

Reporte sobre la Solvencia y Condición Financiera

Anexo de Información Cuantitativa por el año terminado el 31 de diciembre de 2017.

Contenido

SECCIÓN A. PORTADA.....	2
SECCIÓN B. REQUERIMIENTO DE CAPITAL DE SOLVENCIA (RCS).....	5
SECCIÓN C. FONDOS PROPIOS Y CAPITAL.....	14
SECCIÓN D. INFORMACIÓN FINANCIERA.....	15
SECCIÓN E. PORTAFOLIOS DE INVERSIÓN.....	18
SECCIÓN F. RESERVAS TÉCNICAS	21
SECCIÓN G. DESEMPEÑO Y RESULTADOS DE OPERACIÓN.....	21
SECCIÓN H. SINIESTROS.....	29
SECCIÓN I. REASEGURO.....	31
RELACIÓN DE TABLAS NO APLICABLES A LA COMPAÑÍA.....	39

SECCIÓN A. PORTADA

FORMATOS RELATIVOS A LA INFORMACIÓN CUANTITATIVA DEL REPORTE SOBRE LA SOLVENCIA Y CONDICIÓN FINANCIERA (RSCF)

SECCIÓN A. PORTADA (cantidades en millones de pesos)

Tabla A1

Información General	
Nombre de la Institución:	El Águila Compañía de Seguros, S.A. de C.V.
Tipo de Institución:	Aseguradora
Clave de la Institución:	S0081
Fecha de reporte:	31 de diciembre 2017
Grupo Financiero:	No
De capital mayoritariamente mexicano o Filial:	Filial
Institución Financiera del Exterior (IFE):	Great American Insurance Company
Sociedad Relacionada (SR):	Great American Insurance Company
Fecha de autorización:	24 de noviembre de 1994
Operaciones y ramos autorizados	Daños Reponsabilidad civil y riesgos profesionales Marítimo y transportes Incendio Riesgos catastróficos Automóviles Diversos
Modelo interno	No
Fecha de autorización del modelo interno	N/A
Requerimientos Estatutarios	
Requerimiento de Capital de Solvencia	93
Fondos Propios Admisibles	201
Sobrante / faltante	108
Índice de cobertura	2.15
Base de Inversión de reservas técnicas	590
Inversiones afectas a reservas técnicas	743
Sobrante / faltante	153
Índice de cobertura	1.26
Capital mínimo pagado	47
Recursos susceptibles de cubrir el capital mínimo pagado	203
Suficiencia / déficit	156
Índice de cobertura	4.3

Tabla A1: Estado de Resultados y Balance General.

Estado de Resultados					
	Vida	Daños	Accs y Enf	Fianzas	Total
Prima emitida		785		N/A	785
Prima cedida		108		N/A	108
Prima retenida		678		N/A	678
Inc. Reserva de Riesgos en Curso		13		N/A	13
Prima de retención devengada		665		N/A	665
Costo de adquisición		232		N/A	232
Costo neto de siniestralidad		380		N/A	380
Utilidad o pérdida técnica		53		N/A	53
Inc. otras Reservas Técnicas		8		N/A	8
Resultado de operaciones análogas y conexas		12		N/A	12
Utilidad o pérdida bruta		57		N/A	57
Gastos de operación netos		108		N/A	108
Resultado integral de financiamiento		26		N/A	26
Utilidad o pérdida de operación		- 51		N/A	- 51
Participación en el resultado de subsidiarias		-		N/A	-
Utilidad o pérdida antes de impuestos		- 25		N/A	- 25
Utilidad o pérdida del ejercicio		- 18		N/A	- 18

Balance General		
Activo		990
Inversiones		377
Inversiones para obligaciones laborales al retiro		3
Disponibilidad		8
Deudores		362
Reaseguradores y Reafianzadores		153
Inversiones permanentes		1
Otros activos		87
Pasivo		787
Reservas Técnicas		590
Reserva para obligaciones laborales al retiro		3
Acreedores		80
Reaseguradores y Reafianzadores		34
Otros pasivos		79
Capital Contable		203
Capital social pagado		215
Reservas		78
Superávit por valuación		0
Inversiones permanentes		-
Resultado ejercicios anteriores	-	72
Resultado del ejercicio	-	18
Resultado por tenencia de activos no monetarios		-

SECCIÓN B. REQUERIMIENTO DE CAPITAL DE SOLVENCIA (RCS)

Tabla B1: Requerimiento de Capital de Solvencia por componente

(cantidades en pesos)

Tabla B1

RCS por componente		Importe
I	Por Riesgos Técnicos y Financieros de Seguros	72,895,328.79
II	Para Riesgos Basados en la Pérdida Máxima Probable	0.00
III	Por los Riesgos Técnicos y Financieros de los Seguros de Pensiones	0.00
IV	Por los Riesgos Técnicos y Financieros de Fianzas	0.00
V	Por Otros Riesgos de Contraparte	123,205.12
VI	Por Riesgo Operativo	20,397,076.11
Total RCS		93,415,610.02
Desglose RC_{PML}		
II.A	Requerimientos	PML de Retención/RC 343,283,816.78
II.B	Deducciones	RRCAT+CXL 401,766,897.43
Desglose RC_{TyFP}		
III.A	Requerimientos	RC _{SPT} + RC _{SPD} + RCA
III.B	Deducciones	RFI + RC
Desglose RC_{TyFF}		
IV.A	Requerimientos	ΣRC _k + RCA
IV.B	Deducciones	RCF

SECCIÓN B. REQUERIMIENTO DE CAPITAL DE SOLVENCIA (RCS)

(cantidades en pesos)

Tabla B2

Elementos de Cálculo del Requerimiento de Capital por

Riesgos Técnicos y Financieros de Seguros

(RC_{TyFS})

Para las Instituciones de Seguros se calculará como el valor en riesgo a un nivel de confianza del 99.5% (VaR al 99.5%) de la variable de pérdida en el valor de los fondos propios ajustados L:

$$L = LA + LP + LPML$$

Dónde:

$$L_A = -A = -A(1) + A(0)$$

$$L_P = P = P(1) - P(0)$$

$$L_{PML} = -REA_{PML} = -REA_{PML}(1) + REA_{PML}(0)$$

Para las Instituciones de Pensiones y Fianzas corresponde al Requerimiento de Capital relativo a las pérdidas ocasionadas por el cambio en el valor de los activos, RCA.

LA : Pérdidas en el valor de los activos sujetos al riesgo, que considera:

Clasificación de los Activos	A(0)	A(1) Var 0.5%	-A(1)+A(0)
Total Activos	454,038,139.65	422,320,488.75	31,717,650.90
a) Instrumentos de deuda:	327,621,235.18	312,524,788.61	15,096,446.57
1) Emitidos o avalados por el Gobierno Federal o emitidos por el Banco de México	263,183,385.44	253,223,996.60	9,959,388.84
2) Emitidos en el mercado mexicano de conformidad con la Ley del Mercado de Valores, o en mercados extranjeros que cumplan con lo establecido en la Disposición 8.2.2	64,437,849.74	57,790,233.31	6,647,616.43
b) Instrumentos de renta variable	3,080,024.73	2,875,651.33	204,373.40
1) Acciones			
i. Cotizadas en mercados nacionales			
ii. Cotizadas en mercados extranjeros, inscritas en el Sistema Internacional de Cotizaciones de la Bolsa Mexicana de Valores			
2) Fondos de inversión en instrumentos de deuda y fondos de inversión de renta variable	3,080,024.73	2,875,651.33	204,373.40
3) Certificados bursátiles fiduciarios indizados o vehículos que confieren derechos sobre instrumentos de deuda, de renta variable o de mercancías			
i. Denominados en moneda nacional			
ii. Denominados en moneda extranjera			
4) Fondos de inversión de capitales, fondos de inversión de objeto limitado, fondos de capital privado o fideicomisos que tengan como propósito capitalizar empresas del país.			
5) Instrumentos estructurados			
c) Títulos estructurados	0.00	0.00	0.00
1) De capital protegido	0.00	0.00	0.00
2) De capital no protegido			
d) Operaciones de préstamos de valores	0.00	0.00	0.00
e) Instrumentos no bursátiles	56,212,599.62	37,933,609.88	18,278,989.74
f) Operaciones Financieras Derivadas			
g) Importes recuperables procedentes de contratos de reaseguro y reafianzamiento	67,124,280.12	67,124,280.12	0.00
h) Inmuebles urbanos de productos regulares			
i) Activos utilizados para el calce (Instituciones de Pensiones).	0.00	0.00	0.00

La información se genera a través del sistema que la Comisión proporcionará para el cálculo de la fórmula general.

