00
I5 (rechazadas en proceso de reclamación)	0	0,00	3,67%	0,00	5,97%	0,00	25,00%	0,00
I6t (Invalidez Total aprobada definitivamente)	0	0,00	97,14%	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	0	0,00		0,00		0,00		0,00

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 calificación por el segundo dictamen	0	0	0,00%	0,00

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	0,00	85,07%	0,00	12,45%	0,00	2,48%	0,00	25,00%	0,00
K2t (Invalidez Total aprobada, en análisis por la Cia.)	0	0,00	4,31%	0,00	91,36%	0,00	4,33%	0,00	25,00%	0,00
K2p (Invalidez Parcial aprobada, en análisis por la Cia.)	0	0,00	62,00%	0,00	31,70%	0,00	6,30%	0,00	25,00%	0,00
K3t (Invalidez Total aprobada y reclamada por la Cia.)	0	0,00	11,31%	0,00	63,10%	0,00	25,60%	0,00	25,00%	0,00
K3pc (Invalidez parcial aprobada y reclamada por la Cia.)	0	0,00	27,50%	0,00	69,00%	0,00	3,50%	0,00	25,00%	0,00
K3pa (Invalidez Parcial aprobada, reclamada por el afiliado)	0	0,00	5,04%	0,00	11,82%	0,00	83,14%	0,00	25,00%	0,00
K4 (Rechazadas dentro del plazo de reclamación)	0	0,00	8,33%	0,00	19,57%	0,00	72,10%	0,00	25,00%	0,00
K5 (Rechazadas, reclamadas)	0	0,00	100,00%	0,00	0,00%	0,00	0,00%	0,00	25,00%	0,00
K6t (Invalidez Total Aprobadas definitivamente)	0	0,00	0,00%	0,00	100,00%	0,00	0,00%	0,00	25,00%	0,00
K6p (Invalidez parcial aprobada definitivamente)	0	0,00	0,00%	0,00	0,00%	0,00	100,00%	0,00	25,00%	0,00
K6n (No Invalidos)	1	0,00	0,00%	0,56	0,00%	3,48	0,00%	0,74	0,00%	0,18
	1	0,00		0,56		3,48		0,74		0,18

A.2.3 Inválidos Transitorios Fallecidos

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

B. SOBREVIVENCIA

	NÚMERO DE SINIESTROS	RESERVA MÍNIMA	PROB PAGO	RESERVA TOTAL MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
B.1 Costo estimado	0	0,00	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
al 31 de diciembre de 2017

(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 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	0,18	0	0	0,18	0	0,18
1.a. Inválidos	1	0,18	0	0	0,18	0	0,18
1.a.1. Liquidados	0	0,00	0	0	0,00	0	0,00
1.a.2. En Proceso de liquidación	1	0,18	0	0	0,18	0	0,18
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	1	0,18	0	0	0,18	0	0,18

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(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.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)	0	0,00	37,72%	0,00	12,86%	0,00	28,57%	0,00
I2t (Invalidez Total aprobada, en análisis por la Cia.)	0	0,00	88,39%	0,00	3,13%	0,00	28,57%	0,00
I2p (Invalidez Parcial aprobada, en análisis por la cia)	0	0,00	7,43%	0,00	70,16%	0,00	28,57%	0,00
I3t (Invalidez Total aprobada, reclamadas por la Cia)	0	0,00	56,71%	0,00	14,74%	0,00	28,57%	0,00
I3pc (Invalidez Parcial aprobada, y reclamada por la Cia)	0	0,00	9,09%	0,00	46,75%	0,00	28,57%	0,00
I3pa (Invalidez Parcial aprobada, reclamada por el afiliado)	0	0,00	32,64%	0,00	54,10%	0,00	28,57%	0,00
I4 (Rechazadas dentro del plazo de reclamación)	0	0,00	2,33%	0,00	2,30%	0,00	28,57%	0,00
I5 (rechazadas en proceso de reclamación)	0	0,00	6,35%	0,00	6,27%	0,00	28,57%	0,00
I6t (Invalidez Total aprobada definitivamente)	2	919,23	96,94%	677,00	0,00%	2.297,62	28,57%	656,46
LIQUIDADOS	0	0,00	0,00%	0,00	0,00%	0,00	28,57%	0,00
	2	919,22		677,00		2.297,62		656,46

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 COMPAÑÍA
Sin solicitud de calificación por el segundo dictamen	4	1.755,03	28,57%	501,44

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)	3	680,67	35,27%	507,90	51,50%	61,59	13,23%	509,81	28,57%	145,66
K2t (Invalidez Total aprobada, en análisis por la Cia)	0	0,00	87,81%	0,00	9,94%	0,00	2,25%	0,00	28,57%	0,00
K2p (Invalidez Parcial aprobada, en análisis por la Cia)	0	0,00	4,19%	0,00	90,91%	0,00	4,91%	0,00	28,57%	0,00
K3t (Invalidez Total aprobada y reclamada por la Cia)	1	454,45	62,29%	333,93	30,76%	34,00	6,96%	388,14	28,57%	110,90
K3pc (Invalidez parcial aprobada y reclamada por la Cia)	0	0,00	12,83%	0,00	57,01%	0,00	30,17%	0,00	28,57%	0,00
K3pa (Invalidez Parcial aprobada, reclamada por el afiliado)	0	0,00	30,92%	0,00	65,22%	0,00	3,86%	0,00	28,57%	0,00
K4 (Rechazadas dentro del plazo de reclamación)	0	0,00	5,10%	0,00	12,76%	0,00	82,13%	0,00	28,57%	0,00
K5 (Rechazadas, reclamadas)	0	0,00	9,47%	0,00	23,68%	0,00	66,85%	0,00	28,57%	0,00
K6t (Invalidez Total Aprobadas definitiva, mente)	1	278,22	100,00%	207,41	0,00%	0,00	0,00%	278,22	28,57%	79,49
K6p (Invalidez parcial aprobada definitivamente)	2	3.028,39	0,00%	2.178,81	100,00%	0,00	0,00%	2.178,81	28,57%	622,52
K6n (No Invalidos)	4	0,00	0,00%	0,00	0,00%	64,09	100,00%	64,09	28,57%	18,31
	11	4.441,73		3.228,07		159,67		3.419,06		976,88

A.2.3 Inválidos Transitorios Fallecidos

	NÚMERO DE SINIESTROS	APORTE ADICIONAL	% PARTICIPACIÓN	APORTE ADICIONAL COMPAÑÍA
Inválidos Transitorios Fallecidos	1	0,00	28,57%	0,00

B. SOBREVIVENCIA

	NÚMERO DE SINIESTROS	RESERVA MÍNIMA	PROB PAGO	RESERVA MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍA
Solicitudes de Supervivencia	2	295,03	96,39%	1.690,93	28,57%	483,12
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
al 31 de diciembre de 2017

(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	18	2.134,78	0,00	0,00	2.134,78	0,00	2.134,78
1.a. Inválidos	17	2.134,78	0,00	0,00	2.134,78	0,00	2.134,78
1.a.1. Liquidados	0	0,00	0,00	0,00	0,00	0,00	0,00
1.a.2. En Proceso de liquidación	17	2.134,78	0,00	0,00	2.134,78	0,00	2.134,78
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	0,00	0,00	0,00	0,00	0,00	0,00
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	0,00	0,00	0,00	0,00	0,00	0,00
2. SOBREVIVENCIA	2	483,12	0,00	0,00	483,12	0,00	483,12
2.1. Liquidados	0	0,00	0,00	0,00	0,00	0,00	0,00
2.2. En Porceso de liquidación	2	483,12	0,00	0,00	483,12	0,00	483,12
2.3. Ocurridos y No Reportados	0	0,00	0,00	0,00	0,00	0,00	0,00
TOTAL	20	2.617,90	0,00	0,00	2.617,90	0,00	2.617,90

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(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.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	26,97%	0,00	14,27%	0,00	50,00%	0,00
I2t (Invalidez Total aprobada, en análisis por la Cia.)	0	0,00	85,06%	0,00	5,17%	0,00	50,00%	0,00
I2p (Invalidez Parcial aprobada, en análisis por la Cia.)	0	0,00	6,45%	0,00	68,39%	0,00	50,00%	0,00
I3t (Invalidez Total aprobada, reclamadas por la Cia.)	0	0,00	54,44%	0,00	18,26%	0,00	50,00%	0,00
I3pc (Invalidez Parcial aprobada, y reclamada por la Cia.)	0	0,00	7,25%	0,00	46,56%	0,00	50,00%	0,00
I3pa (Invalidez Parcial aprobada, reclamada por el afiliado)	0	0,00	29,24%	0,00	56,57%	0,00	50,00%	0,00
I4 (Rechazadas dentro del plazo de reclamación)	0	0,00	1,52%	0,00	2,48%	0,00	50,00%	0,00
I5 (rechazadas en proceso de reclamación)	0	0,00	3,67%	0,00	5,97%	0,00	50,00%	0,00
I6t (Invalidez Total aprobada definitivamente)	0	0,00	97,14%	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	0	0,00		0,00		0,00		0,00

A.2 Invalídos transitorios

A.2.1 Invalídos transitorios sin solicitud de clasificación por el segundo dictamen				
Invalídos Transitorios	NÚMERO DE SINIESTROS	RESERVA MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍAS
Sin solicitud de calificación por el segundo dictamen	1	412	50,00%	206

