

ace seguros

ACE SEGUROS S.A.

Estados financieros

31 de diciembre de 2008

CONTENIDO

Informe de los auditores independientes
Antecedentes de la Sociedad
Balance general
Estado de resultados
Estado de flujos de efectivo
Notas a los estados financieros

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

PRICEWATERHOUSECOOPERS

INFORME DE LOS AUDITORES INDEPENDIENTES

Santiago, 27 de febrero de 2009

Señores Accionistas y Directores
ACE Seguros S.A.

Hemos efectuado una auditoría a los balances generales de ACE Seguros S.A. al 31 de diciembre de 2008 y 2007 y a los correspondientes estados de resultados y de flujos de efectivo por los años terminados en esas fechas. La preparación de dichos estados financieros (que incluyen sus correspondientes Notas) es responsabilidad de la administración de ACE Seguros S.A. Nuestra responsabilidad consiste en emitir una opinión sobre estos estados financieros, con base en las auditorías que efectuamos. La Nota 26 no ha sido auditada por nosotros y por lo tanto, este informe no se extiende a la misma.

Nuestras auditorías fueron efectuadas 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 errores significativos. Una auditoría comprende el examen, a base de pruebas, de evidencias que respaldan los importes y las informaciones revelados en los estados financieros. Una auditoría comprende, también, una evaluación de los principios de contabilidad utilizados y de las estimaciones significativas hechas por la administración de la Sociedad, así como una evaluación de la presentación general de los estados financieros. Consideramos que nuestras auditorías constituyen una base razonable para fundamentar nuestra opinión.

En nuestra opinión, los mencionados estados financieros presentan razonablemente, en todos sus aspectos significativos, la situación financiera de ACE Seguros S.A. al 31 de diciembre de 2008 y 2007, los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas, de acuerdo con principios de contabilidad generalmente aceptados en Chile y normas de la Superintendencia de Valores y Seguros.

Juan Carlos Pitta De C.
RUT: 14.709.125-7

ACE SEGUROS S.A.

Estados financieros por los ejercicios terminados al 31 de diciembre de 2008 y 2007.

ANTECEDENTES DE LA SOCIEDAD

La Sociedad opera en el Primer grupo (Seguros Generales)

ADMINISTRACION

Representante Legal : Juan Luis Ortega
Gerente General : Juan Luis Ortega
Gerente de Administración y Finanzas : Diego Sosa

DIRECTORIO

Presidente : Jorge Luis Cazar
Directores : Roberto Salcedo
Roberto Hidalgo
Carlos Alberto Reyes

MAYORES ACCIONISTAS

TIPO DE PERSONA

ACE Ina International Holding Ltd., Agencia en Chile	Jurídica extranjera
Afia Finance Corporation, Agencia en Chile	Jurídica extranjera
Afia Finance Corp. Chile Ltda.	Jurídica nacional
Sucesión Domingo Schiaffino	Jurídica nacional
Barnet V.G.	Jurídica nacional
Elena Struckrath Vda. De Fritz,	Natural nacional
Mercedes Pérez Lanau	Natural extranjera
Lidia Villegas	Natural nacional
Carlos Noriega De La Vega	Natural nacional

PERIODO CUBIERTO POR LOS ESTADOS FINANCIEROS

Los presentes estados financieros cubren el período comprendido entre el 1 de enero y el 31 de diciembre de 2008 y 2007.

CLASIFICACION DE RIESGO

<u>Clasificadora</u>	<u>Clasificación de riesgo</u>	<u>Fecha de clasificación</u>
Feller Rate Ltd.	AA-	09/02/2009
Humphreys Ltda.	AA-	06/02/2009

AUDITORES EXTERNOS

PricewaterhouseCoopers Consultores, Auditores y Compañía Ltda.

ACE SEGUROS S.A.

BALANCE GENERAL

<u>ACTIVOS</u>	<u>31 de diciembre de</u>				<u>PASIVOS Y PATRIMONIO</u>	<u>31 de diciembre de</u>			
	2008		2007			2008		2007	
	<u>Parcial</u>	<u>Total</u>	<u>Parcial</u>	<u>Total</u>		<u>Parcial</u>	<u>Total</u>	<u>Parcial</u>	<u>Total</u>
	M\$	M\$	M\$	M\$		M\$	M\$	M\$	M\$
INVERSIONES		11.928.633		10.309.374	RESERVAS TECNICAS		10.318.969		8.891.751
Financieras	10.049.704		8.561.295		Riesgo en curso	2.725.757		2.087.345	
Inmobiliarias	<u>1.878.929</u>		<u>1.748.079</u>		Siniestros	2.076.265		1.886.035	
					Deuda por reaseguros	<u>5.516.947</u>		<u>4.918.371</u>	
DEUDORES POR PRIMAS ASEGURADOS		11.651.503		8.995.338	OTROS PASIVOS		8.197.019		4.945.891
DEUDORES POR REASEGUROS		3.875.856		2.981.030	PATRIMONIO		10.281.628		9.901.134
OTROS ACTIVOS		<u>1.341.624</u>		<u>1.453.034</u>					
Total activos		28.797.616		23.738.776	Total pasivos y patrimonio		28.797.616		23.738.776
		=====		=====			=====		=====

Las Notas adjuntas N°s 1 a 26 forman parte integral de estos estados financieros.

ACE SEGUROS S.A.

ESTADOS DE RESULTADOS

	Por los ejercicios terminados			
	31 de diciembre de			
	2008		2007	
	<u>Parcial</u>	<u>Total</u>	<u>Parcial</u>	<u>Total</u>
	M\$	M\$	M\$	M\$
MARGEN DE CONTRIBUCION		22.292.365		18.106.496
Ingresos por primas devengadas	23.713.953		19.170.052	
Prima retenida neta	24.207.623		19.077.030	
Ajuste reserva riesgo en curso	(493.670)		93.022	
Otros ajustes al ingreso por primas devengadas	(2.059.224)		(2.723.182)	
Costos de siniestros	(4.923.809)		(3.421.662)	
Resultados de intermediación	<u>5.561.445</u>		<u>5.081.288</u>	
Costos de administración		<u>(23.666.406)</u>		<u>(20.434.941)</u>
Resultado de operación		(1.374.041)		(2.328.445)
Resultados de inversiones		335.486		153.685
Otros egresos		1.237.346		(337.610)
Corrección monetaria		<u>424.991</u>		<u>(765.066)</u>
Resultado de explotación		<u>623.782</u>		<u>(3.277.436)</u>
RESULTADO ANTES DE IMPUESTO		623.782		(3.277.436)
Impuesto a la renta		<u>(115.209)</u>		<u>546.267</u>
UTILIDAD (PERDIDA) DEL EJERCICIO		508.573		(2.731.169)
		=====		=====

Las Notas adjuntas N°s 1 a 26 forman parte integral de estos estados financieros.

ACE SEGUROS S.A.