En el caso de Instituciones de Seguros de Pensiones, la variable activo a tiempo cero A(0) corresponde a la proyección de los instrumentos de calce al primer año, y la variable A(1) corresponde a la proyección de los instrumentos de calce al primer año añadiendo riesgo de contraparte.

SECCIÓN B. REQUERIMIENTO DE CAPITAL DE SOLVENCIA (RCS) (cantidades en pesos)

Tabla B3

Elementos de Cálculo del Requerimiento de Capital por Riesgos Técnicos y Financieros de Seguros (RCTyFS)

Se calculará como el valor en riesgo a un nivel de confianza del 99.5% (VaR al 99.5%) de la variable de pérdida en el valor de los Fondos Propios ajustados L :

$$L = L_A + L_P + L_{PML}$$

Dónde:

$$L_A = -A = -A(1) + A(0)$$

$$L_P = P = P(1) - P(0)$$

$$L_{PML} = -REA_{PML} = -REA_{PML}(1) + REA_{PML}(0)$$

L_P : Pérdidas generadas por el incremento en el valor de los pasivos, que considera:

Clasificación de los Pasivos	P _{Ret} (o)	P _{Ret} (t) Var99.5%	P _{Ret} (t)-P _{Ret} (o)	P _{Bnt} (o)	P _{Bnt} (t) Var99.5%	P _{Bnt} (t)-P _{Bnt} (o)	IRR(o)	IRR(t) Var99.5%	IRR(t)-IRR(o)
Total de Seguros	212,821,623.12	275,899,536.84	63,077,913.72	235,957,351.16	746,099,091.81	510,141,740.66	23,135,728.03	487,208,014.63	464,072,286.60
a) Seguros de Vida									
1) Corto Plazo									
2) Largo Plazo									
b) Seguros de Daños	212,821,623.12	275,899,536.84	63,077,913.72	235,957,351.16	746,099,091.81	510,141,740.66	23,135,728.03	487,208,014.63	464,072,286.60
1) Automóviles	160,853,009.75	199,589,490.25	38,736,480.50	160,853,009.75	199,589,490.25	38,736,480.50	0.00	0.00	0.00
i. Automóviles Individual	160,853,009.75	199,589,490.25	38,736,480.50	160,853,009.75	199,589,490.25	38,736,480.50	0.00	0.00	0.00
ii. Automóviles Flotilla									
Seguros de Daños sin Automóviles	51,968,613.38	97,149,452.52	45,180,839.14	75,104,341.41	584,161,172.98	509,056,831.57	23,135,728.03	487,208,014.63	464,072,286.60
2) Crédito									
3) Diversos	15,868,967.87	36,631,057.91	20,762,090.04	17,391,488.89	134,229,552.46	116,838,063.57	1,522,521.02	106,719,409.36	105,196,888.34
i. Diversos Misceláneos	6,146,280.26	20,088,347.36	13,942,067.10	6,728,976.67	27,627,687.96	20,898,711.28	582,696.41	10,881,261.34	10,298,564.92
ii. Diversos Técnicos	9,722,687.61	26,883,116.29	17,160,428.68	10,662,512.22	120,589,221.95	109,926,709.74	939,824.61	98,147,003.22	97,207,178.61
4) Incendio	14,633,018.67	31,598,156.22	16,965,137.55	35,205,829.16	463,163,795.86	427,957,966.70	20,572,810.49	432,122,421.59	411,549,611.10
5) Marítimo y Transporte	15,798,398.80	31,607,557.83	15,809,159.03	15,798,398.80	42,160,152.82	26,361,754.02	0.00	15,252,325.44	15,252,325.44
6) Responsabilidad Civil	5,668,228.03	16,165,917.68	10,497,689.64	6,708,624.56	50,391,980.49	43,683,355.93	1,040,396.53	37,884,670.29	36,844,273.77
7) Caución									
c) Seguros de accidentes y enfermedades:									
1) Accidentes Personales									
i. Accidentes Personales Individual									
ii. Accidentes Personales Colectivo									
2) Gastos Médicos									
i. Gastos Médicos Individual									
ii. Gastos Médicos Colectivo									
3) Salud									
i. Salud Individual									
ii. Salud Colectivo									
Seguros de Vida Flexibles									
Sin garantía de tasa ¹	P(o)-A(o)	P(t)-A(t) Var99.5%	ΔP-ΔA	P(o)	P(t) Var99.5%	P(t)-P(o)	A(o)	A(t) Var99.5%	A(t)-A(o)
Con garantía de tasa ²	A(o)-P(o)	A(t)-P(t) Var 0.5%	ΔA-ΔP -(ΔA-ΔP)R _{vo}	P(o)	P(t) Var99.5%	P(t)-P(o)	A(o)	A(t) Var 0.5%	-A(t)+A(o)
	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Seguros de Riesgos Catastróficos									
Seguros de Riesgos Catastróficos	RRCAT(o)	RRCAT(t) Var99.5%	RRCAT(t)-RRCAT(o)						
1) Agrícola y Animales	8,508,897.43	10,252,931.87	1,744,034.44						
2) Terremoto	0.00	0.00	0.00						
3) Huracán y Riesgos Hidrometeorológicos	1,725,294.43	1,955,637.95	230,343.52						
4) Crédito a la Vivienda	6,783,603.00	8,297,293.92	1,513,690.92						
5) Garantía Financiera	0.00	0.00	0.00						

1. La información corresponde a la proyección del fondo. Los activos y pasivos reportados en esta sección son adicionales a los presentados en B2 - Activos y la sección a) Seguros de vida de la presente hoja.
2. La información corresponde a la totalidad del riesgo. Los activos y pasivos reportados en esta sección forman parte de los presentados en B2 - Activos y la sección a) Seguros de vida de la presente hoja.

La información se genera a través del sistema que la Comisión proporcionará para el cálculo de la fórmula general.

SECCIÓN B. REQUERIMIENTO DE CAPITAL DE SOLVENCIA (RCS) (cantidades en pesos)

Tabla B4

Elementos de Cálculo del Requerimiento de Capital por Riesgos Técnicos y Financieros de Seguros
(RC_{TyFS})

Se calculará como el valor en riesgo a un nivel de confianza del 99.5% (VaR al 99.5%) de la variable de pérdida en el valor de los Fondos Propios ajustados L :

$$L = L_A + L_P + L_{PML}$$

Dónde:

$$L_A = -A = -A(1) + A(0)$$

$$L_P = -P = P(1) - P(0)$$

$$L_{PML} = -REAPML = -REAPML(1) + REAPML(0)$$

L_{PML} : Pérdidas ocasionadas por los incumplimientos de entidades reaseguradoras (contrapartes)

$REAPML(0)$	$REAPML(1) VAR 0.5\%$	$-REAPML(1) + REAPML(0)$
3,881,495,915.62	3,878,283,977.75	3,211,937.87

La información se genera a través del sistema que la Comisión proporcionará para el cálculo de la fórmula general.