A.2.2 Invalídos 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)	2	3.090,57	33,22%	2.223,52	54,30%	78,18	12,48%	2.243,86	50,00%	1.121,93
K2t (Invalidez Total aprobada, en análisis por la Cia.)	0	-	85,07%	0,00	12,45%	0,00	2,48%	0,00	50,00%	0,00
K2p (Invalidez Parcial aprobada, en análisis por la Cia.)	0	-	4,31%	0,00	91,36%	0,00	4,33%	0,00	50,00%	0,00
K3t (Invalidez Total aprobada y reclamada por la Cia.)	1	1.042,13	62,00%	747,95	31,70%	25,00	6,30%	884,75	50,00%	442,38
K3pc (Invalidez parcial aprobada y reclamada por la Cia.)	0	-	11,31%	0,00	63,10%	0,00	25,60%	0,00	50,00%	0,00
K3pa (Invalidez Parcial aprobada, reclamada por el afiliado)	0	-	27,50%	0,00	69,00%	0,00	3,50%	0,00	50,00%	0,00
K4 (Rechazadas dentro del plazo de reclamación)	0	-	5,04%	0,00	11,82%	0,00	83,14%	0,00	50,00%	0,00
K5 (Rechazadas, reclamadas)	0	-	8,33%	0,00	19,57%	0,00	72,10%	0,00	50,00%	0,00
K6t (Invalidez Total Aprobadas definitiva, mente)	0	-	100,00%	0,00	0,00%	0,00	0,00%	0,00	50,00%	0,00
K6p (Invalidez parcial aprobada definitivamente)	1	62,83	0,00%	46,16	100,00%	0,00	0,00%	46,16	50,00%	23,08
K6n (No Invalidos)	2	-	0,00%	0,00	0,00%	23,67	100,00%	23,67	50,00%	11,84
	6	4.195,53		3.017,65		126,86		3.198,46		1.599,22

A.2.3 Invalídos Transitorios Fallecidos

	NÚMERO DE SINIESTROS	APORTE ADICIONAL	% PARTICIPACIÓN	APORTE ADICIONAL COMPAÑÍA
Invalídos 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 Sobrevivencia	0	0,00	96,31%	0,00	50,00%	0,00
OYNR	0	0,00	0,00%	0,00	0,00%	0,00
B.2 Costo real	-	0,00	0,00%	0,00	0,00%	0,00

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(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 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	7	1.805,31	0	0	1.805,31	0	1.805,31
1.a. Inválidos	7	1.805,31	0	0	1.805,31	0	1.805,31
1.a.1. Liquidados	0	0,00	0	0	0,00	0	0,00
1.a.2. En Proceso de liquidación	7	1.805,31	0	0	1.805,31	0	1.805,31
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	7	1.805,31	0	0	1.805,31	0	1.805,31

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(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.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)	8	13.992,19	37,72%	10.271,45	12,86%	21.729,15	22,22%	4.828,70
I2t (Invalidez Total aprobada, en análisis por la Cia.)	0	0,00	88,39%	0,00	3,13%	0,00	22,22%	0,00
I2p (Invalidez Parcial aprobada, en análisis por la Cia.)	0	0,00	7,43%	0,00	70,16%	0,00	22,22%	0,00
I3t (Invalidez Total aprobada, reclamadas por la Cia.)	8	32.097,04	56,71%	23.637,10	14,74%	36.816,70	22,22%	8.181,49
I3pc (Invalidez Parcial aprobada, y reclamada por la Cia.)	3	2.989,43	9,09%	2.186,62	46,75%	6.967,42	22,22%	1.548,31
I3pa (Invalidez Parcial aprobada, reclamada por el afiliado)	1	4.647,40	32,64%	3.493,89	54,10%	5.298,01	22,22%	1.177,33
I4 (Rechazadas dentro del plazo de reclamación)	13	24.792,40	2,33%	18.344,57	2,30%	25.585,68	22,22%	5.685,71
I5 (rechazadas en proceso de reclamación)	17	34.472,89	6,35%	25.530,99	6,27%	35.938,67	22,22%	7.986,37
I6t (Invalidez Total aprobada definitivamente)	20	13.380,63	96,94%	10.006,59	0,00%	50.794,29	22,22%	11.287,62
invalidez	0	0,00	0,00%	0,00	0,00%	0,00	22,22%	0,00
Total	70	126.371,98		93.471,21		183.129,90		40.695,54

A.2 Invalidos transitorios

A.2.1 Invalidos transitorios sin solicitud de clasificación por el segundo dictamen				
Invalidos Transitorios	NÚMERO DE SINIESTROS	RESERVA MÍNIMA	% PARTICIPACIÓN	RESERVA COMPAÑÍAS
Sin solicitud de calificación por el segundo dictamen	2.014	2.423.142,83	22,22%	538.476,18

A.2.2 Invalidos 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)	120	182.533,45	35,27%	133.460,71	51,50%	4.353	13,23%	133.695,35	22,22%	29.710,08
K2t (Invalidez Total aprobada, en análisis por la Cia.)	7	11.317,43	87,81%	8.297,92	9,94%	273	2,25%	10.768,95	22,22%	2.393,10
K2p (Invalidez Parcial aprobada, en análisis por la Cia.)	21	36.846,63	4,19%	26.788,66	90,91%	830	4,91%	25.927,43	22,22%	5.761,65
K3t (Invalidez Total aprobada y reclamada por la Cia.)	31	87.485,51	62,29%	64.172,37	30,76%	1.770	6,96%	74.353,36	22,22%	16.522,97
K3pc (Invalidez parcial aprobada y reclamada por la Cia.)	15	24.151,72	12,83%	17.693,95	57,01%	564	30,17%	13.354,81	22,22%	2.967,74
K3pa (Invalidez Parcial aprobada, reclamada por el afiliado)	5	13.514,13	30,92%	9.966,39	65,22%	281	3,86%	10.688,97	22,22%	2.375,33
K4 (Rechazadas dentro del plazo de reclamación)	3	2.611,12	5,10%	1.915,48	12,76%	72	82,13%	437,01	22,22%	97,11
K5 (Rechazadas, reclamadas)	6	18.435,54	9,47%	13.470,20	23,68%	384	66,85%	5.192,26	22,22%	1.153,83
K6t (Invalidez Total Aprobadas definitivamente)	5	11.684,96	100,00%	8.463,49	0,00%	0	0,00%	11.684,96	22,22%	2.596,66
K6p (Invalidez parcial aprobada definitivamente)	14	20.198,61	0,00%	14.741,27	100,00%	0	0,00%	14.741,27	22,22%	3.275,84
K6n (No Invalidos)	1	0,00	0,00%	0,00	0,00%	16	100,00%	15,94	22,22%	3,54
Total	228	408.579,10		298.970,43		8.544		300.860,30		66.857,85

A.2.3 Invalidos Transitorios Fallecidos

	NÚMERO DE SINIESTROS	APORTE ADICIONAL	% PARTICIPACIÓN	APORTE ADICIONAL COMPAÑÍA
Invalidos 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 Sobrevivencia	13	7.564,77	96%	31.877,02	22,22%	7.083,78
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
al 31 de diciembre de 2017

(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	2.312	646.029,57	0	0	646.029,56	0	646.029,57
1.a. Inválidos	2.312	646.029,57	0	0	646.029,57	0	646.029,57
1.a.1. Liquidados	0	0,00	0	0	0,00	0	0,00
1.a.2. En Proceso de liquidación	2.312	646.029,57	0	0	646.029,57	0	646.029,57
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	115	22.231,45	0	0	22.231,45	0	22.231,45
2.1. Liquidados	1	340,85	0	0	340,85	0	340,85
2.2. En Porceso de liquidación	13	7.083,78	0	0	7.083,78	0	7.083,78
2.3. Ocurridos y No Reportados	101	14.806,82	0	0	14.806,82	0	14.806,82
TOTAL	2.427	668.261,02	0	0	668.261,01	0	668.261,02

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

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.

(26) DEUDAS POR OPERACIONES DE SEGURO

26.1 Deudas con Asegurados

Al 31 de diciembre de 2017, la Compañía mantiene deudas con asegurados, de acuerdo al siguiente detalle:

CONCEPTOS	Saldos con empresas relacionadas	Saldos con terceros	TOTAL
Deudas con asegurados	0	929.950	929.950
Pasivos corrientes (corto plazo)	0	929.950	929.950
Pasivos no corrientes (largo plazo)	0	0	0

(*) La cifra presentada en el 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 2017, la Compañía presenta el siguiente detalle por primas por pagar a reaseguradores:

REASEGURADORES	Reasegurador 1	Reasegurador 2	REASEGURADORES NACIONALES SUBTOTAL	Reasegurador 1	Reasegurador 2	Reasegurador 3	Reasegurador 4	Reasegurador 5	REASEGURADORES EXTRANJEROS SUBTOTAL	TOTAL GENERAL
Nombre del Corredor										
Código de Identificación del Corredor										
Tipo de relación										
Pais del Corredor										
Nombre del reasegurador				General Reinsurance	RGA	SCOR	Swiss	Hannover		
Código de Identificación				NRE00320170003	NRE06220170004	NRE06820170001	NRE17620170000	NRE0003201700004		
Tipo de relación				NR	NR	NR	NR	NR		
Pais del Reasegurador				Alemania	Estados Unidos	Francia	Suiza	Alemania		
VENCIMIENTOS DE SALDOS										
1. Saldos sin Retención										
Meses anteriores				431.528	0	0	0	324.404	755.932	755.932
sept-17									0	0
oct-17									0	0
nov-17									0	0
dic-17									0	0
ene-18									0	0
feb-18				431.528	0	0	0	324.404	755.932	755.932
mar-18									0	0
Meses posteriores									0	0
2. Fondos Retenidos										
3. Total cuenta 5.21.32.20				431.528	0	0	0	324.404	755.932	755.932
(1+2)				431.528	0	0	0	324.404	755.932	755.932

Moneda Nacional
Moneda Extranjera

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

26.3 Deudas por Operaciones de Coaseguro

Al 31 de diciembre de 2017, 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 2017, el movimiento del saldo de provisiones se presenta en el siguiente cuadro.