ESTADO DE FLUJOS DE EFECTIVO

	Por los ejercicios terminados al 31 de diciembre de	
	<u>2008</u>	<u>2007</u>
	M\$	M\$
FLUJO ORIGINADO POR ACTIVIDADES DE LA OPERACION		
Prima directa	55.418.521	43.672.157
Prima aceptada	2.103.548	2.906.955
Prima cedida	(35.830.388)	(27.859.410)
Pago de siniestros	(27.378.562)	(13.917.740)
Devoluciones de siniestros	2.404.908	-
Recaudación de siniestros reasegurados	21.769.240	9.603.397
Comisiones por seguros directos	5.690.414	4.742.472
Instrumentos de renta fija	317.843	141.161
Instrumentos de renta variable	17.643	3.048
Inversiones inmobiliarias	-	-
Gastos de administración	(16.737.210)	(17.144.943)
Impuestos	<u>(5.697.110)</u>	<u>(3.583.106)</u>
Flujo originado por (utilizado en) actividades de la operación	<u>2.078.847</u>	<u>(1.436.009)</u>
FLUJO ORIGINADO POR ACTIVIDADES DE INVERSION		
Instrumentos de renta fija	203.346	2.453.589
Otros	<u>-</u>	<u>-</u>
Flujo originado por actividades de inversión	<u>203.346</u>	<u>2.453.589</u>
FLUJO ORIGINADO POR ACTIVIDADES DE FINANCIAMIENTO		
Dividendos	-	(13.819)
Otros	<u>-</u>	<u>-</u>
Flujo utilizado en actividades de financiamiento	<u>-</u>	<u>(13.819)</u>
Flujo neto del ejercicio	2.282.193	1.003.761
Efecto de la inflación sobre el efectivo y efectivo equivalente	<u>28.692</u>	<u>(146.815)</u>
VARIACION NETA DEL EFECTIVO Y EFECTIVO EQUIVALENTE	2.310.885	856.946
SALDO INICIAL DEL EFECTIVO Y EFECTIVO EQUIVALENTE	<u>2.987.739</u>	<u>2.130.793</u>
SALDO FINAL DEL EFECTIVO Y EFECTIVO EQUIVALENTE	<u>5.298.624</u>	<u>2.987.739</u>
	=====	=====

CONCILIACION ENTRE EL FLUJO NETO
ORIGINADO POR ACTIVIDADES DE LA
OPERACION Y EL RESULTADO DEL EJERCICIO

	Por los ejercicios terminados al 31 de diciembre de	
	<u>2008</u>	<u>2007</u>
	M\$	M\$
(PERDIDA) UTILIDAD DEL EJERCICIO	508.573	(2.731.169)
Pérdida en venta de activos fijos	47.680	19.578
Cargos (abonos) a resultados que no representan flujos de efectivo:		
Depreciación del ejercicio	183.942	170.992
Castigos y provisiones	(761.690)	263.084
Ajuste reserva técnica	493.670	(93.021)
Corrección monetaria neta	424.991	765.066
Diferencia de cambio	28.692	-
Otros cargos a resultado que no representan flujos de efectivo	115.209	-
(Aumento) disminución de activos:		
Inversiones	299.854	144.209
Deudores por primas y reaseguros	(4.529.776)	(3.356.166)
Otros activos	(19.377)	(439.936)
Aumento (disminución) de pasivos:		
Reservas técnicas	1.660.242	2.078.019
Deudas con intermediarios	128.969	(338.816)
Otros pasivos	<u>3.497.868</u>	<u>2.082.151</u>
Flujo neto originado por (utilizado en) actividades operacionales	2.078.847	(1.436.009)
	=====	=====

Las Notas adjuntas N°s 1 a 26 forman parte integral de estos estados financieros.

ACE SEGUROS S.A.

NOTAS A LOS ESTADOS FINANCIEROS

AL 31 DE DICIEMBRE DE 2008 Y 2007

NOTA 1 - CONSTITUCION Y OBJETO DE LA SOCIEDAD

ACE Seguros S.A. fue creada mediante escritura pública, el 14 de junio de 1956 y autorizada por la Superintendencia de Valores y Seguros mediante Resolución N° D.S. 5473 del 16 de julio de 1956.

Con fecha 16 de septiembre de 1999 se cambia la razón social de Cigna Compañía de Seguros (Chile) S.A. a ACE Seguros S.A., según consta en Resolución Exenta N° 312 emitida por la Superintendencia de Valores y Seguros.

El objeto de la Sociedad es asegurar los riesgos de pérdida o deterioro en las cosas o el patrimonio y todos aquellos que se contemplen o puedan contemplarse en el primer grupo, según se establece en el Artículo N° 8 del Decreto con Fuerza de Ley N° 251 de 1931, como asimismo contratar reaseguros sobre los mismos.

NOTA 2 - RESUMEN DE PRINCIPALES CRITERIOS CONTABLES UTILIZADOS

a) General

Los estados financieros han sido preparados de acuerdo con principios de contabilidad generalmente aceptados en Chile y normas de la Superintendencia de Valores y Seguros. En las materias discrepantes, se hacen prevalecer éstas últimas.

b) Corrección monetaria

Los presentes estados financieros han sido ajustados para reconocer los efectos de la variación en el poder adquisitivo de la moneda ocurrida en los respectivos ejercicios. Para estos efectos se han aplicado las disposiciones vigentes que establecen que los activos y pasivos no monetarios, al cierre de cada ejercicio y el capital propio inicial y sus variaciones, deben actualizarse con efecto en resultados. Además, los saldos de las cuentas de ingresos y gastos fueron corregidos monetariamente para expresarlos a valores de cierre. Las actualizaciones han sido determinadas a base de los índices oficiales del Instituto Nacional de Estadísticas, que dieron origen a un 8,9% para el período 1 de diciembre de 2007 al 30 de noviembre de 2008 (7,4% para igual período año anterior).

Para fines comparativos, las cifras de los estados financieros y notas explicativas del ejercicio anterior han sido actualizadas extracontablemente por el índice de 8,9% antes mencionado.

c) Base de conversión en moneda extranjera y unidad de fomento

Los activos y pasivos en moneda extranjera y en unidades reajustables incluidos en el balance, se han traducido a pesos al cierre de cada ejercicio de acuerdo al tipo de cambio determinado por el Banco Central de Chile para el dólar observado y al valor de cierre de la unidad reajutable. Las diferencias de cambio y reajustes han sido imputadas a la cuenta de Corrección monetaria en el estado de resultados.

	<u>2008</u>	<u>2007</u>
	\$	\$
Unidad de fomento	21.452,57	19.622,66
Dólar estadounidense	636,45	496,89
Unidad de seguro dólar	636,45	496,89
Euro	898,81	730,94

d) Inversiones

Las inversiones se presentan valorizadas de acuerdo con las instrucciones de la Superintendencia de Valores y Seguros las cuales se resumen a continuación:

d.1) Instrumentos de renta fija

Las inversiones en instrumentos de renta fija, clasificadas como disponibles para la venta, se contabilizan al valor presente calculado a la tasa interna de retorno implícita a su adquisición, efectuándose a la fecha de cierre de los estados financieros un ajuste a valor de mercado (TIR de mercado) de los instrumentos, con cargo o abono a la cuenta de Patrimonio “Fluctuación de valores de renta fija”.

Conforme a lo establecido por la Circular N° 1.629, se deben constituir provisiones por las pérdidas esperadas en instrumentos de renta fija que no cuenten con clasificaciones de riesgo o que teniéndolas, presenten clasificación de riesgo inferior a BBB o N-3, según corresponda.

d.2) Instrumentos de renta variable

Las inversiones en instrumentos de renta variable se presentan valorizadas de acuerdo al siguiente detalle:

Las acciones inscritas en el registro de valores, que al cierre de los estados financieros tengan una presencia ajustada anual igual o superior al 25%, se valorizan al precio promedio ponderado de las transacciones bursátiles de los últimos 10 días, anteriores a la fecha de cierre de los estados financieros, en que se hubiese transado un monto total igual o superior a 150 Unidades de Fomento.