SECCIÓN B. REQUERIMIENTO DE CAPITAL DE SOLVENCIA (RCS) (cantidades en pesos)

Tabla B5

Elementos del Requerimiento de Capital para Riesgos Basados en la Pérdida Máxima Probable
(RC_{PML})

	PML de Retención/RC*	Deducciones		RC _{PML}
		Reserva de Riesgos Catastróficos (RCAT)	Coberturas XL efectivamente disponibles (CXL)	
I	Agrícola y de Animales	0.00	0.00	0.00
II	Terremoto	165,017,209.40	1,725,294.43	196,629,000.00
III	Huracán y Riesgos Hidrometeorológicos	178,266,607.38	6,783,603.00	196,629,000.00
IV	Crédito a la Vivienda	0.00	0.00	0.00
V	Garantía Financiera	0.00	0.00	0.00
Total RC_{PML}				0.00

SECCIÓN B. REQUERIMIENTO DE CAPITAL DE SOLVENCIA (RCS)

(cantidades en pesos)

Tabla B8

Elementos del Requerimiento de Capital por Otros Riesgos de Contraparte (RC_{OC})

Operaciones que generan Otros Riesgos de Contraparte (OORC)

Clasificación de las OORC	Monto Ponderado*
	\$
Tipo I	
a) Créditos a la vivienda	0.00
b) Créditos quirografarios	0.00
Tipo II	
a) Créditos comerciales	0.00
b) Depósitos y operaciones en instituciones de crédito, que correspondan a instrumentos no negociables	1,540,064.03
c) Operaciones de reporto y préstamo de valores	0.00
d) Operaciones de descuento y redescuento que se celebren con instituciones de crédito, organizaciones auxiliares del crédito y sociedades financieras de objeto múltiple reguladas o no reguladas, así como con fondos de fomento económico constituidos por el Gobierno Federal en instituciones de crédito	0.00
Tipo III	
a) Depósitos y operaciones en instituciones de banca de desarrollo, que correspondan a instrumentos no negociables	0.00
Tipo IV	
a) La parte no garantizada de cualquier crédito, neto de provisiones específicas, que se encuentre en cartera vencida	0.00
Total Monto Ponderado	1,540,064.03
Factor	8.0%
Requerimiento de Capital por Otros Riesgos de Contraparte	123,205.12

*El monto ponderado considera el importe de la operación descontando el saldo de las reservas preventivas que correspondan, así como la aplicación del factor de riesgo de la contraparte en la operación, y en su caso, el factor de riesgo asociado a la garantía correspondiente.

SECCIÓN B. REQUERIMIENTO DE CAPITAL DE SOLVENCIA (RCS)
(cantidades en pesos)

Tabla B9

Elementos del Requerimiento de Capital por
Riesgo Operativo
(RC_{OP})

$$RC_{OP} = \min[0.3 * (\max(RC_{TYFS} + RC_{PML}, 0.9RC_{TYFS}) + RC_{TYFP}^* + RC_{TYFF}^* + RC_{OC}), Op] + 0.25 * (Gastos_{V,inv} + 0.032 * Rva_{RCat} + Gastos_{Fdc}) + 0.2 * (\max(RC_{TYFS} + RC_{PML}, 0.9RC_{TYFS}) + RC_{TYFP}^* + RC_{TYFF}^* + RC_{OC}) * I_{(colificación=0)} RCOP$$

		RC_{OP}	20,397,076.11
RC :	Suma de requerimientos de capital de Riesgos Técnicos y Financieros de Seguros, Pensiones y Fianzas, Riesgos Basados en la Pérdida Máxima Probable y Otros Riesgos de Contraparte		73,018,533.91
Op :	Requerimiento de capital por riesgo operativo de todos los productos de seguros distintos a los seguros de vida en los que el asegurado asume el riesgo de inversión y las fianzas		20,329,004.93
	$Op = \max(Op_{PrimasCp} ; Op_{reservasCp}) + Op_{reservasLp}$		
Op_{primasCp}	Op calculado con base en las primas emitidas devengadas de todos los productos de seguros de vida corto plazo, no vida y fianzas, excluyendo a los seguros de vida corto plazo en los que el asegurado asume el riesgo de inversión		20,329,004.93
Op_{reservasCp}	Op calculado con base en las reservas técnicas de todos los productos de seguros de vida corto plazo, no vida y fianzas distintos a los seguros de vida corto plazo en los que el asegurado asume el riesgo de inversión		16,900,533.31
Op_{reservasLp}	Op calculado con base en las reservas técnicas de todos los productos de la operación de vida no comprendidos dentro del <i>Op_{reservasCp}</i> anterior distintos a los seguros de vida en los que el asegurado asume el riesgo de inversión		0.00

OP primas Cp

$$Op_{primasCp} = 0.04 * (PDev_V - PDev_{V,inv}) + 0.03 * PDev_{NV} + \max(0, 0.04 * (PDev_V - 1.1 * pPDev_V - (PDev_{V,inv} - 1.1 * pPDev_{V,inv}))) + \max(0, 0.03 * (PDev_{NV} - 1.1 * pPDev_{NV}))$$

A : OP primas Cp**20,329,004.93**

$PDev_V$	Primas emitidas devengadas de la Institución de Seguros para la operación de vida de los seguros de corto plazo, correspondientes a los últimos doce meses, sin deducir las primas cedidas en Reaseguro	0.00
$PDev_{V,inv}$	Primas emitidas devengadas de la Institución de Seguros para los seguros de vida de corto plazo en los que el asegurado asume el riesgo de inversión, correspondientes a los últimos doce meses, sin deducir las primas cedidas en Reaseguro	0.00
$PDev_{NV}$	Primas emitidas devengadas para los seguros de no vida y fianzas, correspondientes a los últimos doce meses, sin deducir las primas cedidas en Reaseguro	677,633,497.61
$pPDev_V$	Primas emitidas devengadas de la Institución de Seguros para la operación de vida de los seguros de corto plazo, correspondientes a los doce meses anteriores a las empleadas en $PDev_V$, sin deducir las primas cedidas en Reaseguro	0.00
$pPDev_{V,inv}$	Primas emitidas devengadas de la Institución de Seguros para los seguros de vida de corto plazo en los que el asegurado asume el riesgo de inversión, correspondientes a los doce meses anteriores a las empleadas en $PDev_{V,inv}$, sin deducir las primas cedidas en Reaseguro	0.00
$pPDev_{NV}$	Primas emitidas devengadas para los seguros de no vida y fianzas, correspondientes a los doce meses anteriores a las empleadas en $PDev_{NV}$, sin deducir las primas cedidas en Reaseguro	620,422,138.65

Op reservas Cp

$$Op_{reservasCp} = 0.0045 * \max(0, RT_{VCp} - RT_{VCp,inv}) + 0.03 * \max(0, RT_{NV})$$

B : Op reservas Cp**16,900,533.31**

RT_{VCp}	Reservas técnicas y las demás obligaciones derivadas de los seguros con componentes de ahorro o inversión de la Institución de Seguros para la operación de vida de corto plazo.	0.00
$RT_{VCp,inv}$	Reservas técnicas y demás obligaciones derivadas de los seguros con componentes de ahorro o inversión de la Institución de Seguros para la operación de vida de corto plazo, donde el asegurado asume el riesgo de inversión.	0.00
RT_{NV}	Reservas técnicas de la Institución para los seguros de no vida y fianzas sin considerar la reserva de riesgos catastróficos ni la	563,351,110.31

	Op_{reservasLp}	
	$Op_{reservasLp} = 0.0045 * \max(0, RT_{VLp} - RT_{VLp,inv})$	C: Op_{reservasLp}
		0.00
RT_{VLp}	Reservas técnicas y las demás obligaciones derivadas de los seguros con componentes de ahorro o inversión de la Institución de Seguros para la operación de vida distintas a las señaladas en RT_{VCP} .	0.00
$RT_{VLp,inv}$	Reservas técnicas y demás obligaciones derivadas de los seguros con componentes de ahorro o inversión de la Institución de Seguros para la operación de vida distintas a las señaladas en $RT_{VCP,inv}$, donde el asegurado asume el riesgo de inversión.	0.00
		Gastos_{v,inv}
$Gastos_{v,inv}$	Monto anual de gastos incurridos por la Institución de Seguros correspondientes a los seguros de vida en los que el asegurado asume el riesgo de inversión.	0.00
		Gastos_{fdc}
$Gastos_{fdc}$	Monto anual de gastos incurridos por la Institución derivados de fondos administrados en términos de lo previsto en las fracciones I, XXI, XXII y XXIII del artículo 118 de la LISF, y de las fracciones I y XVII del artículo 144 de la LISF, que se encuentren registrados en cuentas de orden	0.00
		Rva_{cat}
Rva_{cat}	Monto de las reservas de riesgos catastróficos y de contingencia	8,508,897.43
		I_{calificación=Ø}
$I_{\{calificación=\emptyset\}}$	Función indicadora que toma el valor de uno si la Institución no cuenta con la calificación de calidad crediticia en términos del artículo 307 de la LISF, y toma el valor cero en cualquier otro caso.	0.00