CONCEPTO	Saldo al 01.01.2017	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)	236.776	1.848.905	306.181	-2.013.962	-13.600	0	364.300
TOTAL	236.776	1.848.905	306.181	-2.013.962	-13.600	0	364.300

	No corriente	Corriente	TOTAL
Provisión proveedores	0	364.300	364.300
TOTAL	0	364.300	364.300

(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 2017 de las cuentas por pagar por impuestos se resume en el siguiente cuadro:

CONCEPTO	M\$
IVA por Pagar	534.397
Impuesto renta (1)	34
Impuesto de terceros	23.250
Impuesto de reaseguro	2.137
Otros	0
TOTAL	559.818

(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
al 31 de diciembre de 2017

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 2017, 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	255	213.559	213.814
Otros	0	48.968	48.968
Otras deudas por seguro	0	0	0
Total	255	262.527	262.782
Pasivos corrientes (corto plazo)	255	262.527	262.782
Pasivos no corrientes (largo plazo)	0	0	0

28.4 Deudas con el Personal

Al 31 de diciembre de 2017, las deudas mantenidas con el personal se presentan en el siguiente cuadro:

CONCEPTO	M\$
Indemnizaciones y otras	202.030
Remuneraciones por pagar	4.147
Deudas Previsionales	85.505
Otras	17.526
TOTAL DEUDAS CON EL PERSONAL	309.208

28.5 Ingresos Anticipados

Al 31 de diciembre de 2017, 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 2017, los otros pasivos no financieros de la Compañía se presentan en el siguiente cuadro:

OTROS PASIVOS NO FINANCIEROS	M\$	Explicación del Concepto
Proveedores	758.960	Proveedores de Servicios pendientes y en proceso de ser cancelados
Depósitos en tránsito	3.505	Valores recibidos distintos de prima por aplicar
Otras cuentas por pagar	105.471	Otros Servicios pendientes y en proceso de ser cancelados
TOTAL OTROS PASIVOS NO FINANCIEROS	867.936	

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(29) PATRIMONIO

29.1 Capital Pagado

El capital autorizado es de M\$ 23.150.603,- equivalente a 4.993.658.970 acciones, el cual se encuentra suscrito y pagado en su totalidad al 31 de diciembre de 2017 y está compuesto por 4.993.658.970 acciones suscritas y 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.

29.2 Distribución de Dividendo

Al 31 de diciembre de 2017, 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
al 31 de diciembre de 2017

(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 2017.

Nombre	Código de Identificación	Tipo Relación R/NR	País	Prima Cedida	Costo de Reaseguro No Proporcional (Ver	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 Aktieng	NRE0003201700	NR	Alemania	127.905	385.720	513.625	SP	AMB	AA- (Very Strong)	A+ (Superior)	28-06-2016	02-11-2016	
R2 General Reinsurance A.G.	NRE0032017000	NR	Alemania	546.407	0	546.407	SP	AMB	AA+	A++ (Superior)	30-06-2016	30-06-2016	
RG A	NRE0622017004	NR	Estados Unidos	-8.332	0	-8.332	MD	SP	A1 Good	AA- (Very Strong)	18-11-2016	10-08-2016	
SCOR	NRE0682017001	NR	Francia	0	0	0	SP	FR	AA- (Stable)	AA- (Stable)	23-12-2016	05-09-2016	
Swiss	NRE1762017000	NR	Suiza	27.447	0	27.447	SP	AMB	AA-	A+	30-11-2015	11-12-2015	
1.2.- Subtotal Extranjero				693.427	385.720	1.079.147							
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
	693.427	385.720	1.079.147
	693.427	385.720	1.079.147

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(31) VARIACIÓN DE RESERVAS TÉCNICAS

Al 31 de diciembre de 2017, la variación de reservas técnicas se resume en el siguiente cuadro:

CONCEPTO	DIRECTO M\$	CEDIDO M\$	ACEPTADO M\$	TOTAL M\$
RESERVA RIESGO EN CURSO	498.500	-5.714	0	492.786
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	-2.648	8.757	0	6.109
OTRAS RESERVAS TECNICAS	0	0	0	0
TOTAL VARIACIÓN RESERVAS TECNICAS	495.852	3.043	0	498.895

(32) COSTO DE SINIESTROS

Al 31 de diciembre de 2017, el costo de siniestros de la Compañía se resume en el siguiente cuadro:

CONCEPTO	M\$
Siniestros Directos	33.025.542
Siniestros pagados directos (+)	39.852.335
Siniestros por pagar directos (+)	20.147.577
Siniestros por pagar directos período anterior (-)	(26.974.370)
Siniestros Cedidos	527.693
Siniestros pagados cedidos (+)	366.123
Siniestros por pagar cedidos (+)	192.552
Siniestros por pagar cedidos período anterior (-)	(30.982)
Siniestros Aceptados	-
Siniestros pagados aceptados (+)	-
Siniestros por pagar aceptados (+)	-
Siniestros por pagar aceptados período anterior (-)	-
TOTAL COSTO DE SINIESTROS	32.497.849

(33) COSTOS DE ADMINISTRACIÓN

El detalle de los costos de administración Al 31 de diciembre de 2017, se detallan en el siguiente cuadro:

Concepto	Total M\$
Remuneraciones	3.950.588
Gastos asociados al canal de distribución	0
Otros	2.589.415
TOTAL COSTO DE ADMINISTRACIÓN	6.540.003

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(34) DETERIORO DE SEGUROS

Al 31 de diciembre de 2017, el detalle del deterioro de seguros se presenta a continuación:

Concepto	M\$
Primas por cobrar a asegurados	-173.743
Primas por cobrar reaseguro aceptado	
Primas por cobrar por operaciones de Coaseguro	
Siniestros por cobrar a reaseguradores	
Siniestros por cobrar por operaciones de coaseguro	
Activo por Reaseguro no Proporcional	
Participación de Reaseguro en RT	
Otros	
Total	-173.743

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(35) RESULTADO DE INVERSIONES

El resultado de inversiones al 31 de diciembre de 2017 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	175.320	175.320
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	175.320	175.320
Resultado en venta instrumentos financieros	0	175.320	175.320
Otros	0	0	0
Total Resultado neto inversiones no realizadas	0	-483.365	-483.365
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	-483.365	-483.365
Ajuste a mercado de la cartera	0	-483.365	-483.365
Otros	0	0	0
Total resultado neto inversiones devengadas	0	2.918.609	2.918.609
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	3.031.417	3.031.417
Intereses	0	1.314.513	1.314.513
Dividendos	0	0	0
Otros	0	1.716.904	1.716.904
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	-112.808	-112.808
Propiedades de inversión	0	0	0
Gastos asociados a la gestión de la cartera de inversiones	0	-112.808	-112.808
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
Préstamos	0	0	0
Otros	0	0	0
Total resultado de inversiones	0	2.610.564	2.610.564

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(35) RESULTADO DE INVERSIONES, continuación

Cuadro Resumen

Concepto	Monto Inversiones M\$	Resultado de Inversiones M\$
1. Inversiones Nacionales	63.524.419	968.438
1.1. Renta Fija	63.524.419	968.438
1.1.1 Estatales	654.106	9.558
1.1.2 Bancarios	45.313.952	571.860
1.1.3 Corporativo	17.556.361	387.020
1.1.4 Securizados	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	0	1.600.693
2.1. Renta Fija	0	0
2.2. Acciones	0	0
2.3. Fondos Mutuos o de Inversión	0	0
2.4. Otros extranjeros	0	1.600.693
3. Derivados	0	0
4. Otras Inversiones (Ef.Eq.:Caja Banco y CFM)	606.653	41.433
Total (1.+2.+3.+4.)	64.131.072	2.610.564

(36) OTROS INGRESOS

Al 31 de diciembre de 2017, el detalle de los otros ingresos se resume en el siguiente cuadro:

CONCEPTOS	M\$
Servicio de Recaudación y Cobranza	222.317
Intereses Cuenta Corriente Mercantil	30.103
Asesorías en Seguros Previsionales	12.371
Indemnizaciones de seguros	15
Venta Activo Fijo	130
Otros	119
TOTAL OTROS INGRESOS	265.055

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(37) OTROS EGRESOS

Al 31 de diciembre de 2017, el detalle de los otros egresos se resume en el siguiente cuadro:

CONCEPTOS	M\$
Gastos Bancarios	1.585
Intereses por préstamos	2.508
Deterioro Goodwill y otros activos	1.046
Pérdida venta activo fijo	
TOTAL OTROS EGRESOS	5.139

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

(38) DIFERENCIA DE CAMBIO Y UNIDADES REAJUSTABLES

38.1 DIFERENCIA DE CAMBIO

Al 31 de diciembre de 2017, el detalle de las diferencias de cambio se resume en el siguiente cuadro:

CONCEPTOS	CARGOS	ABONOS
ACTIVOS	0	0
Activos financieros a valor razonable	0	0
Activos financieros a costo amortizado	0	0
Préstamos	0	0
Inversiones seguros cuenta única de inversión (CUI)	0	0
Inversiones Inmobiliarias	0	0
Cuentas por cobrar asegurados	0	0
Deudores por operaciones de reaseguro	0	0
Deudores por operaciones de coaseguro	0	0
Participación del reaseguro en las reservas técnicas	0	0
Otros activos	0	0
PASIVOS	0	0
Pasivos financieros	0	0
Reservas técnicas	0	0
Reserva Rentas Vitalicias	0	0
Reserva Riesgo en Curso	0	0
Reserva Matemática	0	0
Reserva Valor del Fondo	0	0
Reserva Rentas Privadas	0	0
Reserva Sinistros	0	0
Reserva Seguro Invalidez y Supervivencia	0	0
Reserva Catastrófica de Terremoto	0	0
Reserva Insuficiencia de Prima	0	0
Otras Reservas Técnicas	0	0
Deudas con asegurados	0	0
Deudas por operaciones reaseguro	0	0
Deudas por operaciones coaseguro	0	0
Otros pasivos	0	0
PATRIMONIO	0	0
UTILIDAD (PÉRDIDA) POR DIFERENCIA DE CAMBIO	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

38.2 UTILIDAD (PERDIDA) POR UNIDADES REAJUSTABLES

El detalle del resultado por unidades reajustables Al 31 de diciembre de 2017 se resume en el siguiente cuadro:

CONCEPTOS	CARGOS	ABONOS
ACTIVOS	0	821.531
Activos financieros a valor razonable	0	756.564
Activos financieros a costo amortizado	0	0
Préstamos	0	0
Inversiones seguros cuenta única de inversión (CUI)	0	0
Inversiones Inmobiliarias	0	0
Cuentas por cobrar asegurados	0	0
Deudores por operaciones de reaseguro	0	0
Deudores por operaciones de coaseguro	0	0
Participación del reaseguro en las reservas técnicas	0	1.441
Otros activos	0	63.526
PASIVOS	517.138	0
Pasivos financieros	3.194	0
Reservas técnicas	512.850	0
Reserva Rentas Vitalicias	0	0
Reserva Riesgo en Curso	59.677	0
Reserva Matemática	0	0
Reserva Valor del Fondo	0	0
Reserva Rentas Privadas	0	0
Reserva Siniestros	453.121	0
Reserva Seguro Invalidez y Supervivencia	0	0
Reserva Catastrófica de Terremoto	0	0
Reserva Insuficiencia de Prima	52	0
Otras Reservas Técnicas	0	0
Deudas con asegurados	0	0
Deudas por operaciones reaseguro	0	0
Deudas por operaciones coaseguro	0	0
Otros pasivos	1.094	0
PATRIMONIO	0	0
UTILIDAD (PÉRDIDA) POR DIFERENCIA DE CAMBIO	0	304.393

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

Al 31 de diciembre de 2017, la Compañía no tiene activos mantenidos para la venta que deban ser revelados.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(40) IMPUESTO ALA RENTA

40.1 Resultado por Impuestos

El resultado por impuesto a las ganancias Al 31 de diciembre de 2017 se presenta en el siguiente cuadro:

CONCEPTO	M\$
Gastos por impuestos a la renta:	0
Impuesto año corriente	0
Abono (cargo) por impuestos diferidos:	-853.860
Originación y reverso de diferencias temporarias	-853.860
Cambio en diferencias temporales no reconocidas	0
Beneficio y obligación fiscal ejercicios anteriores	0
Reconocimientos de pérdidas tributarias no reconocidas previamente	0
Subtotales	-853.860
Impuesto por gastos rechazados Artículo N°21	-400
PPM por Pérdidas Acumuladas Artículo N°31 inciso 3	0
Acumuladas Artículo N°31 inciso 3	0
Otros (1)	0
Cargo (abono) neto a resultados por impuesto a la renta	-854.260

40.2 Reconciliación de la Tasa de Impuesto Efectiva

CONCEPTO	Tasa de Impuesto %	Monto M\$
Utilidad antes de impuesto	25,50%	-1.290.020
Diferencias permanentes	33,86%	-1.712.979
Agregados o deducciones	-42,48%	2.148.857
Impuesto único (gastos rechazados)	0,01%	-118
Gastos no deducibles (gastos financieros y no tributarios)	0%	0
Incentivos de impuestos no reconocidos en el estado de resultados	0%	0
Otros		
Tasa efectiva y gasto por impuesto a la renta	16,89%	-854.260

(41) ESTADO DE FLUJOS DE EFECTIVO

Al 31 de diciembre de 2017, los montos de ingresos (egresos) clasificados en los rubros ""Otros"" no superan el 5% de la suma de flujos por actividades de operación e inversión.

Respecto al monto presentado en Otros Egresos relacionados con actividades de financiamiento, se trata de pago de obligaciones financieras con Bancos.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(42) CONTINGENCIAS Y COMPROMISOS

42.1 Contingencia y Compromisos

Al 31 de diciembre de 2017, la Compañía presenta las siguientes contingencias y/o compromisos:

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	Ximena Zúñiga Bastidas	Efectivo	30.000	0		0	Juicio ordinario civil. En apelación declaración de incompetencia del tribunal.
	Mauricio Fidelí Cubillos	Efectivo	24.371	0	27-12-2017	24.371	Sentencia firme y ejecutoriada que rechazó recurso de nulidad en juicio laboral fallado en favor de Compañía.
Activos en Garantía			0	0		0	
Pasivo Indirecto			0	0		0	
Otras			0	0		0	

42.2 Sanciones

Al 31 de diciembre de 2017, la Compañía no presenta sanciones:

SANCIONES	ENTIDAD QUE SANCIONA	ENTIDAD O PERSONA SANCIONADA	FECHA DE LA SANCIÓN	MONTO DE LA SANCIÓN M\$	RESUMEN DE LA INFRACCIÓN

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(43) HECHOS POSTERIORES

En Junta Extraordinaria de Accionistas de fecha 5 de septiembre de 2017 se acordó una disminución de capital por un monto de M\$20.802.666, la cual fue autorizada por la CMF a través de la Resolución Exenta 5812, con fecha 29 de noviembre de 2017. Al 31 de diciembre de 2017, dicha obligación con los accionistas de Vida Cámara quedó reflejada disminuyendo el patrimonio y a su vez aumentando el pasivo exigible, lo que generó un efecto contable de sobreendeudamiento. Con fecha 15 de enero de 2018, dicho pasivo se liberó al efectuar el pago, superando con esto el déficit patrimonial informado a la CMF con fecha 22 de diciembre de 2017 a través de hecho esencial y además regularizando su índice de endeudamiento financiero dentro del límite regulatorio establecido. El reparto del capital se efectuó a sus accionistas a prorrata de su participación social.

APROBACIÓN DE EE.FF. El Directorio de la Compañía ha aprobado y autorizado la publicación de estos estados financieros en sesión celebrada el día 26 de febrero de 2018.

Entre el 01 de enero de 2018 y la fecha de emisión de los estados financieros no han ocurrido otros hechos posteriores que afecten significativamente los presentes estados financieros.

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(44) MONEDA EXTRANJERA Y UNIDADES REAJUSTABLES

44.1 Moneda Extranjera

1) POSICION DE ACTIVOS Y PASIVOS EN MONEDA EXTRANJERA

ACTIVOS:	US\$ M\$	€ M\$	Moneda Extranjera N M\$	Consolidado M\$
Inversiones:				
Instrumentos de Renta Fija	0	0	0	0
Instrumentos de Renta Variable	0	0	0	0
Otras Inversiones	0	0	0	0
Deudores por primas:	0	0	0	0
Asegurados	0	0	0	0
Reaseguradores	0	0	0	0
Coaseguradores	0	0	0	0
Participación del Reaseguro en la Reserva Técnica	0	0	0	0
Deudores por siniestros:	0	0	0	0
Otros deudores:	0	0	0	0
Otros activos:	0	0	0	0
TOTAL ACTIVOS:	0	0	0	0

PASIVOS:	US\$ M\$	€ M\$	Otras Monedas M\$	Consolidado M\$
Reservas				
Reserva de Primas	0	0	0	0
Reserva Matemática	0	0	0	0
Reserva de Siniestros	0	0	0	0
Primas por pagar:	0	0	0	0
Asegurados:	0	0	0	0
Reaseguradores	0	0	0	0
Coaseguradores	0	0	0	0
Deudas con inst. Financieras	0	0	0	0
Otros pasivos:	0	0	0	0
TOTAL PASIVOS:	0	0	0	0

POSICIÓN NETA	0	0	0	0
----------------------	----------	----------	----------	----------

POSICIÓN NETA (Moneda de Origen)	-		
---	---	--	--

TIPOS DE CAMBIOS DE CIERRE A LA FECHA DE INFORMACIÓN	614,75		
---	---------------	--	--

1) MOVIMIENTO DE DIVISAS POR CONCEPTO DE REASEGUROS

CONCEPTO	US\$			€			CONSOLIDADO M\$		
	ENTRADAS M\$	SALIDAS M\$	MOVIMIENTO NETO M\$	ENTRADAS M\$	SALIDAS M\$	MOVIMIENTO NETO M\$	ENTRADAS M\$	SALIDAS M\$	MOVIMIENTO NETO M\$
PRIMAS	0	-578.494	-578.494	0	0	0	0	-578.494	-578.494
SINIESTROS	444.750	0	444.750	0	0	0	444.750	0	444.750
OTROS	14.576	0	14.576	0	0	0	14.576	0	14.576
MOVIMIENTO NETO	459.326	-578.494	-119.168	0	0	0	459.326	-578.494	-119.168

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(44) MONEDA EXTRANJERA Y UNIDADES REAJUSTABLES (continuación)

44.1 Moneda Extranjera (continuación)

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

CONCEPTOS	US\$ M\$	€ M\$	Sol Peruano M\$	Consolidado M\$
PRIMA DIRECTA	0	0	0	0
PRIMA CEDIDA	-594.164	0	0	-594.164
PRIMA ACEPTADA	0	0	0	0
AJUSTE RESERVA TECNICA	0	0	0	0
TOTAL INGRESO DE EXPLOTACION	-594.164	0	0	-594.164
COSTO DE INTERMEDIACION	14.576	0	0	14.576
COSTOS DE SINIESTROS	444.750	0	0	444.750
COSTO DE ADMINISTRACION	0	0	0	0
TOTAL COSTO DE EXPLOTACION	459.327	0	0	459.327
PRODUCTOS DE INVERSIONES	0	0	1.600.692	1.600.692
OTROS INGRESOS Y EGRESOS	0	0	0	0
DIFERENCIAS DE CAMBIO	0	0	0	0
RESULTADO ANTES DE IMPUESTO	-134.837	0	1.600.692	1.465.855

44.2 Unidades Reajustables

1) POSICION DE ACTIVOS Y PASIVOS EN UNIDADES REAJUSTABLES

ACTIVOS:	UNIDAD DE FOMENTO M\$	UNIDAD SEGURO REAJUSTABLE M\$	OTRAS UNIDADES REAJUSTABLES M\$	CONSOLIDADO M\$
Inversiones:				
Instrumentos de Renta Fija	48.435.766	0	0	48.435.766
Instrumentos de Renta Variable	0	0	0	0
Otras Inversiones	0	0	0	0
Deudores por primas:	0	0	0	0
Asegurados	0	0	0	0
Reaseguradores	0	0	0	0
Coaseguradores	0	0	0	0
Participación del Reaseguro en la Reserva Técnica	0	0	0	0
Deudores por siniestros:	0	0	0	0
Otros deudores:	0	0	0	0
Otros activos:	0	0	0	0
TOTAL ACTIVOS:	48.435.766	0	0	48.435.766

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(44) MONEDA EXTRANJERA Y UNIDADES REAJUSTABLES (continuación)