Las acciones que no cumplan con lo indicado en el párrafo anterior, se valorizan al menor valor entre el precio de compra corregido monetariamente, el valor libro y el valor bolsa si lo hubiere.

Las inversiones en cuotas de fondos mutuos se encuentran valorizadas al valor de la respectiva cuota a la fecha de cierre de los estados financieros.

d.3) Bienes raíces urbanos no habitacionales

Los bienes raíces no habitacionales, se encuentran valorizados de acuerdo al menor valor entre el costo corregido monetariamente deducida la depreciación acumulada y el valor de tasación comercial.

e) Activo fijo

Los activos fijos se presentan al costo más corrección monetaria, netos de depreciaciones acumuladas. La depreciación del ejercicio, ha sido determinada en base lineal según los años de vida útil de cada bien, calculada sobre el costo corregido.

f) Constitución de reservas

Las reservas técnicas se encuentran clasificadas y determinadas de acuerdo a las instrucciones vigentes impartidas por la Superintendencia de Valores y Seguros, que se resume como sigue:

f.1) Reserva de riesgo en curso

En conformidad con las instrucciones impartidas por la Superintendencia de Valores y Seguros, se determina la reserva de riesgo en curso al cierre de cada ejercicio, considerando un 80% sobre las primas retenidas netas no ganadas de la Sociedad, calculadas a base del método de numerales diarios. El cálculo de esta reserva tiene las siguientes excepciones:

Transporte: se calcula a base del primaje neto retenido de los últimos meses de producción del período. En el caso de transporte marítimo, es el equivalente a la retención de los últimos dos meses anteriores al cierre del ejercicio, y para transporte aéreo y terrestre corresponde a la retención del último mes de producción.

Garantía y responsabilidad civil: es el equivalente al 80% de la prima retenida neta no ganada, calculada sobre una base semi-mensual. Adicionalmente, se constituye una reserva adicional acumulativa equivalente al 5% de las primas netas.

f.2) Reserva de siniestros

Las indemnizaciones se cargan a resultados en el ejercicio que ocurren los siniestros.

Las pérdidas estimadas de siniestros en proceso de liquidación y ocurridas y no declaradas se provisionan de acuerdo con informes de liquidadores y estimaciones hechas por personal técnico de la Sociedad, a base de las normas impartidas por la Superintendencia de Valores y Seguros.

f.3) Deuda por reaseguro

En esta reserva se registran las primas por pagar a reaseguradores y coaseguradores.

f.4) Reservas adicionales

Corresponde a la reserva catastrófica de terremoto por US\$ 550.000, constituida de acuerdo a las normas impartidas por la Superintendencia de Valores y Seguros.

g) Provisión de deudores por primas y documentos

En cumplimiento de las disposiciones impartidas por la Superintendencia de Valores y Seguros en su Circular N° 1.499 y 1.559, la Compañía constituye provisión para cubrir deudas cuya recuperabilidad se estima dudosa, a base de las primas y documentos cuya antigüedad es superior a dos meses y un mes, respectivamente.

h) Provisión vacaciones del personal

El costo de las vacaciones del personal se ha registrado sobre base devengada.

i) Impuesto a la renta e impuestos diferidos

La Sociedad reconoce sus obligaciones tributarias en conformidad con las disposiciones legales vigentes.

Los efectos de impuestos diferidos originados por las diferencias entre el balance tributario y el balance financiero, se registran por todas las diferencias temporales, conforme a lo establecido en el Boletín Técnico N° 60 del Colegio de Contadores de Chile A.G.

j) Estado de flujos efectivo

La Sociedad ha determinado que su efectivo equivalente está compuesto por los saldos disponibles de caja y bancos y las inversiones de corto plazo con vencimiento menor a 90 días.

Bajo flujos originados por actividades de la operación se incluyen todos aquellos flujos de efectivo relacionados con el giro social, incluyendo además los intereses pagados, los ingresos financieros y, en general, todos aquellos flujos que no están definidos como de inversión o financiamiento. Cabe destacar que el concepto operacional utilizado en este estado, es más amplio que el considerado en el estado de resultados.

NOTA 3 - CAMBIOS CONTABLES

Durante el ejercicio comprendido entre el 1 de enero y el 31 de diciembre de 2008, no se efectuaron cambios contables en relación al ejercicio anterior que puedan afectar significativamente la interpretación de estos estados financieros.

NOTA 4 - CORRECCION MONETARIA

La aplicación del mecanismo de corrección monetaria descrito en Nota 2 b), originó un abono neto a resultados del ejercicio ascendente a M\$ 378.117 (cargo de M\$ 178.215 en 2007), según se resume a continuación:

	<u>US\$</u>	<u>EURO</u>	<u>UF</u>	<u>IPC</u>	Abono (cargo) a resultados	
	M\$	M\$	M\$	M\$	2008	2007
					M\$	M\$
Actualización de:						
Inversiones financieras	790.836	-	-	-	790.836	444.742
Otros activos	287.295	(165)	27.791	606.546	921.467	143.947
Reservas técnicas	(321.528)	706	(226.088)	-	(546.910)	(16.247)
Otros pasivos	182.305	(32)	(19.430)	(147.226)	15.618	114.512
Patrimonio	<u>-</u>	<u>-</u>	<u>-</u>	<u>(802.893)</u>	<u>(802.894)</u>	<u>(865.169)</u>
Cargo neto a resultados	938.908	509	(217.727)	(343.573)	378.117	(178.215)
Actualización de las cuentas de resultados	<u>-</u>	<u>-</u>	<u>-</u>	<u>46.874</u>	<u>46.874</u>	<u>(586.851)</u>
Total corrección monetaria	<u>938.908</u>	<u>509</u>	<u>(217.727)</u>	<u>(296.699)</u>	<u>424.991</u>	<u>(765.066)</u>

NOTA 5 - IMPUESTO A LA RENTA

a) Impuesto a la renta

De acuerdo a las disposiciones legales vigentes, al 31 de diciembre de 2008 la Sociedad no ha registrado provisión por impuesto a la renta de primera categoría, por presentar pérdidas tributarias ascendentes a M\$ 2.292.553 (M\$ 2.197.800 en 2007).

b) Impuestos diferidos

La Sociedad reconoce contablemente el efecto acumulado de las diferencias temporales que originan impuesto diferido, según criterio que se indica en el siguiente detalle:

	2008		2007	
	<u>Corto plazo</u>	<u>Largo plazo</u>	<u>Corto plazo</u>	<u>Largo plazo</u>
	M\$	M\$	M\$	M\$
Activos por impuestos diferidos				
Pérdida tributaria	-	389.734	52.287	321.339
Provisión primas incobrables	41.555	-	86.179	-
Provisión reaseguros	-	-	9.495	-
Provisión siniestros por cobrar	6.418	-	101.131	-
Provisión bonos ejecutivos	52.783	-	69.666	-
Provisión vacaciones	19.736	-	14.768	-
Provisión gratificación	6.351	-	5.862	-
Menor valor bienes raíces	11.933	-	38.205	-
Depreciación acumulada automóvil	11.979	-	9.862	-
Fluctuación renta fija	<u>10.469</u>	<u>-</u>	<u>-</u>	<u>-</u>
Total activo diferido	<u>161.224</u>	<u>389.734</u>	<u>387.455</u>	<u>321.339</u>
Pasivos por impuestos diferidos				
Fluctuación renta fija	<u>-</u>	<u>-</u>	<u>(15.764)</u>	<u>-</u>
Total pasivo diferido	<u>-</u>	<u>-</u>	<u>(15.764)</u>	<u>-</u>

c) Efecto en resultados

	<u>2008</u>	<u>2007</u>
	M\$	M\$
Impuesto único artículo N° 21	(4.668)	(13.186)
Impuestos diferidos	<u>(110.541)</u>	<u>559.453</u>
Total	<u>(115.209)</u>	<u>546.267</u>