SECCIÓN C. FONDOS PROPIOS Y CAPITAL

Sección C FONDOS PROPIOS Y CAPITAL Cantidades en millones de pesos Tabla C1

Activo Total	990
Pasivo Total	786
Fondos Propios (Activo - Pasivo)	204
Menos:	
Acciones propias que posea directamente la institución	0
Reserva para la adquisición de acciones propias	0
Impuestos diferidos	0
El faltante que, en su caso, presente en la cobertura de su base de inversión	0
Fondos Propios Admisibles	
Clasificación de los Fondos Propios Admisibles	
Nivel 1	
I. Capital social pagado sin derecho a retiro representado por acciones ordinarias de a institución	233
II. Reservas de capital	8.8
III. Superávit por valuación que no respalda la base de inversión	0
IV. Resultado del ejercicio y de ejercicios anteriores	-38
Total Nivel 1	204
Nivel 2	
I. Los Fondos Propios Admisibles señalados en la Disposición 7.1.6 que no se encuentren respaldados con activos en términos de lo previsto en la Disposición 7.1.7;	0
II. Capital Social Pagado Con Derecho A Retiro, Representado Por Acciones Ordinarias;	0
III. Capital Social Pagado Representado Por Acciones Preferentes;	0
IV. Aportaciones Para Futuros Aumentos de Capital	0
V. Obligaciones subordinadas de conversión obligatoria en acciones, en términos de lo previsto por los artículos 118, fracción XIX, y 144, fracción XVI, de la LISF emitan las Instituciones	0
Total Nivel 2	0
Nivel 3	
Fondos propios Admisibles, que en cumplimiento a la Disposición 7.1.4, no se ubican en niveles anteriores.	0
Total Nivel 3	0
Total Fondos Propios	204

SECCIÓN D. INFORMACIÓN FINANCIERA

Tabla D1: Balance General

Activo	Ejercicio Actual	Ejercicio Anterior	Variación %
Inversiones	377	291	30%
Inversiones en Valores y Operaciones con Productos Derivados	377	291	30%
Valores	377	291	30%
Gubernamentales	312	255	22%
Empresas Privadas. Tasa Conocida	59	31	91%
Empresas Privadas. Renta Variable	-	-	0%
Extranjeros	5	5	100%
Dividendos por Cobrar sobre Títulos de Capital	-	-	0%
Deterioro de Valores (-)	-	-	0%
Inversiones en Valores dados en Préstamo	-	-	0%
Valores Restringidos	-	-	0%
Operaciones con Productos Derivados	-	-	0%
Deudor por Reporto	-	-	0%
Cartera de Crédito (Neto)	-	-	0%
Inmobiliarias	-	-	0%
Inversiones para Obligaciones Laborales	3	3	97%
Disponibilidad	8	11	143%
Deudores	362	277	76%
Reaseguradores y Reafianzadores	153	39	26%
Inversiones Permanentes	1	1	59%
Otros Activos	87	93	107%
Total Activo	991	715	39%

1 SECCIÓN D. INFORMACIÓN FINANCIERA

Tabla D1: Balance General

(cantidades en millones de pesos)

Pasivo	Ejercicio Actual	Ejercicio Anterior	Variación %
Reservas Técnicas	590	395	49%
Reserva de Riesgos en Curso	336	284	18%
Reserva de Obligaciones Pendientes de Cumplir	245	110	123%
Reserva de Contingencia	-	-	0%
Reservas para Seguros Especializados	-	-	0%
Reservas de Riesgos Catastróficos	9	-	100%
Reservas para Obligaciones Laborales	3	3	0%
Acreedores	80	74	8%
Reaseguradores y Reafianzadores	34	20	70%
Operaciones con Productos Derivados. Valor razonable (parte pasiva) al momento de la adquisición	-	-	0%
Financiamientos Obtenidos	-	-	0%
Otros Pasivos	80	58	38%
Total Pasivo	787	550	43%

Capital Contable	Ejercicio Actual	Ejercicio Anterior	Variación %
Capital Contribuido	215	215	0%
Capital o Fondo Social Pagado	215	215	0%
Obligaciones Subordinadas de Conversión Obligatoria a Capital	-	-	0%
Capital Ganado	- 11	- 50	-78%
Reservas	78	20	290%
Superávit por Valuación	-	-	0%
Inversiones Permanentes	-	-	0%
Resultados o Remanentes de Ejercicios Anteriores	- 72	- 40	80%
Resultado o Remanente del Ejercicio	- 18	- 31	-42%
Resultado por Tenencia de Activos No Monetarios	-	-	0%
Participación Controladora	-	-	0%
Participación No Controladora	-	-	0%
Total Capital Contable	204	165	24%

SECCIÓN D. INFORMACIÓN FINANCIERA

(cantidades en millones de pesos)

Tabla D4

	Responsabilidad Civil y Riesgos Profesionales	Marítimo y Transportes	Incendio	Automóviles	Riesgos Catastróficos	Diversos	Total
Primas							
Emitida	21.75	30.76	65.51	558.92	68.23	40.27	785.44
Cedida	3.36	0.00	38.36	0.00	62.32	3.55	107.59
Retenida	18.39	30.76	27.16	558.92	5.91	36.71	677.85
Total Incremento a la Reserva de Riesgos en Curso	4.11	10.95	6.03	-22.09	2.82	11.47	13.29
Prima de Retención devengada	14.28	19.81	21.13	581.01	3.09	25.24	664.56
Costo neto de adquisición							
Comisiones a agentes	4.38	5.67	14.30	51.39	3.41	5.25	84.40
Compensaciones adicionales a agentes	1.03	1.74	3.28	17.18	0.00	1.93	25.16
Comisiones por Reaseguro y Reafianzamiento tomado							
(-) Comisiones por Reaseguro cedido	-0.96	0.00	-11.91	0.00	-11.68	-0.75	-25.29
Cobertura de exceso de pérdida	2.61	2.54	5.00	0.76	1.18	4.45	16.53
Otros	0.51	0.31	0.71	128.08	0.76	0.44	130.81
Total Costo neto de adquisición	7.57	10.26	11.38	197.40	-6.32	11.32	231.61
Siniestros / reclamaciones							
Bruto	4.31	17.66	31.37	441.07	60.22	11.45	566.09
Recuperaciones	0.0151	0.00	16.53	114.94	54.724722	0.03	186.24
Neto	4.30	17.66	14.84	326.13	5.50	11.42	379.85
Utilidad o Pérdida técnica	2.41	-8.12	-5.09	57.48	3.91	2.50	53.10

SECCIÓN E. PORTAFOLIOS DE INVERSIÓN
(cantidades en millones de pesos)

Tabla E1

Portafolio de Inversiones en Valores

	Costo de adquisición				Valor de mercado			
	Ejercicio Actual		Ejercicio Anterior		Ejercicio actual		Ejercicio anterior	
	Monto	% vs. el total	Monto	% vs. el total	Monto	% vs. el total	Monto	% vs. el total
Moneda nacional								
Valores gubernamentales	261.1	69.1%	217.8	74.5%	259.4	69.0%	216.3	74.3%
Valores de empresas privadas								
Tasa conocida	59.3	15.7%	29.8	10.2%	59.3	15.8%	29.8	10.2%
Renta variable	0.0	0.0%	0.0	0.0%	0.0	0.0%	0.0	0.0%
Valores extranjeros	5.2	1.4%	5.2	1.8%	4.9	1.3%	5.0	1.7%
Inversiones en valores dados en préstamo	0.0	0.0%	0.0	0.0%	0.0	0.0%	0.0	0.0%
Reportos	0.0	0.0%	0.0	0.0%	0.0	0.0%	0.0	0.0%
Operaciones financieras derivadas	0.0	0.0%	0.0	0.0%	0.0	0.0%	0.0	0.0%
Moneda extranjera								
Valores gubernamentales	52.3	13.8%	11.9	4.1%	52.2	13.9%	11.9	4.1%
Moneda indizada								
Valores gubernamentales	0.0	0.0%	26.6	9.1%	0.0	0.0%	27.0	9.3%
Valores de empresas privadas	0.0	0.0%	1.0	0.3%	0.0	0.0%	1.0	0.4%
Tasa conocida	0.0	0.0%	0.0	0.0%	0.0	0.0%	0.0	0.0%
Total	377.9	100.0%	292.3	100.0%	375.8	100.0%	291.1	100.0%

Para las Operaciones Financieras Derivadas los importes corresponden a las primas pagadas de títulos opcionales y/o warrants y contratos de opción, y aportaciones de futuros.