44.2 Unidades Reajustables (continuación)

PASIVOS:	UNIDAD DE FOMENTO	UNIDAD SEGURO REAJUSTABLE	OTRAS UNIDADES REAJUSTABLES	CONSOLIDADO
	M\$	M\$	M\$	M\$
Reservas				
Reserva de Primas	0	0	0	0
Reserva Matemática	0	0	0	0
Reserva de Siniestros	1.856.389	0	0	1.856.389
Otras reservas (sólo Mutuales)	0	0	0	0
Primas por pagar:				
Asegurados:	757.264	0	0	757.264
Reaseguradores	755.932	0	0	755.932
Coaseguradores	0	0	0	0
Deudas con inst. Financieras	0	0	0	0
Otros pasivos:	0	0	0	0
TOTAL PASIVOS:	3.369.585	0	0	3.369.585
POSICIÓN NETA	45.066.181	0	0	45.066.181
POSICIÓN NETA (UNIDAD)	1.681,69			
TIPOS DE CAMBIOS DE CIERRE A LA FECHA DE INFORMACIÓN	26.798,14			

2) MOVIMIENTO DE UNIDADES POR CONCEPTO DE REASEGUROS

	UF			Unidad Seguro Reajutable			CONSOLIDADO M\$		
	ENTRADAS	SALIDAS	MOVIMIENTO NETO	ENTRADAS	SALIDAS	MOVIMIENTO NETO	ENTRADAS	SALIDAS	MOVIMIENTO NETO
PRIMAS	0	0	0	0	0	0	0	0	0
SINIESTROS	0	0	0	0	0	0	0	0	0
OTROS	0	0	0	0	0	0	0	0	0
MOVIMIENTO NETO	0	0	0	0	0	0	0	0	0

3) MARGEN DE CONTRIBUCION DE LAS OPERACIONES DE SEGUROS EN UNIDADES REAJUSTABLES

CONCEPTOS	UF	UNIDAD SEGURO REAJUSTABLE	OTRAS UNIDADES REAJUSTABLES	Consolidado
	M\$	M\$	M\$	M\$
PRIMA DIRECTA	44.570.427	0	0	44.570.427
PRIMA CEDIDA	-32.782	0	0	-32.782
PRIMA ACEPTADA	0	0	0	0
AJUSTE RESERVA TECNICA	0	0	0	0
TOTAL INGRESO DE EXPLOTACION	44.537.645	0	0	44.537.645
COSTO DE INTERMEDIACION	-581	0	0	-581
COSTOS DE SINIESTROS	-3.769.794	0	0	-3.769.794
COSTO DE ADMINISTRACION	-162.986	0	0	-162.986
TOTAL COSTO DE EXPLOTACION	-3.933.361	0	0	-3.933.361
PRODUCTO DE INVERSIONES	865.194	0	0	865.194
OTROS INGRESOS Y EGRESOS	0	0	0	0
REAJUSTABLES	300.444	0	0	300.444
RESULTADO ANTES DE IMPUESTO	41.769.922	0	0	41.769.922

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

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
al 31 de diciembre de 2017

(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.º 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	718.502	0	7.881	46.184.746	0	22.437.461	113.074	0	636			
SALUD	41.617.311	0	233.994	9.097.900.427	0	3.702.437.080	5.175.751	0	37.947			
ADICIONALES	824.472	0	129.813	2.129.215.966	0	480.655.087	262.170	0	100.291			
SUB-TOTAL	43.160.285	0	371.688	#####	0	4.205.529.628	5.550.995	0	138.874			
SIN RES. MATEM = RRC (Sin Adicionales)				1.067.635.085	0	206.737.634	356.460	0	114.200	1.067.278.624	0	206.623.435
CON RES. MATEM = RRC (Sin Adicionales)				0	0	0	0	0	0			
DEL DL 3.500												
- SEG. AFP							18.032.721	0	0			
- INV. Y SOBR.							0	0	0			
-R.V.							0	0	0			
SUB-TOTAL							18.032.721	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	189.405	0	1.471	115.387	0	495	142	0	0
SALUD	33.220.149	0	177.556	30.277.040	0	29.259	25.926.999	0	41.077
ADICIONALES	291.421	0	93.257	297.801	0	105.319	109.535	0	77.218
TOTAL	33.700.975	0	272.284	30.690.228	0	135.073	26.036.676	0	118.295

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	
			CIA.	SVS				CIA.	SVS		
ACCIDENTES		718.502	99,2%	99,809		101.645	99,0%	99,0%	17.145	99.809	
SALUD	14%	41.617.311	99,5%	5,795.282	17%	29.808.062	100,0%	95%	5.040.286	5.795.282	
ADICIONALES		824.472	68,0%	109.655		232.919	68,0%	95%	37.616	109.655	
TOTAL										6.004.746	

B. SEG. QUE NO GENERAN RESERVAS MATEMÁTICAS

MARGEN DE SOLVENCIA				TOTAL
CAPITAL EN RIESGO	FACTOR	COEF. R. (%)		
		(%)	CIA.	SVS
1.067.278.624	0,05%	80,64%	50%	430.328

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				
50.099.134	-	112.437	5.137.805	161.879	5.412.121	242.261	44.444.752	2.222.238

MARGEN DE SOLVENCIA

(A + B + C) 8.657.312

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(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					

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

2) SINIESTROS ÚLTIMOS TRES AÑO

	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					

(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									

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(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 Comisión para el Mercado Financiero.

**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	$e = \text{Mín}(c, d)$	
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

Notas a los Estados Financieros
al 31 de diciembre de 2017

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 Comisión para el Mercado Financiero.

a) Alternativa N° 1

	SEGUROS NO REVOCALES	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 REVOCALES	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

Notas a los Estados Financieros
al 31 de diciembre de 2017

(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 Comisión para el Mercado Financiero.

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 = Min (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 Comisión para el Mercado Financiero.

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

(48) SOLVENCIA

48.1 Cumplimiento Régimen de Inversiones y Endeudamiento

Obligación de invertir las Reservas Técnicas y Patrimonio de Riesgo.		50.099.134
Reservas Técnicas	25.440.404	
Patrimonio de Riesgo.	24.658.730	0
Inversiones representativas de Reservas Técnicas y Patrimonio de Riesgo.		63.051.460
Superávit (Déficit) de Inversiones representativas de Reservas Técnicas y Patrimonio de Riesgo		12.952.326
Patrimonio Neto		20.586.553
Patrimonio Contable	21.427.355	
Activo no efectivo (-)	840.802	
ENDEUDAMIENTO		
Total	2,43	
Financiero	1,20	

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(48) Solvencia, continuación

48.2 Obligación de Invertir

Total Reserva Seguros Previsionales		18.032.721
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 Sobrevivencia	18.032.721	
5.21.31.22 Reserva Seguro Invalidez y Sobrevivencia	18.032.721	
5.14.22.20 Participación del Reaseguro en la Reserva Seguro Invalidez y Sobrevivencia	0	
Total Reservas Seguros No Previsionales		6.642.572
Reserva de Riesgo en Curso	3.990.547	
5.21.31.10 Reserva de Riesgo en Curso	4.051.067	
5.14.21.00 Participación del Reaseguro en la Reserva de Riesgo en Curso	-60.520	
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	2.652.025	
5.21.31.60 Reserva de Siniestros	2.844.579	
5.21.32.32 Siniestros por Pagar por Operaciones de Coaseguro	0	
5.14.25.00 Participación del Reaseguro en la Reserva de Siniestros	-192.554	
Reserva Catastrófica de Terremoto	0	
5.21.31.70 Reserva Catastrófica de Terremoto	0	
Total Reservas Adicionales		9.179
Reserva de Insuficiencia de Primas	9.179	
5.21.31.80 Reserva de Insuficiencia de Primas	9.179	
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		755.932
5.21.32.31 Primas por Pagar por Operaciones de Coaseguro		0
TOTAL OBLIGACIÓN DE INVERTIR RESERVAS TÉCNICAS		25.440.404

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(48) Solvencia, continuación

48.2 Obligación de Invertir, continuación

Patrimonio de Riesgo		24.658.730
Margen de Solvencia	8.657.312	
Patrimonio de Endeudamiento	24.658.730	
((PE+PI)/5) Cías Seg. Generales ((PE+PI-RVF)/20)+(RVF/140) Cías Seg. Vida	2.504.957	
Pasivo Exigible + Pasivo Indirecto - Reservas Técnicas	24.658.730	
Patrimonio Mínimo UF 90.000 (UF 120.000 Si es Reaseguradora)	2.411.833	
TOTAL OBLIGACIÓN DE INVERTIR (RESERVAS TÉCNICAS + PATRIMONIO DE RIESGO)		50.099.134

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 2017, 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 Período	Plazo de Amortización (meses)
		M\$		M\$	M\$	
Gastos Organización y Puesta en Marcha						
Programas Computacionales	5.15.12.00	289.648	31-12-2015	163.520	85.542	32
Derechos, Marcas, Patentes	5.15.34.00	0		0	0	0
Menor Valor de Inversiones				0		
Reaseguro no proporcional	5.14.12.30	0	31-07-2015	0	0	12
Gastos Anticipados	5.15.34.00	239.909	31-07-2014	122.702	33.488	48
Desarrollo proyectos informáticos	5.15.34.00	191.561	31-07-2015	191.561	0	0
Inversión Proyecto Nuevas Oficinas	5.15.34.00	252.331	30-09-2017	252.331	0	0
Cuenta por Cobrar Filial Perú	5.15.33.00	0		0	0	0
Inversión Filial Perú	5.11.61.00	0	31-12-2013	0	0	0
Otros (*) Cuentas por cobrar Cías. Seguros	5.15.35.00	141	31-12-2017	141	0	0
Cuenta Corriente mercantil	5.15.33.00	0	31-12-2017	0	0	0
Impuestos por recuperar	5.15.21.00	110.547	31-10-2013	110.547	0	0
TOTAL INVERSIONES NO EFECTIVAS				840.802		

(*) Cuenta por cobrar a otras Compañías de Seguros

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Notas a los Estados Financieros
al 31 de diciembre de 2017