NOTA 6 - INVERSIONES FINANCIERAS

a) La Compañía mantiene las siguientes inversiones al cierre de cada ejercicio:

	2008		2007	
	<u>Parcial</u>	<u>Total</u>	<u>Parcial</u>	<u>Total</u>
	M\$	M\$	M\$	M\$
INVERSIONES FINANCIERAS		<u>10.049.704</u>		<u>8.561.295</u>
Títulos emitidos por el Estado y Banco Central		1.846.257		3.903.180
Instrumentos únicos	-		-	
Instrumentos Seriadados	<u>1.846.257</u>		<u>3.903.180</u>	
Títulos emitidos por el sistema bancario y financiero		2.074.467		1.352.570
Instrumentos únicos	1.715.499		1.146.215	
Instrumentos seriadados	<u>358.968</u>		<u>206.355</u>	
Títulos emitidos por sociedades inscritas en S.V.S.		1.523.897		1.208.644
Instrumentos únicos	-		-	
Instrumentos seriadados	<u>1.523.897</u>		<u>1.208.644</u>	
Acciones y otros títulos		145.402		142.659
Acciones de Sociedades Anónimas Abiertas	-		-	
Acciones de Sociedades Anónimas Cerradas	-		-	
Cuotas fondo de inversión inmobiliario	145.402		142.659	
Cuotas fondos mutuos	-		-	
Otros	<u>-</u>		<u>-</u>	
Inversiones en el exterior		-		-
Caja y Bancos		4.459.681		1.954.242
INVERSIONES INMOBILIARIAS Y SIMILARES		1.878.929		1.748.079
Bienes raíces urbanos no habitacionales	1.498.762		1.363.005	
Equipos computacionales	101.350		124.558	
Muebles y máquinas	77.442		90.819	
Vehículos	161.594		111.487	
Otros	39.781		58.210	
Total		<u>11.928.633</u>		<u>10.309.374</u>

NOTA 6 - INVERSIONES FINANCIERAS, continuación

b) Detalle de inversiones,

<u>Instituciones</u>	<u>Títulos de bancos e instituciones financieras</u>				<u>Total</u>	
	<u>Letras</u>	<u>Otros</u>	<u>Títulos de</u>	<u>Títulos</u>	<u>2008</u>	<u>2007</u>
	<u>hipotecarias</u>		<u>no financieras</u>	<u>del</u>		
	M\$	M\$	M\$	M\$	M\$	M\$
Instrumentos de renta fija:						
Banco Central de Chile	-	-	-	1.846.257	1.846.257	3.903.180
Banco de Chile	-	-	-	-	-	2.312
Banco Itaú	-	396.404	-	-	396.404	-
Banco BBVA (Ex – BHIF)	9.369	448.935	-	-	458.304	474.911
Banco Crédito e Inversiones	40.680	278.105	-	-	318.785	57.067
Banco Corpbanca	-	279.636	-	-	279.636	112.282
Banco de Desarrollo	24.850	122.887	-	-	147.737	36.406
Banco del Estado de Chile	13.635	-	-	-	13.635	60.741
Banco Santander Chile	29.592	318.518	-	-	348.110	608.850
Banco Falabella	4.219	-	-	-	4.219	-
Banco Ripley	-	107.637	-	-	107.637	-
Enap	-	-	423.509	-	423.509	445.439
Codelco	-	-	422.622	-	422.622	442.063
Saesa	-	-	252.406	-	252.406	298.995
Fasa	-	-	44.907	-	44.907	-
Lqif	-	-	84.078	-	84.078	-
Forum	-	-	137.787	-	137.787	-
Caja Los Andes	-	-	138.897	-	138.897	-
Moly	-	-	19.691	-	19.691	-
Eskal	-	-	-	-	-	22.147
Total instrumento renta fija	122.345	1.952.122	1.523.897	1.846.257	5.444.621	6.464.393

NOTA 6 - INVERSIONES FINANCIERAS, continuación

<u>Instituciones</u>	<u>Títulos de bancos e instituciones financieras</u>					<u>Total</u>	
	<u>Letras hipotecarias</u>	<u>Otros</u>	<u>Títulos de sociedades no financieras</u>	<u>Títulos del Estado</u>	<u>2008</u>	<u>2007</u>	
	<u>M\$</u>	<u>M\$</u>	<u>M\$</u>	<u>M\$</u>	<u>M\$</u>	<u>M\$</u>	
Instrumento de renta variable:							
Santander fondo de inversiones Inmobiliarias	-	-	-	-	-	-	
BanChile fondo mutuo	-	145.402	-	-	145.402	142.659	
Santander fondo mutuo	-	-	-	-	-	-	
BankBoston fondo mutuo	-	-	-	-	-	-	
Citicorp fondo mutuo	-	-	-	-	-	-	
Chilectra	-	-	-	-	-	-	
Total instrumento renta variable	-	145.402	-	-	145.402	142.659	
Instrumentos en el extranjero:							
Citifund, fondo mutuo	-	-	-	-	-	-	
Total instrumento en el extranjero	-	-	-	-	-	-	
Caja y Bancos	-	4.459.681	-	-	4.459.681	1.954.243	
Total inversiones financieras	122.345	6.557.205	1.523.897	1.846.257	10.049.704	8.561.295	
Inversiones inmobiliarias, equipos computacionales, muebles y máquinas, vehículos y otros							
Total inversiones	122.345	1.878.929	-	-	1.878.929	1.748.079	
	=====	=====	=====	=====	=====	=====	

c) Provisiones

La Sociedad no ha constituido provisión por las pérdidas esperadas en instrumentos de renta fija debido a que no hay instrumentos que presenten clasificación de riesgo inferior a BBB o N - 3.

d) De acuerdo a lo establecido por la Norma de Carácter General N° 42, emitida el 23 de julio de 1992 por la Superintendencia de Valores y Seguros, se ha procedido a efectuar dos tasaciones comerciales de los bienes raíces, registrando el valor más bajo entre éstos y su valor libro. El detalle es el siguiente:

	<u>Valor libro</u>	<u>Valor tasación</u>	<u>Valor tasación</u>	<u>Tasador</u>	<u>Fecha tasación</u>
	<u>M\$</u>	<u>M\$</u>	<u>UF</u>		
Miraflores N° 222, piso 17, Santiago	955.540	749.381	69.864	Guido Carrillo	31/12/2008
Miraflores N° 222, piso 18, Santiago	<u>955.540</u>	<u>749.381</u>	69.864	Guido Carrillo	31/12/2008
Total	1.911.080	1.498.762			
	=====	=====			