SECCIÓN E. PORTAFOLIOS DE INVERSIÓN

(cantidades en millones de pesos)

Tabla E2

Desglose de Inversiones en Valores que representen más del 3% del total del portafolio de inversiones

Tipo	Emisor	Serie	Tipo valor	Categoría	Fecha de adquisición	Fecha de vencimiento	Valor nominal	Títulos	Costo de adquisición	Valor de mercado	Premio	Calificación
Valores gubernamentales												
	BANOBRA	18012	I	Fines de negociación	29 dic 2017	2 ene 2018	1	72,522,826	72.5	72.5	0.0008	mxAAA
	BANOBRA	18012	I	Fines de negociación	29 dic 2017	2 ene 2018	1	57,968,895	57.9	57.9	0.0008	mxAAA
	BONOS	180614	M	Fines de negociación	23 jun 2015	14 jun 2018	100	130,000	13.1	12.8	1.2670	mxAAA
	BONOS	180614	M	Fines de negociación	18 feb 2016	14 jun 2018	100	160,000	16.1	15.8	1.2670	mxAAA
	BONDESD	190328	LD	Fines de negociación	17 oct 2017	28 mar 2019	100	190,000	19.0	19.0	0.1300	mxAAA
	BONDESD	190606	LD	Fines de negociación	16 nov 2017	6 jun 2019	100	250,000	25.0	25.0	0.1659	mxAAA
	BONDESD	200130	LD	Fines de negociación	21 nov 2017	30 ene 2020	100	200,000	19.9	19.9	0.2604	mxAAA
	BACMEXT	180102	XXD	Fines de negociación	29 dic 2017	2 ene 2018	100	249,087,642	2.5	2.5	0.9900	mxA-1+
Valores de empresas privadas												
Tasa conocida												
Valores extranjeros												
Inversiones en valores dados en préstamo												
Reportos												

Total

225.9	225.4
-------	-------

Categoría: Se deberá señalar la categoría en que fueron clasificados los instrumentos financieros para su valuación:

- Fines de negociación
- Disponibles para su venta
- Conservados a vencimiento

Contraparte: Se deberá indicar el nombre de la institución que actúa como contraparte de las inversiones que correspondan.

SECCIÓN E. PORTAFOLIOS DE INVERSIÓN

(cantidades en millones de pesos)

Tabla E7

Deudor por Prima

Operación/Ramo	Importe menor a 30 días			Importe mayor a 30 días			Total	% del activo
	Moneda nacional	Moneda extranjera	Moneda indizada	Moneda nacional	Moneda extranjera	Moneda indizada		
Vida								
Individual								
Grupo								
Pensiones derivadas de la seguridad social								
Accidentes y Enfermedades								
Accidentes Personales								
Gastos Médicos								
Salud								
Daños								
Responsabilidad civil y riesgos profesionales	3.89	2.62	-	0.54	0.15	-	7.19	2.11%
Marítimo y Transportes	12.74	3.25	-	1.76	1.74	-	19.50	5.72%
Incendio	15.51	6.38	-	2.43	0.31	-	24.64	7.23%
Agrícola y de Animales								
Automóviles	230.81	13.41	-	0.25	0.02	-	244.49	71.70%
Crédito								
Caución								
Crédito a la Vivienda								
Garantía Financiera								
Riesgos catastróficos	17.39	8.28	-	3.58	0.43	-	29.68	8.70%
Diversos	9.08	3.99	-	2.07	0.34	-	15.47	4.54%
Fianzas								
Fidelidad								
Judiciales								
Administrativas								
De crédito								
Total	289.42	37.94	-	10.62	3.00	-	340.97	100.00%

SECCIÓN F. RESERVAS TÉCNICAS
(cantidades en millones de pesos)

Tabla F1

Reserva de Riesgos en Curso

Concepto/operación	Vida	Accidentes y enfermedades	Daños	Total
Reserva de Riesgos en Curso			336.42	336.42
Mejor estimador			323.88	323.88
Margen de riesgo			12.55	12.55
Importes Recuperables de Reaseguro				
			78.92	78.92

SECCIÓN F. RESERVAS TÉCNICAS
(cantidades en millones de pesos)

Tabla F2

Reservas para Obligaciones Pendientes de Cumplir

Reserva/operación	Vida	Accidentes y enfermedades	Daños	Total
Por siniestros pendientes de pago de montos conocidos			218.87	218.87
Por siniestros ocurridos no reportados y de gastos de ajustes asignados al siniestro			21.98	21.98
Por reserva de dividendos				0.00
Otros saldos de obligaciones pendientes de cumplir				0.00
Total	0	0	240.85	240.85
Importes recuperables de reaseguro				
			73.95	73.95

SECCIÓN F. RESERVAS TÉCNICAS
(cantidades en millones de pesos)

Tabla F3

Reservas de riesgos catastróficos

Ramo o tipo de seguro	Importe	Límite de la reserva*
Seguros agrícola y de animales		
Seguros de crédito		
Seguros de caución		
Seguros de crédito a la vivienda		
Seguros de garantía financiera		
Seguros de terremoto	1.73	171.33
Seguros de huracán y otros riesgo hidrometeorológicos	6.78	196.28
Total	8.51	368

*Límite legal de la reserva de riesgos catastróficos

SECCIÓN G. DESEMPEÑO Y RESULTADOS DE OPERACIÓN

(cantidades en millones de pesos)

Tabla G1

Número de pólizas, asegurados o certificados, incisos o fiados en vigor, así como primas emitidas por operaciones y ramos

Ejercicio	Número de pólizas por operación y ramo	Certificados / Incisos / Asegurados / Pensionados / Fiados	Prima emitida
Daños			
2017	102,550	86,470	785
2016	98,266	78,747	601
2015	86,691	66,913	459
Responsabilidad Civil y Riesgos Profesionales			
2017	1,192	1,198	22
2016	153	153	4
2015	-	-	-
Marítimo y Transportes			
2017	117	117	31
2016	22	22	5
2015	0	0	0
Incendio			
2017	1,098	2,614	66
2016	146	621	24
2015	-	-	-
Agrícola y de Animales			
2017	0	0	0
2016	0	0	0
2015	0	0	0
Automóviles			
2017	97,228	76,098	559
2016	97,545	76,202	538
2015	86,691	66,913	459
Crédito			
2017	0	0	0
2016	0	0	0
2015	0	0	0
Caución			
2017	0	0	0
2016	0	0	0
2015	0	0	0
Crédito a la Vivienda			
2017	0	0	0
2016	0	0	0
2015	0	0	0
Garantía Financiera			
2017	0	0	0
2016	0	0	0
2015	0	0	0
Riesgos Catastróficos			
2017	1,017	2,475	68
2016	144	1,122	18
2015	-	-	-
Diversos			
2017	1,898	3,968	40
2016	256	627	11
2015	-	-	-

SECCIÓN G. DESEMPEÑO Y RESULTADOS DE OPERACIÓN

(cantidades en millones de pesos)

Tabla G2

Costo medio de siniestralidad por operaciones y ramos

Operaciones/Ramos	2017	2016	2015
Vida			
Individual			
Grupo			
Pensiones derivadas de las leyes de seguridad social			
Accidentes y Enfermedades			
Accidentes Personales			
Gastos Médicos			
Salud			
Daños	57.16%	57.54%	66.68%
Responsabilidad Civil y Riesgos Profesionales	30.09%	14.61%	
Marítimo y Transportes	89.17%	4.64%	
Incendio	70.25%	-13.18%	
Agrícola y de Animales			
Automóviles	56.13%	56.94%	66.68%
Crédito			
Caución			
Crédito a la Vivienda			
Garantía Financiera			
Riesgos Catastróficos	178.05%	-13.95%	
Diversos	45.25%	92.99%	
Fianzas			
Fidelidad			
Judiciales			
Administrativas			
De crédito			
Operación Total	57.16%	57.54%	66.68%

El índice de costo medio de siniestralidad expresa el cociente del costo de siniestralidad retenida y la prima devengada retenida.

En el caso de los Seguros de Pensiones derivados de las leyes de seguridad social, el índice de costo medio de siniestralidad incluye el interés mínimo acreditable como parte de la prima devengada retenida.