(48) Solvencia, continuación

48.4 Inventario de Inversiones

Los activos representativos de reservas técnicas y patrimonio de riesgo y los activos representativos de patrimonio libre, se presentan en 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.	SUPERAVIT INVERSIONES
	0			
1) Instrumentos emitidos por el Estado o Banco Central	654.106		654.106	175.811
2) Depósitos y otros	14.286.483	1.318.223	12.968.260	4.050.663
3) Bonos y pagarés bancarios	31.027.469	0	31.027.469	5.049.736
4) Letras de crédito emitidas por Bancos e Instituciones Financieras.	0		0	0
5) Bonos, pagarés y debentures emitidos por empresas públicas o privadas.	17.556.361		17.556.361	3.423.483
6) Participación en convenios de créditos (créditos sindicados)			0	0
7)	0		0	0
dd.2 Inmobiliarios	0		0	0
dd.3 Capital de riesgo	0		0	0
e) Acciones de sociedades anónimas abiertas admitidas.	0		0	0
ee) Acciones de sociedades anónimas inmobiliarias.	0		0	0
f) Crédito a asegurados por prima no vencida y no devengada.(1er.grupo)	0		0	0
g) Siniestros por cobrar a reaseguradores (por siniestros pagados a asegurados) no vencido.	240.220		240.220	75.033
h) Bienes raíces.			0	0
h.1 Bienes raíces no habitacionales para uso propio o de renta	0		0	0
h.2 Bienes raíces no habitacionales entregados en leasing	0		0	0
h.3 Bienes raíces urbanos habitacionales para uso propio o de renta	0		0	0
h.4 Bienes raíces urbanos habitacionales entregados en leasing	0		0	0
i) Crédito no vencido seguro de invalidez y sobrevivencia D.L. N° 3500 y crédito por saldo cuenta individual.(2do.grupo)	0		0	0
ii) Avance a tenedores de pólizas de seguros de vida.(2do.grupo)			0	0
j) Activos internacionales.			0	0
k) Crédito a cedentes por prima no vencida y no devengada.(1er.grupo)			0	0
l) Crédito a cedentes por prima no vencida devengada.(1er.grupo)			0	0
m) Derivados			0	0
n) Mutuos hipotecarios endosables			0	0
ñ) Bancos	431.008		431.008	134.627
o) Fondos Mutuos	174.036		174.036	42.973
p) Otras Inversiones Financieras			0	0
q) Crédito de Consumo			0	0
r) Otras inversiones representativas según DL N°1092 (sólo Mutualidades)			0	0
s) Caja	1.609	1.609	0	0
t) Muebles para su propio uso	52.231	52.231	0	0
u) Inversiones Depositadas bajo el N°7 del DFL N°251			0	0
u.1) AFR			0	0
u.2) Fondos de Inversión Privados Nacionales			0	0
u.3) Fondos de Inversión Privados Extranjeros			0	0
u.4) Otras Inversiones depositadas			0	0
v) Otros			0	0
Inversión en Filial Extranjera	0		0	0
Total	64.423.523	1.372.063	63.051.460	12.952.326

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos al 31 de diciembre de 2017

CUADROS TECNICOS

CUADRO DE MARGEN DE CONTRIBUCIÓN (6.01)

CUADRO DE APERTURA RESERVAS DE PRIMAS (6.02)

CUADRO DE COSTOS DE SINIESTRO (6.03)

CUADRO DE COSTO DE RENTA (6.04)

CUADRO DE RESERVAS (6.05)

CUADRO DE SEGUROS PREVISIONALES (6.06)

CUADRO DE PRIMA (6.07)

CUADRO DE DATOS ESTADÍSTICOS (6.08)

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos al 31 de diciembre de 2017

6.01 CUADRO DE MARGEN DE CONTRIBUCIÓN

6.01.01 CUADRO DE MARGEN DE CONTRIBUCION

	999	100	200	202	208	209	210	300	302	308	309	312 NO PREVISIONALES	400	420	
6.31.10.00 Margen de Contribución	8.424.030	0	7.294.636	106.152	238.692	6.319.558	630.234	134.268	-441	393	7.736	126.580	7.428.904	995.126	995.126
6.31.11.00 Prima Retenida	44.050.742	0	43.587.344	1.226.217	409.438	40.952.650	999.039	197.228	-879	2.632	5.987	189.488	43.784.572	266.170	266.170
6.31.11.10 Prima Directa	44.744.169	0	44.137.071	1.424.359	482.797	41.180.970	1.048.945	340.928	-879	17.062	11.661	313.084	44.477.999	266.170	266.170
6.31.11.20 Prima Aceptada	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.11.30 Prima Cedida	-693.427	0	-549.727	-198.142	-73.359	-228.320	-49.906	-143.700	0	-14.430	-5.674	-123.596	-693.427	0	0
6.31.12.00 Variación de Reservas Técnicas	-498.895	0	-532.277	-30.066	-8.741	-471.878	-21.592	33.382	0	4.679	47	28.656	-498.895	0	0
6.31.12.10 Variación Reserva de Riesgos en Curso	-492.786	0	-523.098	-20.887	-8.741	-471.878	-21.592	30.312	0	3.163	47	27.102	-492.786	0	0
6.31.12.20 Variación Reserva Matemática	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
6.31.12.40 Variación Reserva Insuficiencia de Prima	-6.109	0	-9.179	-9.179	0	0	0	3.070	0	1.516	0	1.554	-6.109	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
6.31.13.00 Costo de Siniestros	-32.497.849	0	-33.067.970	-862.393	-109.813	-31.787.804	-307.960	-160.188	0	-6.785	-168	-153.235	-33.228.158	730.309	730.309
6.31.13.10 Siniestros Directos	-33.025.542	0	-33.450.963	-992.057	-112.022	-31.956.641	-390.243	-304.888	0	-14.697	-274	-289.917	-33.755.851	730.309	730.309
6.31.13.20 Siniestros Cedidos	527.693	0	382.993	129.664	2.209	168.837	82.283	144.700	0	7.912	106	136.682	527.693	0	0
6.31.13.30 Siniestros Aceptados	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
6.31.14.10 Rentas Directas	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
6.31.14.30 Rentas Aceptadas	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.15.00 Resultado de Intermediación	-2.070.471	0	-2.145.472	-159.898	-33.006	-1.933.042	-19.526	76.354	16	-309	1.870	74.777	-2.069.118	-1.353	-1.353
6.31.15.10 Comisión Agentes Directos	-911.066	0	-909.208	-62.511	-8.757	-818.913	-19.027	-505	16	-309	-212	0	-909.713	-1.353	-1.353
6.31.15.20 Comisiones Corredores y Retribución Asesores Prevision	-1.173.401	0	-1.248.178	-97.387	-24.249	-1.126.043	-499	74.777	0	0	0	74.777	-1.173.401	0	0
6.31.15.30 Comisiones Reaseguro Aceptado	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.15.40 Comisiones Reaseguro Cedido	13.996	0	11.914	0	0	11.914	0	2.082	0	0	2.082	0	13.996	0	0
6.31.16.00 Gastos por Reaseguro No Proporcional	-385.720	0	-372.596	-39.679	0	-323.712	-9.205	-13.124	0	0	0	-13.124	-385.720	0	0
6.31.17.00 Gastos Médicos	-34	0	0	0	0	0	0	-34	0	0	0	-34	-34	0	0
6.31.18.00 Deterioro de Seguros	-173.743	0	-174.393	-28.029	-19.186	-116.656	-10.522	650	422	176	0	52	-173.743	0	0

6.01.02 CUADRO COSTO DE ADMINISTRACIÓN

6.31.20.00 COSTO DE ADMINISTRACIÓN	-6.540.003	0	-6.381.448	-203.719	-71.230	-5.956.291	-150.208	-67.254	0	-2.440	-1.667	-63.147	-6.448.702	-91.301	-91.301
6.31.21.00 Costo de Administración Directo	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.21.10 Remuneración	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
6.31.21.30 Otros	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.31.22.00 Costo de Administración Indirecto	-6.540.003	0	-6.381.448	-203.719	-71.230	-5.956.291	-150.208	-67.254	0	-2.440	-1.667	-63.147	-6.448.702	-91.301	-91.301
6.31.22.10 Remuneración	-3.950.588	0	-3.844.464	-123.916	-42.002	-3.587.290	-91.256	-29.736	0	-1.484	-1.014	-27.238	-3.874.200	-76.388	-76.388
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
6.31.22.30 Otros	-2.589.415	0	-2.536.984	-79.803	-29.228	-2.369.001	-58.952	-37.518	0	-956	-653	-35.909	-2.574.502	-14.913	-14.913

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos al 31 de diciembre de 2017

6.02 CUADRO DE MARGEN DE CONTRIBUCIÓN

6.02.01			999	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	150	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	250
6.20.10.00	PRIMA RETENIDA NETA		44.050.742	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	43.587.344	0	1.226.217	0	0	0	0	0	409.438	40.952.650	999.039	0	0	0	0	0
6.20.11.00	Prima Directa	0	44.744.169	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	44.137.071	0	1.424.359	0	0	0	0	0	482.797	41.180.970	1.048.945	0	0	0	0	0
6.20.11.10	Prima Directa Total		44.744.169	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	44.137.071	0	1.424.359	0	0	0	0	0	482.797	41.180.970	1.048.945	0	0	0	0	0
6.20.11.20	Ajuste por Contrato		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	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	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
6.20.13.00	Prima Cedida	0	-693.427	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-549.727	0	-198.142	0	0	0	0	0	-73.359	-228.320	-49.906	0	0	0	0	0