NOTA 7 - DEUDORES POR PRIMAS Y DOCUMENTOS POR COBRAR

La composición de este rubro al 31 de diciembre de 2008 y 2007 es la siguiente:

a) Deudores por primas

	<u>2008</u>	<u>2007</u>
	M\$	M\$
Primas no documentadas sin especificación forma de pago	5.148.583	3.754.613
Provisión deudores incobrables	<u>(174.671)</u>	<u>(347.840)</u>
Subtotal	<u>4.973.912</u>	<u>3.406.773</u>

b) Documentos por cobrar y primas con plan de pago

Documentos por vencer	6.213.842	5.166.510
Documentos vencidos 0-30 días	473.440	471.462
Documentos vencidos más 30 días	<u>60.081</u>	<u>109.686</u>
Total	<u>6.747.363</u>	<u>5.747.658</u>
Provisión incobrables	<u>(69.772)</u>	<u>(159.093)</u>
Subtotal	<u>6.677.591</u>	<u>5.588.565</u>
Total deudores por primas asegurados	<u>11.651.503</u>	<u>8.995.338</u>

NOTA 8 - DEUDORES POR REASEGUROS

Al 31 de diciembre de 2008 y 2007, el saldo de este rubro se compone como sigue:

	<u>2008</u>	<u>2007</u>
	M\$	M\$
Primas por cobrar reasegurados	596.784	513.602
Siniestros por cobrar reaseguradores	3.223.910	2.389.296
Otros	<u>55.162</u>	<u>78.132</u>
Total	<u>3.875.856</u>	<u>2.981.030</u>

NOTA 9 - RESERVAS TECNICAS

Las reservas técnicas al cierre de cada ejercicio son:

	<u>2008</u>	<u>2007</u>
	M\$	M\$
Reservas de riesgo en curso:		
De primas	2.126.919	1.521.562
Adicionales	<u>598.838</u>	<u>565.783</u>
Total reserva de riesgo en curso	<u>2.725.757</u>	<u>2.087.345</u>
Reserva de siniestros:		
Liquidados y no pagados	134.428	192.031
Ocurridos y no reportados	408.523	272.073
Reserva de siniestros por pagar	<u>1.533.314</u>	<u>1.421.931</u>
Total reservas de siniestros	<u>2.076.265</u>	<u>1.886.035</u>
Reserva de reaseguros:		
Primas por pagar reaseguradores	<u>5.516.947</u>	<u>4.918.371</u>
Total reserva de reaseguros	<u>5.516.947</u>	<u>4.918.371</u>
Total reservas técnicas	<u>10.318.969</u>	<u>8.891.751</u>

NOTA 10 - CUMPLIMIENTO REGIMEN DE INVERSIONES Y ENDEUDAMIENTO

	<u>2008</u>	<u>2007</u>
	M\$	M\$
Obligación de invertir las reservas técnicas y patrimonio de riesgo	18.515.988	14.119.350
Inversiones representativas de reservas técnicas y patrimonio de riesgo	<u>21.255.638</u>	<u>17.436.029</u>
Superávit de inversiones representativas de reservas técnicas y patrimonio de riesgo	<u>2.739.650</u>	<u>3.316.679</u>
Patrimonio neto	<u>9.996.633</u>	<u>9.712.750</u>
Endeudamiento:		
Total	1,85	1,42
Financiero	0,82	0,51

NOTA 11 - INVERSIONES NO EFECTIVAS

Al 31 de diciembre de 2008 y 2007, la Compañía presenta los siguientes saldos por concepto de inversiones no efectivas.

<u>Activo no efectivo</u>	<u>Cuenta Fecu</u>	<u>Saldo activo 2008</u>	<u>Saldo activo 2007</u>
Deudores relacionados	5.14.32.00	171.355	122.149
Gastos pagados por anticipado	5.14.41.00	7.542	5.820
Otros – aporte bomberos	5.14.45.00	<u>106.097</u>	<u>60.415</u>
		284.994	188.384
		=====	=====

NOTA 12 - OTROS ACTIVOS

El saldo de esta cuenta se compone como sigue:

	<u>2008</u>	<u>2007</u>
	M\$	M\$
Impuestos diferidos	550.958	708.795
Gastos anticipados	7.542	5.820
Otras deudas del Fisco	145.605	215.386
Aporte de bomberos	106.097	60.416
Deudores intermediarios	86.509	120.014
Deudores relacionados	171.355	202.666
Deudas del personal	-	-
Otros	<u>273.558</u>	<u>139.937</u>
Total	1.341.624	1.453.034
	=====	=====

NOTA 13 - APORTES A CUERPOS DE BOMBEROS

De acuerdo con la Circular N° 1829 de la Superintendencia de Valores y Seguros, la Compañía ha estimado el “Reconocimiento del Aporte de Bomberos” del período, equivalente al 2,332% de las ventas de pólizas de incendio al 31 de diciembre de 2008 en M\$ 106.097.

Al cierre del ejercicio, la Administración ha reconocido el correspondiente pasivo por este concepto dado que el monto total pagado a la fecha a bomberos es de M\$ 56.564, el cual es inferior lo estimado al 31 de diciembre de 2008. Este gasto ha sido registrado en la cuenta de resultados Otros ingresos y egresos (neto).

	<u>2008</u>	<u>2007</u>
	M\$	M\$
Total pagado como aporte a bomberos	56.564	27.275
Saldo Reconocimiento del Aporte Bomberos	<u>49.533</u>	<u>33.140</u>
Total	106.097	60.415
	=====	=====

NOTA 14 - OTROS PASIVOS

El saldo de esta cuenta se compone como sigue:

	<u>2008</u>	<u>2007</u>
	M\$	M\$
Deudas con intermediarios	493.208	396.656
Dividendos por pagar	28.709	31.264
Deudas relacionadas	132.534	80.518
Deudas con el personal	497.901	550.385
Deudas con el Fisco	266.829	665.302
Deudas provisionales	19.682	19.791
Impuestos diferidos	-	15.793
Acreedores varios	1.567.103	33.140
Provisiones varias (*)	4.949.059	2.507.166
Cheques vencidos por pagar	112.524	163.130
Otros	<u>129.470</u>	<u>482.746</u>
Total	8.197.019	4.945.891
	=====	=====

(*) Corresponde a provisiones de gastos en virtud de los contratos de servicios de recaudación, cobranza y aporte publicitario con los distintos sponsors: Falabella, Johnsons, Tricot, Solventa, Hites, Presto entre otros por un monto de M\$ 3.871.502 (M\$ 2.383.239 en el año 2007). Además, se incluyen provisiones por telemarketing y otros gastos de adquisición de pólizas de seguros masivos por M\$ 1.077.557 (M\$ 123.927 en el año 2007).