SECCIÓN G. DESEMPEÑO Y RESULTADOS DE OPERACIÓN

(cantidades en millones de pesos)

Tabla G3

Costo medio de adquisición por operaciones y ramos

Operaciones/Ramos	2017	2016	2015
Vida			
Individual			
Grupo			
Pensiones derivadas de las leyes de seguridad social			
Accidentes y Enfermedades			
Accidentes Personales			
Gastos Médicos			
Salud			
Daños	34.17%	39.18%	36.62%
Responsabilidad Civil y Riesgos Profesionales	41.17%	65.05%	
Marítimo y Transportes	33.36%	39.99%	
Incendio	41.89%	27.80%	
Agrícola y de Animales			
Automóviles	35.32%	39.85%	36.62%
Crédito			
Caución			
Crédito a la Vivienda			
Garantía Financiera			
Riesgos Catastróficos	-107.09%	-118.68%	
Diversos	30.83%	28.65%	
Fianzas			
Fidelidad			
Judiciales			
Administrativas			
De crédito			
Operación Total	34.17%	39.18%	36.62%

El índice de costo medio de adquisición expresa el cociente del costo neto de adquisición y la prima retenida.

En el caso de los Seguros de Pensiones derivados de las leyes de seguridad social el índice de costo medio de adquisición incluye el costo del otorgamiento de beneficios adicionales.

SECCIÓN G. DESEMPEÑO Y RESULTADOS DE OPERACIÓN

(cantidades en millones de pesos)

Tabla G4

Costo medio de operación por operaciones y ramos

Operaciones/Ramos	2017	2016	2015
Vida			
Individual			
Grupo			
Pensiones derivadas de las leyes de seguridad social			
Accidentes y Enfermedades			
Accidentes Personales			
Gastos Médicos			
Salud			
Daños	13.74%	13.46%	9.25%
Responsabilidad Civil y Riesgos Profesionales	52.85%	-0.91%	
Marítimo y Transportes	51.84%	-0.41%	
Incendio	25.96%	107.91%	
Agrícola y de Animales			
Automóviles	7.28%	10.15%	9.25%
Crédito			
Caución			
Crédito a la Vivienda			
Garantía Financiera			
Riesgos Catastróficos	3.64%	-0.34%	
Diversos	50.47%	0.60%	
Fianzas			
Fidelidad			
Judiciales			
Administrativas			
De crédito			
Operación Total	13.74%	13.46%	9.25%

El índice de costo medio de operación expresa el cociente de los gastos de operación netos y la prima directa.

SECCIÓN G. DESEMPEÑO Y RESULTADOS DE OPERACIÓN

(cantidades en millones de pesos)

Tabla G5

Índice combinado por operaciones y ramos

Operaciones/Ramos	2017	2016	2015
Vida			
Individual			
Grupo			
Pensiones derivadas de las leyes de seguridad social			
Accidentes y Enfermedades			
Accidentes Personales			
Gastos Médicos			
Salud			
Daños	105.07%	110.18%	112.55%
Responsabilidad Civil y Riesgos Profesionales	124.11%	78.74%	
Marítimo y Transportes	174.37%	44.22%	
Incendio	138.10%	122.58%	
Agrícola y de Animales			
Automóviles	98.73%	106.94%	112.55%
Crédito			
Caución			
Crédito a la Vivienda			
Garantía Financiera			
Riesgos Catastróficos	74.60%	-132.97%	
Diversos	126.55%	122.25%	
Fianzas			
Fidelidad			
Judiciales			
Administrativas			
De crédito			
Operación Total	105.07%	110.18%	112.55%

El índice combinado expresa la suma de los índices de costos medios de siniestralidad, adquisición y operación.

SECCIÓN G. DESEMPEÑO Y RESULTADOS DE OPERACIÓN
(cantidades en millones de pesos)
Tabla G9

Resultado de la Operación de Daños

	Responsabilidad Civil y Riesgos Profesionales	Marítimo y Transportes	Incendio	Agrícola y de Animales	Automóviles	Crédito	Caución	Crédito a la Vivienda	Garantía Financiera	Riesgos Catastróficos	Diversos	Total
Primas												
Emitida	21.75	30.76	65.51		558.92					68.23	40.27	785.44
Cedida	3.36	0.00	38.36		0.00					62.32	3.55	107.59
Retenida	18.39	30.76	27.16		558.92					5.91	36.71	677.85
Siniestros / reclamaciones												
Bruto	4.31	17.66	31.37		441.07					60.22	11.45	566.09
Recuperaciones	0.02	0.00	16.53		114.94					54.72	0.03	186.24
Neto	4.30	17.66	14.84		326.13					5.50	11.42	379.85
Costo neto de adquisición												
Comisiones a agentes	4.38	5.67	14.30		51.39					3.41	5.25	84.40
Compensaciones adicionales a agentes	1.03	1.74	3.28		17.18					0.00	1.93	25.16
Comisiones por Reaseguro y Reafianzamiento tomado												0.00
(-) Comisiones por Reaseguro cedido	-0.96	0.00	-11.91		0.00					-11.68	-0.75	-25.29
Cobertura de exceso de pérdida	2.61	2.54	5.00		0.76					1.18	4.45	16.53
Otros	0.51	0.31	0.71		128.08					0.76	0.44	130.81
Total Costo neto de adquisición	7.57	10.26	11.38		197.40					-6.32	11.32	231.61
Incremento a la Reserva de Riesgos en Curso												
Incremento mejor estimador bruto	3.60	9.86	7.29		-20.66					2.82	10.72	13.62
Incremento mejor estimador de Importes Recuperables de Reaseguro	0.79	0.00	18.22		0.00					58.39	1.52	78.92
Incremento mejor estimador neto	2.80	9.86	-10.93		-20.66					-55.57	9.20	-65.30
Incremento margen de riesgo	0.52	1.10	-1.26		-1.44					0.00	0.75	-0.33
Total Incremento a la Reserva de Riesgos en Curso	4.11	10.95	6.03		-22.09					2.82	11.47	13.29

SECCIÓN G. DESEMPEÑO Y RESULTADOS DE OPERACIÓN

(cantidades en millones de pesos)

Tabla G13

Comisiones de Reaseguro, participación de utilidades de Reaseguro y cobertura de exceso de pérdida

Comisiones de Reaseguro, participación de utilidades de Reaseguro y cobertura de exceso de pérdida

Operaciones/Ejercicio	2015	2016	2017
Vida			
Comisiones de Reaseguro			
Participación de Utilidades de reaseguro			
Costo XL			
Accidentes y enfermedades			

Comisiones de Reaseguro			
Participación de Utilidades de reaseguro			
Costo XL			
Daños sin autos			
Comisiones de Reaseguro	0.00%	23.53%	23.51%
Participación de Utilidades de reaseguro	0.00%	0.00%	0.00%
Costo XL	0.00%	15.18%	13.27%
Autos			
Comisiones de Reaseguro	0.00%	0.00%	0.00%
Participación de Utilidades de reaseguro	0.00%	0.00%	0.00%
Costo XL	0.08%	0.12%	0.14%
Fianzas			
Comisiones de Reaseguro			
Participación de Utilidades de reaseguro			
Costo XL			

Notas:

- 1) % Comisiones de Reaseguro entre primas cedidas.
- 2) % Participación de utilidades de Reaseguro entre primas cedidas.
- 3) % Cobertura de exceso de pérdida entre primas retenidas

SECCIÓN H. SINIESTROS
(cantidades en millones de pesos)

Tabla H3

Operación de daños sin automóviles

Año	Prima emitida	Siniestros registrados brutos en cada periodo de desarrollo							Total siniestros	
		0	1	2	3	4	5	6		7 ó +
2010										
2011										
2012										
2013										
2014										
2015										
2016	63.01	0.34	0.35							
2017	226.52	110.87								

Año	Prima retenida	Siniestros registrados retenidos en cada periodo de desarrollo							Total siniestros	
		0	1	2	3	4	5	6		7 ó +
2010										
2011										
2012										
2013										
2014										
2015										
2016	31.32	0.34	0.35							
2017	118.93	42.01								

El número de años que se deberán considerar, está en función de la siniestralidad correspondiente a los tipos de seguros que opere cada institución.