0

6.02.02 RESERVA DE RIESGO EN CURSO (Seguros de Corto Plazo)

6.20.20.00	Prima Retenida Neta		43.784.572	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	43.587.344	0	1.226.217	0	0	0	0	0	409.438	40.952.650	999.039	0	0	0	0	0
6.20.21.00	Prima Directa		44.477.999	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	44.137.071	0	1.424.359	0	0	0	0	0	482.797	41.180.970	1.048.945	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	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
6.20.23.00	Prima Cedida		-693.427	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-549.727	0	-198.142	0	0	0	0	0	-73.359	-228.320	-49.906	0	0	0	0	0
6.21.00.00	Reserva de Riesgo en Curso	0	3.990.547	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3.990.017	0	110.712	0	0	0	0	0	36.631	3.730.060	112.614	0	0	0	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	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
6.20.31.10	Primas		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	0	0	0	0	0	0
6.20.31.20	Interés		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	0	0	0	0	0	0
6.20.31.30	Reserva Liberada por Muerte		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	0	0	0	0	0	0
6.20.31.40	Reserva liberada por Otros Términos		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	0	0	0	0	0	0
6.20.32.00	Reserva Matemática del Ejercicio		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	0	0	0	0	0	0

6.02.04 CUADRO DE RESERVAS BRUTAS

6.20.41.00	Reserva de Riesgos en Curso Bruta		4.051.066	0																4.050.093		135.707					46.712	3.749.359	118.315						
6.20.42.00	Reserva Matemática del Ejercicio Bruta		0	0																0															
6.20.43.00	Reserva Insuficiencia de Primas Bruta		9.179	0																9.179		9.179													
6.20.44.00	Otras Reservas Técnicas Brutas		0	0																0															

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos al 31 de diciembre de 2017

6.02 CUADRO DE APERTURA DE RESERVAS DE PRIMAS, continuación

CÓDIGO	NOMBRE DE CUENTA	TOTAL 999	100 Seguros Individua les	200 Seguros Colectivos Tradicionales				210 Accidentes Personales	300 MASIVOS				SUBTOTAL NO PREVISIONAL ES	400 SEGUROS PREVISIONALES		
				202 Temporal de Vida	208 Incapacid ad o Invalidez	209 Salud	302 Temporal de Vida		308 Incapacid ad o Invalidez	309 Salud	312 Desgravame n Hipotecario	420 Seguro Invalidez y Sobrevivenci a (SIS)				
6.20.10.00	PRIMA RETENIDA NETA	44.050.742	0	43.587.344	1.226.217	409.438	40.952.650	999.039	197.228	-879	2.632	5.987	189.488	43.784.572	266.170	266.170
6.20.11.00	Prima Directa	44.744.169	0	44.137.071	1.424.359	482.797	41.180.970	1.048.945	340.928	-879	17.062	11.661	313.084	44.477.999	266.170	266.170
6.20.11.10	Prima Directa Total	44.744.169	0	44.137.071	1.424.359	482.797	41.180.970	1.048.945	340.928	-879	17.062	11.661	313.084	44.477.999	266.170	266.170
6.20.11.20	Ajuste por Contrato	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
6.20.13.00	Prima Cedida	-693.427	0	-549.727	-198.142	-73.359	-228.320	-49.906	-143.700	0	-14.430	-5.674	-123.596	-693.427	0	0

0

0

6.02.02 RESERVA DE RIESGO EN CURSO (Seguros de Corto Plazo)

6.20.20.00	Prima Retenida Neta	43.784.572	0	43.587.344	1.226.217	409.438	40.952.650	999.039	197.228	-879	2.632	5.987	189.488	43.784.572	0	0
6.20.21.00	Prima Directa	44.477.999	0	44.137.071	1.424.359	482.797	41.180.970	1.048.945	340.928	-879	17.062	11.661	313.084	44.477.999	0	0
6.20.22.00	Prima Aceptada	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.20.23.00	Prima Cedida	-693.427	0	-549.727	-198.142	-73.359	-228.320	-49.906	-143.700	0	-14.430	-5.674	-123.596	-693.427	0	0
6.21.00.00	Reserva de Riesgo en Curso	3.990.547	0	3.990.017	110.712	36.631	3.730.060	112.614	530	0	0	530	0	3.990.547	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	0	0	0	0	0	0
6.20.31.10	Primas	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.20.31.20	Interés	0	0	0	0	0	0	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	0	0	0	0	0	0
6.20.31.40	Reserva liberada por Otros Términos	0	0	0	0	0	0	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	0	0	0	0	0	0

6.02.04 CUADRO DE RESERVAS BRUTAS

6.20.41.00	Reserva de Riesgos en Curso Bruta	4.051.066	0	4.050.093	135.707	46.712	3.749.359	118.315	973			973		4.051.066	0	0
6.20.42.00	Reserva Matemática del Ejercicio Bruta	0	0	0					0					0	0	0
6.20.43.00	Reserva Insuficiencia de Primas Bruta	9.179	0	9.179	9.179				0					9.179	0	0
6.20.44.00	Otras Reservas Técnicas Brutas	0	0	0					0					0	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos al 31 de diciembre de 2017

6.03 CUADRO DE MARGEN DE CONTRIBUCIÓN

	999	200	202	208	209	210	300	308	309	312		400	420
6.35.01.00 Costo de Siniestros	32.497.849	33.067.970	862.393	109.813	31.787.804	307.960	160.188	6.785	168	153.235	33.228.158	-730.309	-730.309
6.35.01.10 Siniestros Pagados	38.756.489	31.585.882	633.707	107.164	30.680.433	164.578	179.603	7.734	182	171.687	31.765.485	6.991.004	6.991.004
6.35.01.20 Variación Reserva de Siniestros	-6.258.640	1.482.088	228.686	2.649	1.107.371	143.382	-19.415	-949	-14	-18.452	1.462.673	-7.721.313	-7.721.313
6.35.02.00 Siniestros por pagar bruto	-20.877.299	-2.844.286	-396.125	-13.995	-2.154.849	-279.317	-292	0	-292	0	-2.844.578	-18.032.721	-18.032.721
	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.00.00 Costo de Siniestros	32.497.849	33.067.970	862.393	109.813	31.787.804	307.960	160.188	6.785	168	153.235	33.228.158	-730.309	-730.309
6.35.10.00 Siniestros Pagados	38.756.489	31.585.882	633.707	107.164	30.680.433	164.578	179.603	7.734	182	171.687	31.765.485	6.991.004	6.991.004
6.35.11.00 Directo	39.122.612	31.790.919	678.096	107.276	30.839.659	165.888	340.689	15.892	307	324.490	32.131.608	6.991.004	6.991.004
6.35.11.10 Siniestros del Plan	39.122.612	31.790.919	678.096	107.276	30.839.659	165.888	340.689	15.892	307	324.490	32.131.608	6.991.004	6.991.004
6.35.11.20 Rescates	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
6.35.11.40 Indemnización por Invalidez Accidental	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
6.35.12.00 Reaseguro Cedido	-366.123	-205.037	-44.389	-112	-159.226	-1.310	-161.086	-8.158	-125	-152.803	-366.123	0	0
6.35.12.10 Siniestros del Plan	-366.123	-205.037	-44.389	-112	-159.226	-1.310	-161.086	-8.158	-125	-152.803	-366.123	0	0
6.35.12.20 Indemnización por Invalidez Accidental	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
6.35.13.00 Reaseguro Aceptado	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
6.35.13.20 Indemnización por Invalidez Accidental	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	0	0	0	0	0	0
6.35.20.00 Siniestros por Pagar	20.684.746	2.651.867	306.924	10.971	2.136.777	197.195	159	0	159	0	2.652.026	18.032.720	18.032.720
6.35.21.00 Liquidados	844.893	835.759	0	0	835.759	0	0	0	0	0	835.759	9.134	9.134
6.35.21.10 Directos	846.505	837.371	0	0	837.371	0	0	0	0	0	837.371	9.134	9.134
6.35.21.20 Cedidos	-1.612	-1.612	0	0	-1.612	0	0	0	0	0	-1.612	0	0
6.35.21.30 Aceptados	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.22.00 En Proceso de Liquidación	18.008.928	382.137	99.904	0	201.838	80.395	0	0	0	0	382.137	17.626.791	17.626.791
6.35.22.10 Directos	18.169.716	542.925	180.298	0	201.838	160.789	0	0	0	0	542.925	17.626.791	17.626.791
6.35.22.20 Cedidos	-160.788	-160.788	-80.394	0	0	-80.394	0	0	0	0	-160.788	0	0
6.35.22.30 Aceptados	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.22.50 Siniestros detectados y no reportados	0	258.468	175.394	0	0	83.074	0	0	0	0	0	0	0
6.35.22.51 Directos	0	258.468	175.394	0	0	83.074	0	0	0	0	0	0	0
6.35.22.52 Cedidos	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.22.53 Aceptados	0	0	0	0	0	0	0	0	0	0	0	0	0
6.35.23.00 Ocurridos y No Reportados	1.572.457	1.175.503	31.626	10.971	1.099.180	33.726	159	0	159	0	1.175.662	396.795	396.795
6.35.30.00 Siniestros por Pagar Periodo Anterior	-26.943.386	-1.169.779	-78.238	-8.322	-1.029.406	-53.813	-19.574	-949	-173	-18.452	-1.189.353	-25.754.033	-25.754.033

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos al 31 de diciembre de 2017

6.04 CUADRO COSTO DE RENTAS

CODIGO	NOMBRE CUENTA	TOTAL 999	RENTAS PREVISIONALES										RENTAS NO PREVISION ALES	
			RENTAS VITALICIAS PREVISIONALES										RENTAS PRIVADAS	
			Total	Subtotal	Vejez		Invalidez		Sobreviven cia	Circular N° 5 Invalidez y Sobreviven	Renta Vitalicia SIS			
					Anticipada	Normal	Parcial	Total			Invalidez	Sobreviven cia		
			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 Renta	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 l	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	0	0	0	0	0	0	0	0	0	0	0	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos al 31 de diciembre de 2017

6.05 CUADRO DE RESERVAS

TOTAL	100	200	202 Temporal de Vida	208 Incapacidad o Invalidez	209 Salud	210 Accidentes Personales	300	308 Incapacidad o Invalidez	309 Salud	312 Desgravame n Hipotecario	NO PREVISION ALES
999,00											