NOTA 15 – OTROS INGRESOS Y EGRESOS

Al 31 de diciembre de 2008 y 2007, la composición es la siguiente:

	<u>2008</u>	<u>2007</u>
	M\$	M\$
Reverso provisión por retasación bienes raíces	136.180	-
Recuperación (provisión) de siniestros de años anteriores	540.629	(534.273)
Reverso provisión por primas incobrables	221.061	-
Recuperación de incobrables	-	422.009
Otros ingresos (egresos)	<u>339.476</u>	<u>(225.446)</u>
Total	1.237.346	(337.710)
	=====	=====

NOTA 16 - PATRIMONIO

a) Variaciones patrimoniales

El movimiento de las cuentas de patrimonio durante 2008 y 2007 ha sido el siguiente:

	<u>Capital pagado</u>	<u>Fluctuación de valores por renta fija</u>	<u>Otras reservas</u>	<u>Resultados acumulados</u>	<u>Resultado del ejercicio</u>	<u>Total</u>
	M\$	M\$	M\$	M\$	M\$	M\$
Saldos al 1 de enero de 2007	9.961.043	132.478	743.052	1.424	41.942	10.879.940
Distribución utilidad año 2006	-	-	-	41.942	(41.942)	-
Ajuste fluctuación de valores de renta fija	-	(61.802)	-	-	-	(61.802)
Pago de dividendos	-	-	-	(12.690)	-	(12.690)
Corrección monetaria del patrimonio	737.118	-	54.985	2.359	-	794.462
Pérdida del ejercicio	-	-	-	-	(2.507.960)	(2.507.960)
Saldos al 31 de diciembre de 2007	<u>10.698.161</u>	<u>70.676</u>	<u>798.037</u>	<u>33.035</u>	<u>(2.507.960)</u>	<u>9.091.950</u>
Saldos actualizados para efectos comparativos	<u>11.650.297</u>	<u>76.966</u>	<u>869.062</u>	<u>35.975</u>	<u>(2.731.168)</u>	<u>9.901.132</u>
Saldos al 1 de enero de 2008	10.698.161	70.676	798.037	33.035	(2.507.960)	9.091.950
Distribución utilidad año 2007	-	-	-	(2.507.960)	2.507.960	-
Ajuste fluctuación de valores de renta fija	-	(121.786)	-	-	-	(121.786)
Corrección monetaria del patrimonio	952.136	-	71.025	(220.269)	-	802.894
Utilidad del ejercicio	-	-	-	-	<u>508.573</u>	<u>508.573</u>
Saldos al 31 de diciembre de 2008	<u>11.650.297</u>	<u>(51.110)</u>	<u>869.062</u>	<u>(2.695.194)</u>	<u>508.573</u>	<u>10.281.628</u>

b) Capital

Al 31 de diciembre de 2008 y 2007 el capital suscrito y pagado se encuentra dividido en 143.685.065 acciones nominativas sin valor nominal.

De acuerdo con lo dispuesto por la Ley N° 18.046, al 31 de diciembre de cada año se incorpora al capital pagado el monto proporcional correspondiente a la revalorización de dicho capital.

c) Acuerdos

En Junta General Ordinaria de Accionistas de fecha 27 de abril de 2007, se acordó distribuir un dividendo definitivo de M\$ 12.690 (históricos), con cargo a las utilidades líquidas de la Sociedad del ejercicio terminado al 31 de diciembre de 2006.

Además, en dicha Junta se eligió el Directorio de la Sociedad, de acuerdo a lo siguiente: como directores titulares se designó a los señores (i) Jorge Luis Cazar, (ii) Roberto Hidalgo, (iii) Ignacio Borja, (iv) Roberto Salcedo y (v) Carlos Alberto Reyes, y como sus respectivos suplentes a los señores (i) Justo Quintanar, (ii) Verónica Campos, (iii) Roberto Flores, (iv) Marcos Couto y (v) Alejandra Pérez Rossi.

d) Accionistas

La estructura accionaria al 31 de diciembre de 2008 es la siguiente:

<u>Accionistas</u>	<u>N° de acciones</u>	<u>Participación</u> %
ACE INA International Holding Ltd., Agencia en Chile	112.547.853	78,33
Afia Finance Corporation, Agencia en Chile	17.580.681	12,24
Afia Finance Corp. Chile Ltda.	13.068.268	9,10
Sucesión Domingo Schiaffino	29.985	0,02
Barnet V.G.	16.850	0,01
Struckrath Vda. De Fritz, Elena	16.581	0,01
Pérez Lanau, Mercedes	16.180	0,01
Lidia Villegas	12.132	0,01
Noriega De La Vega Carlos	12.132	0,01
Otros accionistas	<u>384.403</u>	<u>0,26</u>
Total	<u>143.685.065</u>	<u>100,00</u>

NOTA 17 - CONTINGENCIAS Y COMPROMISOS

Para el ejercicio 2008 y 2007, la Sociedad no tiene conocimiento de prohibiciones, gravámenes u otras contingencias que afecten los presentes estados financieros.

NOTA 18 - REASEGUROS VIGENTES

a) Se detalla a continuación la descripción de cada contrato vigente al cierre del ejercicio 2008:

- Contratos de reaseguro facultativo para todos los riesgos, excepto vehículos con ACE Overseas Ins. Co. Ltd.
- Contrato de reaseguro de exceso de pérdida y cuota share para todos los riesgos con Tempest RE todos los ramos.
- Contrato de coaseguro facultativo para riesgo de incendio, adicionales con la Interamericana Compañía de Seguros Generales S.A.
- Contrato de coaseguro facultativo para riesgo de incendio, responsabilidad civil, avería de maquinaria con la Chilena Consolidada Seguros Generales S.A.
- Contrato de coaseguro facultativo para riesgo de responsabilidad civil, incendio, terremoto con CHUBB de Chile de Seguros Generales S.A.
- Contrato de coaseguro facultativo para todos los riesgos con Penta Security Cía. de Seguros Generales S.A.
- Contrato de coaseguros facultativos con Liberty Compañía de Seguros Generales S.A.
- Contrato de coaseguros facultativos con Royal Sun Alliance.
- Contrato de coaseguros facultativos con Mapfre Seguros Chile.

b) Se detalla a continuación la descripción de cada contrato vigente al cierre del ejercicio 2007:

- Contratos de reaseguro facultativo para todos los riesgos, excepto vehículos con ACE Overseas Ins. Co. Ltd.
- Contrato de reaseguro de exceso de pérdida y cuota share para todos los riesgos con Tempest RE todos los ramos.
- Contrato de coaseguro facultativo para riesgo de incendio, adicionales con la Interamericana Compañía de Seguros Generales S.A.
- Contrato de coaseguro facultativo para riesgo de incendio, responsabilidad civil, avería de maquinaria con la Chilena Consolidada Seguros Generales S.A.
- Contrato de coaseguro facultativo para riesgo de responsabilidad civil, incendio, terremoto con CHUBB de Chile de Seguros Generales S.A.
- Contrato de coaseguro facultativo para todos los riesgos con Penta Security Cía. de Seguros Generales S.A.
- Contrato de coaseguros facultativos con Liberty Compañía de Seguros Generales S.A.
- Contrato de coaseguros facultativos con Royal Sun Alliance.
- Contrato de coaseguros facultativos con Mapfre Seguros Chile.