SECCIÓN H. SINIESTROS
(cantidades en millones de pesos)

Tabla H4

Autómoviles

AÑO	Prima Emitida	Siniestros registrados brutos en cada período de desarrollo									Total de Siniestros
		0	1	2	3	4	5	6	7 ó +		
2010	318.97	103.58	73.57	8.81	0.76	0.16	0.00	0.05	0.02	167.38	
2011	362.00	111.36	71.02	8.75	0.83	0.35	0.01	0.02	-	172.42	
2012	360.62	109.59	73.70	8.01	0.72	0.04	0.01	-	-	174.54	
2013	380.41	121.30	76.08	7.87	0.62	0.34	-	-	-	188.56	
2014	427.62	133.95	93.92	5.06	0.57	-	-	-	-	222.25	
2015	496.02	177.70	114.10	8.85	-	-	-	-	-	282.95	
2016	578.70	185.59	121.23	-	-	-	-	-	-	306.81	
2017	602.76	188.71	-	-	-	-	-	-	-	188.71	

AÑO	Prima Emitida	Siniestros registrados retenidos en cada período de desarrollo									Total de Siniestros
		0	1	2	3	4	5	6	7 ó +		
2010	318.97	103.58	73.57	8.81	0.76	0.16	0.00	0.05	0.02	167.38	
2011	362.00	111.36	71.02	8.75	0.83	0.35	0.01	0.02	-	172.42	
2012	360.62	109.59	73.70	8.01	0.72	0.04	0.01	-	-	174.54	
2013	380.41	121.30	76.08	7.87	0.62	0.34	-	-	-	188.56	
2014	427.62	133.95	93.92	5.06	0.57	-	-	-	-	222.25	
2015	496.02	177.70	114.10	8.85	-	-	-	-	-	282.95	
2016	578.70	185.59	121.23	-	-	-	-	-	-	306.81	
2017	602.76	188.71	-	-	-	-	-	-	-	188.71	

El número de años que se deberán considerar, está en función de la siniestralidad correspondiente a los tipos de seguros que opere cada institución.

SECCIÓN I. REASEGURO
(cantidades en millones de pesos)

Tabla I1

Límites máximos de retención de Instituciones de Seguros y Sociedades Mutualistas.

Concepto	2017	2016	2015
Operación de Daños en los ramos de Responsabilidad Civil y Riesgos Profesionales, Marítimo y Transportes, Incendio, Riesgos Catastróficos y Diversos	7.5	7.5	N/A
Operación de Daños en el ramo de Automóviles	4.0	4.0	4.0

Concepto corresponde al ramo, subramo o producto, de acuerdo al límite aprobado por el consejo de administración de la Institución.

SECCIÓN I. REASEGURO

Tabla I3

(cantidades en millones de pesos)

Estrategia de Reaseguro contratos proporcionales vigentes a la fecha del reporte

Ramo	Emitido		Cedido contratos Automaticos		Cedido en contratos facultativos		Retenido	
	Suma asegurada o afianzada 1	Primas (a)	Suma asegurada o afianzada 2	Primas (b)	Suma asegurada o afianzada 3	Primas (c)	Suma asegurada o afianzada 1-(2+3)	Primas a-(b+c)
040	7,869.87	21.75	0.00	0.00	490.61	3.36	7,379.26	18.39
050	357.70	30.76	0.00	0.00	0.00	0.00	357.70	30.76
060	92,166.11	65.51	32,263.40	27.16	27,639.31	11.20	32,263.40	27.16
070	92,166.11	68.23	59,112.94	53.10	26,485.07	9.22	6,568.10	5.91
090	10,455.14	558.92	0.00	0.00	0.00	0.00	10,455.14	558.92
100	16,428.74	40.27	0.00	0.00	1,338.98	3.55	15,089.75	36.71
Total	219,443.66	785.44	91,376.33	80.26	55,953.97	27.33	72,113.36	677.85

SECCIÓN I. REASEGURO

(cantidades en millones de pesos)

Tabla I4

Estrategia de Reaseguro contratos no proporcionales vigentes a la fecha del reporte

Ramo	Suma asegurada o afianzada retenida	PML	Recuperación máxima		Límite de Responsabilidad de los Reaseguradores
			Por evento	Agregado Anual	
040	5.90		92.42	277.25	277.25
050	5.90		33.43	100.28	100.28
060	10.81		195.65	586.94	586.94
060	5.90		141.57	424.72	424.72
070	10.81	85.44	195.65	586.94	586.94
070	5.90		23.60	70.79	70.79
090	1.30	2.70	2.70	8.10	8.10
090	0.65		2.40	9.60	9.60
090	1.00		10.00	30.00	30.00
100	10.81	81.25	195.65	586.94	586.94
100	5.90		92.42	277.25	277.25

La columna PML aplica para los ramos que cuenten con dicho cálculo

SECCIÓN I. REASEGURO

(cantidades en millones de pesos)

Tabla I5

Nombre, Calificación Crediticia y porcentaje de cesión a los reaseguradores

Número	Nombre del Reasegurador	Registro en el RGRE**	Calificación de Fortaleza Financiera	% Cedido del Total ***	% de Colocaciones no proporcionales del Total
1	Münchener Rückversicherungs-Gesellschaft AG	RGRE-002-85-166641	AA- (S&P)	27.87%	29.57%
2	Scor Reinsurance Company	RGRE-418-97-300170	AA- (S&P)	16.78%	19.56%
3	Axis Re Public Limited Company	RGRE-824-03-325878	A+ (S&P)	14.91%	19.08%
4	General Reinsurance Ag	RGRE-012-85-186606	AA+ (AM Best)	0.00%	7.65%
5	Reaseguradora Patria, S.A.	S-0061	A (S&P)	10.82%	14.59%
6	XL Re Latin América Ltd	RGRE-497-98-320984	A+ (S&P)	7.22%	9.54%
7	Sindicatos de LLOYD´S	RGRE-001-85-300001	AA- (S&P)	6.43%	0.00%
8	IRB-Brasil Resseguros S.A.	RGRE-1200-16-C0000	A- (S&P)	2.73%	0.00%
9	Mapfre Re, Compañía de Reaseguros, S.A.	RGRE-294-87-303690	A (S&P)	2.68%	0.00%
10	SwissReinsuranceAmericaCorporation	RGRE-795-02-324869	AA- (S&P)	2.27%	0.00%
11	Swiss Re Corporate Solutions	RGRE-1129-14-328974	AA- (S&P)	2.07%	0.00%
12	XL Seguros México S.A. de C.V.	S-0066	A (S&P)	1.12%	0.00%
13	Partner Reinsurance Europe SE	RGRE-955-07-327692	A+ (S&P)	1.09%	0.00%
14	Liberty Mutual Insurance Company	RGRE-210-85-300184	A (S&P)	0.74%	0.00%
15	Catlin RE Switzerland LTD.	RGRE-1064-11-328553	A+ (S&P)	0.60%	0.00%
16	QBE Insurance Europe	RGRE-427-97-320458	A+ (S&P)	0.55%	0.00%
17	Berkley Insurance Company	RGRE-405-97-319746	A+ (S&P)	0.50%	0.00%
18	Royal & Sun Alliance Insurance PLC	RGRE-121-85-300102	A (S&P)	0.48%	0.00%
19	Hannover Re	RGRE-1177-15-299927	AA- (S&P)	0.46%	0.00%
20	Odyssey Reinsurance Company	RGRE-1130-14-321014	A+ (AM Best)	0.35%	0.00%
21	ACE Seguros, S.A.	S-0039	A++ (S&P)	0.17%	0.00%
22	International Insurance Company of Hannover SE	RGRE-1173-15-325381	AA (S&P)	0.15%	0.00%
				100.00%	100.00%

* Incluye instituciones mexicanas y extranjeras.

** Registro General de Reaseguradoras Extranjeras

*** Porcentaje de prima cedida total respecto de la prima emitida total.

**** Porcentaje del costo pagado por contratos de reaseguro no proporcional respecto del costo pagado por contratos de reaseguro no proporcional total.

La información corresponde a los últimos doce meses.