6.05.01 CUADRO DE RESERVAS DE PRIMA

6.51.10.00	VARIACIÓN RESERVA DE RIESGO EN CURSO	492.786	0	523.098	20.887	8.741	471.878	21.592	-30.312	-3.163	-47	-27.102	492.786
6.51.11.00	Reserva de Riesgo en Curso Ejercicio Anterior	-3.497.761	0	-3.466.919	-89.825	-27.890	-3.258.182	-91.022	-30.842	-3.163	-577	-27.102	-3.497.761
6.51.12.00	Reserva de Riesgo en Curso del Ejercicio	3.990.547	0	3.990.017	110.712	36.631	3.730.060	112.614	530	0	530	0	3.990.547
6.51.20.00	VARIACIÓN RESERVA MATEMÁTICA	0	0	0	0	0	0	0	0	0	0	0	0
6.51.21.00	Reserva Matemática Ejercicio Anterior	0	0	0					0				0
6.51.22.00	Reserva Matemática del Ejercicio	0	0	0					0				0
6.51.30.00	VARIACIÓN RESERVA VALOR DEL FONDO	0	0	0	0	0	0	0	0	0	0	0	0
6.51.31.00	Reserva Valor del Fondo del Ejercicio Anterior	0	0	0					0				0
6.51.32.00	Reserva Valor del Fondo del Ejercicio	0	0	0					0				0
6.51.40.00	VARIACIÓN RESERVA INSUFICIENCIA DE PRIMAS	6.109	0	9.179	9.179	0	0	0	-3.070	-1.516	0	-1.554	6.109
6.51.41.00	Reserva Insuficiencia de Primas del Ejercicio Anterior	-3.070	0	0					-3.070	-1.516		-1.554	-3.070
6.51.42.00	Reserva Insuficiencia de Primas del Ejercicio	9.179	0	9.179	9.179				0				9.179

TOTAL	100	200	202 Temporal de Vida	208 Incapacidad o Invalidez	209 Salud	210 Accidentes Personales	300	308 Incapacidad o Invalidez	309 Salud	312 Desgravame n Hipotecario	NO PREVISION ALES
999,00											

6.05.02 CUADRO OTRAS RESERVAS TÉCNICAS

6.52.10.00	VARIACIÓN RESERVA DESVIACIÓN SINIESTRALIDAD	0	0	0	0	0	0	0	0	0	0	0	0
6.52.11.00	Reserva Desviación Siniestralidad Ejercicio Anterior	0	0	0					0				0
6.52.12.00	Reserva Desviación Siniestralidad del Ejercicio	0	0	0					0				0
6.52.20.00	VARIACIÓN OTRAS RESERVAS TÉCNICAS	0	0	0	0	0	0	0	0	0	0	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	0	0					0	0	0	0	0
6.52.30.00	VARIACIÓN POR TEST DE ADECUACIÓN DE PASIVO	0	0										
6.52.40.00	VARIACIÓN OTRAS RESERVAS (VOLUNTARIAS)	0	0	0	0	0	0	0	0	0	0	0	0
6.52.41.00	Otras Reservas (Voluntarias) Ejercicio Anterior	0	0	0					0				0
6.52.42.00	Otras Reservas (Voluntarias) del Ejercicio	0	0	0					0				0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos al 31 de diciembre de 2017

6.06 CUADRO DE SEGUROS PREVISIONALES

CODIGOS NUEVOS	NOMBRE CUENTA	Ramo 400	INVALIDEZ Y SOBREVIVENCIA SIS	RENTAS VITALICIAS								SEGUROS CUENTA UNICA DE INVERSIÓN	
				Total	Subtotal	Vejez		Invalidez		Sobrevivencia	CIRCULAR N° 528 Invalidez y Sobrevivencia	APV	APVC
						Anticipada	Normal	Parcial	Total				
		0	0										
	Margen de Contribución	995.126	995.126	0	0	0	0	0	0	0	0	0	0
6.61.10.00	Prima Retenida	266.170	266.170	0	0	0	0	0	0	0	0	0	0
6.61.11.00	Prima Directa	266.170	266.170	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 de Primas	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	730.309	730.309	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	-1.353	-1.353	0	0	0	0	0	0	0	0	0	0
6.61.70.00	Gastos por Reaseguro No Proporcional	0	0	0	0	0	0	0	0	0	0	0	0
6.61.80.00	Gastos Médicos	0	0	0	0	0	0	0	0	0	0	0	0

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos al 31 de diciembre de 2017

6.07 CUADRO DE PRIMAS

TOTAL 999	100 Seguros Individuales	200 Seguros Colectivos Tradicionales					300 MASIVOS					SUBTOTAL NO PREVISIONALES	400 SEGUROS PREVISIONALES	420 Seguro Invalidez y Sobrevivencia (SIS)
		202 Temporal de Vida	208 Incapacidad o Invalidez	209 Salud	210 Accidentes Personales	302 Temporal de Vida	308 Incapacidad o Invalidez	309 Salud	312 Desgravamiento Hipotecario					
999	100	200	202	208	209	210	300	302	308	309	312	400	420	

PRIMA DE PRIMER AÑO

6.71.10.00	DIRECTA	10.715.050	0	10.168.539	438.791	177.743	8.726.000	826.005	280.341	-879	5.442	11.661	264.117	10.448.880	266.170	266.170
6.71.20.00	ACEPTADA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.71.30.00	CEDIDA	-290.268	0	-175.726	-61.040	-27.007	-48.380	-39.299	-114.542	0	-4.603	-5.674	-104.265	-290.268	0	0
6.71.00.00	NETA	10.424.782	0	9.992.813	377.751	150.736	8.677.620	786.706	165.799	-879	839	5.987	159.852	10.158.612	266.170	266.170

PRIMA UNICA

6.72.10.00	DIRECTA	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
6.72.30.00	CEDIDA	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

PRIMA DE RENOVACION

6.73.10.00	DIRECTA	34.029.119	0	33.968.532	985.568	305.054	32.454.970	222.940	60.587	0	11.620	0	48.967	34.029.119	0	0
6.73.20.00	ACEPTADA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.73.30.00	CEDIDA	-403.159	0	-374.001	-137.102	-46.352	-179.940	-10.607	-29.158	0	-9.827	0	-19.331	-403.159	0	0
6.73.00.00	NETA	33.625.960	0	33.594.531	848.466	258.702	32.275.030	212.333	31.429	0	1.793	0	29.636	33.625.960	0	0

6.70.00.00	TOTAL PRIMA DIRECTA	44.744.169	0	44.137.071	1.424.359	482.797	41.180.970	1.048.945	340.928	-879	17.062	11.661	313.084	44.477.999	266.170	266.170
-------------------	----------------------------	-------------------	----------	-------------------	------------------	----------------	-------------------	------------------	----------------	-------------	---------------	---------------	----------------	-------------------	----------------	----------------

COMPAÑÍA DE SEGUROS DE VIDA CÁMARA S.A

Cuadros Técnicos al 31 de diciembre de 2017

6.08 CUADRO DE DATOS ESTADÍSTICOS

	999	100	200	202	208	209	210	300	308	309	312		400	420
--	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	--	-----	-----

6.08.01 CUADRO DE DATOS ESTADISTICOS

6.08.01.01 Número de siniestros por Ramo	1.973.975	0	1.972.458	94	8	1.971.675	681	26	4	0	22	1.972.484	1.491	1.491
6.08.01.02 Número de rentas por Ramo	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
6.08.01.04 Número de Rescates Parciales por Ramo	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
6.08.01.06 Número de Pólizas por Ramo Contratadas en el Período	1.009	0	1.009	250	118	453	188	0	0	0	0	1.009	0	0
6.08.01.07 Total Pólizas Vigentes por Ramo	4.290	0	4.289	989	501	2.040	759	1	0	1	0	4.290	0	0
6.08.01.08 Número de Items por Ramo Contratados en el Período	68.565	0	68.565	17.386	12.697	23.056	15.426	0	0	0	0	68.565	0	0
6.08.01.09 Número de Items Vigentes Ramo.	281.390	0	281.336	65.509	38.164	126.626	51.037	54	0	54	0	281.390	0	0
6.08.01.10 Número de Pólizas No Vigentes por Ramo.	816	0	809	197	100	378	134	7	2	0	5	816	0	0
6.08.01.11 Número Asegurados en el Período por Ramo	96.466	0	96.466	17.386	12.697	50.957	15.426	0	0	0	0	96.466	0	0
6.08.01.12 Número de Asegurados por Ramo	445.409	0	445.330	65.509	38.164	290.620	51.037	79	0	79	0	445.409	0	0
6.08.01.13 Beneficiarios de Asegurados No Fallecidos	0	0	0	0	0	-	0	0	0	0	0	0	0	0
6.08.01.14 Beneficiarios de Asegurados Fallecidos	0	0	0	0	0	0	0	0	0	0	0	0	0	0

6.08.02 CUADRO DE DATOS VARIOS POR RAMO

6.08.02.01 Capitales Asegurados en el Período MM\$	3.563.498	0	3.563.498	440.172	683.673	2.010.790	428.863	0	0	0	0	3.563.498	0	0
6.08.02.02 Total Capitales MM\$	12.562.842	0	12.499.331	1.107.752	1.368.444	9.014.377	1.008.756	63.512	0	63.512	0	12.562.842	0	0

6.08.03 CUADRO DE DATOS ESTADISTICO AGRUPADO POR SUBDIVISIÓN DE RAMOS

	Total		Individuales Colectivos Masivo Previsionales		
6.08.03.01 Número de Siniestros	1.973.975	0	1.972.458	26	1.491
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 Período por Subdivisión	703	0	703	0	0
6.08.03.05 Total Pólizas Vigentes por Subdivisión	3.030	0	3.029	1	0
6.08.03.06 Número de Items Contratados en el Período	40.442	0	40.442	0	0
6.08.03.07 Número de Items Vigentes.	192.189	0	192.135	54	0
6.08.03.08 Número Pólizas No Vigentes.	580	0	575	5	0
6.08.03.09 Número Asegurados en el Período	68.343	0	68.343	0	0
6.08.03.10 Número de Asegurados	356.208	0	356.129	79	0
6.08.03.11 Beneficiarios de Asegurados No Fallecidos	0	0	0	0	0
6.08.03.12 Beneficiarios de Asegurados Fallecidos	0	0	0	0	0