c) Reaseguros vigentes al 31 de diciembre de 2008

<u>Nombre</u>	<u>N° inscripción registro S.V.S</u>	<u>País</u>	<u>Prima cedida</u>	<u>Costo de reaseguro no proporcional</u>	<u>Total reaseguro</u>
1. Reaseguradores			-	-	-
1.1 Subtotal nacionales			-	-	-
Ace Ina Overseas Ins. Co. Ltd.	R-037	Bermuda	1.749.555	-	1.749.555
Tempest RE	R-220	Bermuda	28.587.324	2.059.224	30.646.548
London Life Reinsurance	R-072	EE.UU.	-	-	-
Everest Reins Co.	R-058	EE.UU.	-	-	-
Kolnische Ruckversicherungs	R-182	Alemania	-	-	-
Hannover Ruckversicherungs	R-187	Alemania	-	-	-
General Reinsurance Co.	R-066	EEUU	<u>52.527</u>	<u>-</u>	<u>52.527</u>
1.2 Subtotal extranjeros			<u>30.389.406</u>	<u>2.059.224</u>	<u>32.448.630</u>
2. Corredores de reaseguros					
AON Re Corredores de Reaseguros	CR-231	Chile	1.139.745	-	1.139.745
Conosur Re.	CR-022	Chile	<u>-</u>	<u>-</u>	<u>-</u>
2.1 Subtotal nacionales			<u>1.139.745</u>	<u>-</u>	<u>1.139.745</u>
Guy Camperter & Company Inc.	CR-052	EE.UU.	2.867.470	-	2.867.470
Latinbroker International	CR-034	Uruguay	194.248	-	194.248
Swiss RE Atrium Corp. NY	CR-232	EE.UU.	15.655	-	15.655
Cooper Gay	CR-020	Inglaterra	2.055.102	-	2.055.102
Willis Ltd.	CR-156	Inglaterra	156.967	-	156.967
Benfield Greig Ltda.	CR-151	Inglaterra	<u>12.331</u>	<u>-</u>	<u>12.331</u>
2.2 Subtotal extranjeros			<u>5.301.773</u>	<u>-</u>	<u>5.301.773</u>
Total			<u>36.830.924</u>	<u>2.059.224</u>	<u>38.890.148</u>

Reaseguros vigentes al 31 de diciembre de 2007:

<u>Nombre</u>	<u>N° inscripción registro S.V.S</u>	<u>País</u>	<u>Prima cedida</u>	<u>Costo de reaseguro no proporcional</u>	<u>Total reaseguro</u>
1. Reaseguradores			-	-	-
1.1 Subtotal nacionales			-	-	-
Ace Ina Overseas Ins. Co. Ltd.	R-037	Bermuda	3.427.834	-	3.427.834
Tempest RE	R-220	Bermuda	25.065.399	2.723.182	27.788.581
London Life Reinsurance	R-072	EE.UU.	23.930	-	23.930
Everest Reins Co.	R-058	EE.UU.	1.619	-	1.619
Kolnische Ruckversicherungs	R-182	Alemania	3.572	-	3.572
Hannover Ruckversicherungs	R-187	Alemania	19.668	-	19.668
General Reinsurance	R-066	EEUU	<u>6.319</u>	<u>-</u>	<u>6.319</u>
1.2 Subtotal extranjeros			<u>28.548.341</u>	<u>2.723.182</u>	<u>31.271.523</u>
2. Corredores de reaseguros					
AON Re Corredores de Reaseguros	CR-231	Chile	82.603	-	82.603
Conosur Re.	CR-022	Chile	<u>19.548</u>	<u>-</u>	<u>19.548</u>
2.1 Subtotal nacionales			<u>102.151</u>	<u>-</u>	<u>102.151</u>
Guy Camperter & Company Inc.	CR-052	EE.UU.	1.266.916	-	1.266.916
Benfied Greig Ltda.	CR-151	Inglaterra	<u>10.281</u>	<u>-</u>	<u>10.281</u>
2.2 Subtotal extranjeros			<u>1.277.197</u>	<u>-</u>	<u>1.277.197</u>
Total			<u>29.927.689</u>	<u>2.723.182</u>	<u>32.650.871</u>

NOTA 19 - ESTADO DE FLUJOS DE EFECTIVO

La composición del saldo final de efectivo y efectivo equivalente es la siguiente:

	<u>2008</u>	<u>2007</u>
	M\$	M\$
<u>Disponible</u>		
Caja y Bancos	4.459.681	1.954.243
<u>Fondos Mutuos</u>		
Select	-	-
<u>Depósitos a plazo</u>		
FNCOR- 140508	<u>838.943</u>	<u>1.033.496</u>
Total	<u>5.298.624</u>	<u>2.987.739</u>
	=====	=====

NOTA 20 - REMUNERACIONES DEL DIRECTORIO

El Directorio no percibió remuneraciones durante los ejercicios 2008 y 2007 respectivamente por el desarrollo de sus funciones.

NOTA 21 - NATURALEZA, SALDOS POR COBRAR Y/O PAGAR, Y FORMAS DE COBRO Y/O PAGO CON PERSONAS O ENTIDADES RELACIONADAS

a) Al 31 de diciembre de 2008

<u>Personas o entidades relacionadas</u>	<u>Naturaleza de la relación</u>	<u>Detalle transacción</u>	<u>Monto transacción</u>	<u>Efecto en resultados (cargo) abono</u>	<u>Saldo por cobrar (pagar)</u>
			M\$	M\$	M\$
Ace Overseas Ins. Co. Ltd.	Reasegurador	Cesiones	1.749.555	(1.749.555)	-
		Descuentos de cesiones	306.441	306.441	-
Tempest RE	Reasegurador	Cesiones	28.587.324	(28.587.324)	-
		Descuentos de cesiones	12.845.529	12.845.529	-
		Contrato de exceso pérdida	2.059.224	(2.059.224)	-
ACE Thailandia	Controlador común	Recuperación de gastos	12.870	-	12.870
ACE Aioic	Controlador común	Recuperación de gastos	65.766	-	65.766
ACE México	Controlador común	Recuperación de gastos	-	-	-
ACE Argentina	Controlador común	Recuperación de gastos	64.884	-	64.884
ACE Ecuador	Controlador común	Recuperación de gastos	(285)	-	(285)
ACE Finance	Controlador común	Recuperación de gastos	30.000	-	30.000
ACE Alemania	Controlador común	Recuperación de gastos	-	-	-
ACE Italia	Controlador común	Recuperación de gastos	2.118	-	2.118
ACE Brasil	Controlador común	Recuperación de gastos	(26.707)	-	(26.707)
ACE Vida	Controlador común	Recuperación de gastos	1.223	-	1.223
ACE Australia	Controlador común	Recuperación de gastos	5.981	-	5.981
ACE Hong Kong	Controlador común	Recuperación de gastos	6.607	-	6.607
ACE Korea	Controlador común	Recuperación de gastos	104	-	104
ACE Perú	Controlador común	Recuperación de gastos	5.998	-	5.998
ACE Francia	Controlador común	Recuperación de gastos	2.527	-	2.527
ACE Taiwán	Controlador común	Recuperación de gastos	269	-	<u>269</u>
		Total			<u>171.355</u>
					=====

b) Al 31 de diciembre de 2007

<u>Personas o entidades relacionadas</u>	<u>Naturaleza de la relación</u>	<u>Detalle transacción</u>	<u>Monto transacción</u>	<u>Efecto en resultados (cargo) abono</u>	<u>Saldo por cobrar (pagar)</u>
			M\$	M\$	M\$
Ace Overseas Ins. Co. Ltd.	Controlador común	Cesiones	3.427.834	(3.427.834)	-
		Descuentos de cesiones	274.868	274.868	-
Tempest RE	Reasegurador	Cesiones	25.065.399	(25.065.399)	-
		Descuentos de cesiones	11.506.040	11.506.040	-
		Contrato de exceso pérdida	2.723.182	2.723.182	-
ACE Inglaterra	Controlador común	Recuperación de gastos	137	-	137
ACE Aioic	Controlador común	Recuperación de gastos	43.545	-	43.545
ACE México	Controlador común	Recuperación de gastos	1.610	-	1.610
ACE Argentina	Controlador común	Recuperación de gastos	47.014	-	47.014
ACE Ecuador	Controlador común	Recuperación de gastos	13.408	-	13.408
ACE Italia	Controlador común	Recuperación de gastos	76	-	76
ACE Vida	Controlador común	Recuperación de gastos	49.661	-	49.661
ACE Australia	Controlador común	Recuperación de gastos	1.584	-	1.584
ACE Malasia	Controlador común	Recuperación de gastos	27	-	27
Afia Korea	Controlador común	Recuperación de gastos	7.086	-	7.086
ACE Colombia	Controlador común	Recuperación de gastos	(58.860)	-	(58.860)
ACE Intl Management	Controlador común	Recuperación de gastos	(5.982)	-	(5.982)
ACE Ina Holdings	Controlador común	Recuperación de gastos	15.537	-	15.537
ACE Alemania	Controlador común	Recuperación de gastos	7.305	-	<u>7.305</u>
		Total			<u>122.148</u> =====

NOTA 22 - ACTIVOS Y PASIVOS EN MONEDA EXTRANJERA

Los activos y pasivos denominados en moneda extranjera vigentes al 31 de diciembre de cada año, son los siguientes:

	<u>2008</u>	<u>2007</u>	<u>2008</u>	<u>2007</u>
	US\$	US\$	M\$	M\$
Activos				
Inversiones	4.558.316	1.029.508	2.901.140	511.552
Deudores por primas asegurados	4.760.771	3.789.494	3.029.993	1.882.962
Deudores por reaseguros	792.070	777.981	504.113	386.571
Deudores por siniestros	5.373.423	5.235.602	3.419.915	2.601.518
Otros activos	<u>283.170</u>	<u>367.852</u>	<u>180.223</u>	<u>182.782</u>
Total activos	15.767.750	11.200.437	10.035.385	5.565.385
	=====	=====	=====	=====
Pasivos				
Reservas de riesgos en curso	696.971	967.344	443.587	480.664
Siniestros por pagar	729	299	464	149
Primas por pagar asegurados	271.526	55.308	172.813	27.482
Primas por pagar reaseguradores	<u>8.682.146</u>	<u>8.626.221</u>	<u>5.525.752</u>	<u>4.286.283</u>
Total pasivos	9.651.372	9.649.172	6.142.616	4.794.578
	=====	=====	=====	=====

Los activos y pasivos pactados en monedas extranjeras, distintas del dólar estadounidense, fueron convertidos a este último de acuerdo con las paridades oficiales proporcionadas por el Banco Central de Chile al cierre de cada año.

NOTA 23 - SANCIONES

Con fecha 22 de enero de 2008, se recibió la Resolución Exenta N°35 de la Superintendencia de Valores y Seguros, en la cual se resolvió aplicar una multa de UF 200 a la Compañía, por el reclamo administrativo presentado ante la Superintendencia por don Hugo Urrutia Lobos, por aplicación de la Póliza PCOCH0002217394 contratada por Ace Seguros S.A. por intermedio de Corredores de Seguros Presto Limitada. La referida multa se originó porque la Compañía incluyó restricciones de coberturas en las condiciones particulares de la póliza, las cuales no fueron informadas al asegurado y su aplicación determinó el rechazo del siniestro reclamado.

NOTA 24 - HECHOS RELEVANTES

En el ejercicio 2008, el Director señor Ignacio Borja presentó su renuncia al cargo de director titular de la Compañía a contar del día 31 de diciembre del 2008.

NOTA 25 - INVERSIONES EN EL EXTERIOR

Conforme al Oficio Ordinario 24799 del 22 de septiembre del 2008, confirmamos que Ace Seguros S.A. no mantiene al 31 de diciembre de 2008 y 2007 inversiones en el exterior.

NOTA 26 - HECHOS POSTERIORES

Durante el período comprendido entre el 31 de diciembre de 2008 y la fecha de emisión de los estados financieros no se han producido hechos posteriores que puedan afectar la presentación de los mismos.

NOTA 27 - POLITICAS GENERALES DE ADMINISTRACION (NO AUDITADA)

De acuerdo a la Norma de Carácter General N° 130 de 30 de enero de 2003, respecto a instrucciones sobre forma y periodicidad de información sobre políticas generales de administración de las entidades aseguradoras y reaseguradoras.

Las políticas generales de administración existentes dicen relación con las siguientes materias.

- a) Política de inversiones
- b) Política de utilización de productos derivados y administración de riesgos financieros
- c) Política de Control Interno

Las políticas definidas para tales efectos se encuentran debidamente aprobadas por el Directorio de la Compañía y los contenidos mínimos de las mismas se detallan a continuación:

Política de inversiones:

La Compañía establece mediante un mandato la dirección de los activos invertidos. Este mandato incluye:

- Distribución de activos de largo plazo según categorías de inversión.
- Establecimiento de límites de inversión de activos según sectores, monedas u otros.
- Restricciones para algunos tipos de negocios o activos en función de su liquidez o capacidad para marcar un precio público.
- Determinación de las condiciones bajo las cuales la compañía puede preñar o arrendar sus activos

Política de utilización de productos derivados y administración de riesgos financieros:

La Compañía no considera dentro de sus políticas de inversión la habitualidad en la inversión de productos derivados o productos estructurados que tengan el efecto económico de productos derivados, tales como opciones, futuros, forwards, monedas, index, etc. solo son permisibles para cierto propósito muy específicos. Los temas cubiertos respecto a políticas de inversión fueron los siguientes:

- Objetivo de la utilización de productos derivados.
- Existencia de exclusiones y límites para el uso de ciertos tipos de productos o la toma de determinadas posiciones.

NOTA 27 - POLITICAS GENERALES DE ADMINISTRACION (NO AUDITADA), continuación

- Establecimiento de límites para la exposición al riesgo proveniente de uso de productos derivados.
- Política respecto a las contrapartes en las operaciones con productos derivados incluyendo si se efectúan en bolsa o fuera de ellas.

En relación a la administración de riesgos, consideró lo siguiente:

- Revisiones realizadas trimestralmente por un comité de inversiones.
- Revisión mensual del administrador externo de la cartera de inversiones.
- Definiciones de políticas de riesgos de mercado y reinversión.

Política de control interno

La Gerencia de Administración y Finanzas, asume como parte de sus responsabilidades la función de contralor, a través de la existencia de un compliance officer o auditor interno, quien se encarga del diseño e implementación de procedimientos y la revisión periódica del cumplimiento de controles existentes en las diferentes áreas de la Compañía, como también la modificación y actualización de los mismos.

Su contenido se resume a continuación:

- Estándares y controles de monitoreo.
- Procedimiento de registro, documentación y liquidación de las operaciones.
- Suficiencia, integridad y consistencia de los sistemas de procesamiento de la información.
- Cambios relevantes en la naturaleza de los instrumentos adquiridos, en los límites de exposición al riesgo y en las medidas de control interno.

La Compañía está sujeta a un Financial Management Review anual, realizado por casa matriz y el equipo regional financiero y en el cual se revisan los siguientes tópicos:

- Mercado nacional, análisis de los principales indicadores de mercado.
- Análisis de la estructura organizacional, segregación de funciones, planes de sucesión y descripción de cargos.
- Revisión de variaciones principales de reportes financieros
- Revisión de estados financieros
- Inversiones
- Flujo de caja
- Registro de transacciones
- Cobranzas
- Reaseguro
- Grado de cumplimiento procedimientos de control interno
- Impuestos

Diego Sosa V.
Gerente de Administración y Finanzas

Juan Luis Ortega
Gerente General