SECCIÓN I. REASEGURO
(cantidades en millones de pesos)

Tabla I6

Nombre y porcentaje de participación de los Intermediarios de reaseguro a través de los cuales la Institución cedió riesgos

Concepto	Monto
Prima Cedida más Costo Pagado No Proporcional Total	124.13
Prima Cedida más Costo Pagado No Proporcional colocado en directo	6.22
Prima Cedida más Costo Pagado No Proporcional colocado con intermediario	117.90

Número	Nombre de Intermediario de Reaseguro	% Participación*
I-004	Aon Benfield Mexico, Intermediario de Reaseguro, S.A. de C.V.	81.21%
I-047	TBS INtermedario de Reaseguro S.A. de C.V.	2.98%
I-007	Reasinter Intermediario de Reaseguro S.A. de C.V.	9.43%
I-001	Willis Towers Watson Intermediario de Reaseguro, S.A. de C.V.	3.70%
I-043	Plus Re, Intermediario de Reaseguro, S.A. de C.V.	0.13%
I-026	PWS México Intermediario de Reaseguro, S.A. de C.V.	2.36%
I-049	Sterling Re Intermediario de Reaseguro S A P I DE CV	0.20%
Total		100.00%

*Porcentaje de cesión por intermediarios de reaseguro respecto del total de prima cedida.

SECCIÓN I. REASEGURO

Tabla 17

Importes recuperables de reaseguro

Clave del reasegurador	Denominación	Calificación del reasegurador AM Best/ S&P	Participación de Instituciones o Reaseguradores Extranjeros por Riesgos en Curso	Participación de Instituciones o Reaseguradores Extranjeros por Siniestros Pendientes de monto conocido	Participación de Instituciones o Reaseguradores Extranjeros por Siniestros Pendientes de monto no conocido	Participación de Instituciones o Reaseguradores Extranjeros en la Reserva de Fianzas en Vigor
RGRE-002-85-166641	Munich Re	A+ / AA-	26.67	20.63	2.10	
RGRE-497-98-320984	XL Group	A / A+	7.62	5.89	0.60	
RGRE-418-97-300170	SCOR	A+ / AA-	17.14	13.26	1.35	
RGRE-824-03-325878	Axis Re	A+ / A+	15.24	11.79	1.20	

SECCIÓN I. REASEGURO
(cantidades en millones de pesos)

Tabla I8

Integración de saldos por cobrar y pagar de reaseguradores e intermediarios de reaseguro

Antigüedad	Clave o RGRE	Nombre del Reasegurador / Intermediario de Reaseguro	Saldo por Cobrar *	%Saldo / Total	Saldo por pagar	% Saldo/ Total
Menor a 1 año						
	S00039	ACE Seguros, S.A. / TBS Intermediario de Reaseguro S.A. de C.V.	0.00	0.00%	0.15	0.44%
	RGRE-824-03-325878	Axis Re Public Limited Company / Aon Benfield México Intermediario de Reaseguro, S.A. de C.V.	0.00	0.00%	4.63	14.03%
	RGRE-1177-15-299927	Hannover Re / Aon Benfield México Intermediario de Reaseguro, S.A. de C.V.	0.00	0.00%	0.00	0.01%
	RGRE-1200-16-C0000	IRB-Brasil Resseguros S.A. / Reasinter Intermediario de Reaseguro S.A. de C.V.	0.00	0.00%	2.36	7.16%
	RGRE-294-87-303690	Mapfre Re, Compañía de Reaseguros, S.A. / Directo	0.00	0.00%	0.03	0.08%
	RGRE-294-87-303690	Mapfre Re, Compañía de Reaseguros, S.A. / Reasinter Intermediario de Reaseguro S.A. de C.V.	0.00	0.00%	1.18	3.58%
	RGRE-294-87-303690	Mapfre Re, Compañía de Reaseguros, S.A. / Sterling Re Intermediario de Reaseguro S A P I DE CV	0.02	28.66%	0.00	0.00%
	RGRE-294-87-303690	Mapfre Re, Compañía de Reaseguros, S.A. / Willis Towers Watson Intermediario de Reaseguro, S.A. de C.V.	0.00	5.48%	0.00	0.00%
	RGRE-002-85-166641	Münchener Rückversicherungs-Gesellschaft AG / Aon Benfield México Intermediario de Reaseguro, S.A. de C.V.	0.00	0.00%	8.13	24.63%
	RGRE-002-85-166641	Münchener Rückversicherungs-Gesellschaft AG / Directo	0.00	0.00%	0.01	0.02%
	RGRE-002-85-166641	Münchener Rückversicherungs-Gesellschaft AG / PWS México Intermediario de Reaseguro, S.A. de C.V.	0.00	0.00%	0.47	1.42%
	RGRE-002-85-166641	Münchener Rückversicherungs-Gesellschaft AG / TBS Intermediario de Reaseguro S.A. de C.V.	0.00	0.00%	0.06	0.18%
	RGRE-002-85-166641	Münchener Rückversicherungs-Gesellschaft AG / Willis Towers Watson Intermediario de Reaseguro, S.A. de C.V.	0.00	0.45%	0.00	0.00%
	RGRE-1130-14-321014	Odyssey Reinsurance Company / Directo	0.00	0.00%	0.07	0.22%
	RGRE-955-07-327692	Partner Reinsurance Europe SE / Reasinter Intermediario de Reaseguro S.A. de C.V.	0.00	0.00%	0.95	2.86%
	S00061	Reaseguradora Patria, S.A. / Aon Benfield México Intermediario de Reaseguro, S.A. de C.V.	0.00	0.00%	2.91	8.82%
	S00061	Reaseguradora Patria, S.A. / Directo	0.00	0.00%	0.03	0.09%
	S00061	Reaseguradora Patria, S.A. / Sterling Re Intermediario de Reaseguro S A P I DE CV	0.03	44.66%	0.00	0.00%
	S00061	Reaseguradora Patria, S.A. / TBS Intermediario de Reaseguro S.A. de C.V.	0.00	0.00%	0.06	0.18%
	RGRE-121-85-300102	Royal & Sun Alliance Insurance PLC / TBS Intermediario de Reaseguro S.A. de C.V.	0.00	0.00%	0.06	0.18%
	RGRE-121-85-300102	Royal & Sun Alliance Insurance PLC / Willis Towers Watson Intermediario de Reaseguro, S.A. de C.V.	0.00	0.44%	0.00	0.00%
	RGRE-418-97-300170	Scor Reinsurance Company / Aon Benfield México Intermediario de Reaseguro, S.A. de C.V.	0.00	0.00%	5.22	15.83%
	RGRE-001-85-300001	Sindicatos de Lloyd's / Aon Benfield México Intermediario de Reaseguro, S.A. de C.V.	0.00	0.00%	0.00	0.00%
	RGRE-001-85-300001	Sindicatos de Lloyd's / Reasinter Intermediario de Reaseguro S.A. de C.V.	0.00	0.00%	3.23	9.77%
	RGRE-001-85-300001	Sindicatos de Lloyd's / TBS Intermediario de Reaseguro S.A. de C.V.	0.00	0.00%	0.62	1.87%
	RGRE-001-85-300001	Sindicatos de Lloyd's / Willis Towers Watson Intermediario de Reaseguro, S.A. de C.V.	0.00	7.32%	0.00	0.00%
	RGRE-795-02-324869	Swiss Reinsurance America Corporation / Reasinter Intermediario de Reaseguro S.A. de C.V.	0.00	0.00%	0.00	0.00%
	RGRE-795-02-324869	Swiss Reinsurance America Corporation / Willis Towers Watson Intermediario de Reaseguro, S.A. de C.V.	0.01	12.99%	0.00	0.00%
	RGRE-1064-11-328553	XL Re Latin América Ltd / Aon Benfield México Intermediario de Reaseguro, S.A. de C.V.	0.00	0.00%	2.32	7.03%
	RGRE-1064-11-328553	XL Re Latin América Ltd / Reasinter Intermediario de Reaseguro S.A. de C.V.	0.00	0.00%	0.31	0.94%
	S00066	XL Seguros México S.A. de C.V. / Directo	0.00	0.00%	0.22	0.66%
Mayor a 1 año y menor a 2 años						
Mayor a 2 años y menor a 3 años						
Mayor a 3 años						
TOTAL			0.06	100.00%	33.02	100.00%

RELACIÓN DE TABLAS NO APLICABLES A LA COMPAÑÍA

Tabla B6.- Requerimiento de Capital de Solvencia

Tabla B7.- Requerimiento de Capital de Solvencia

Tabla D2.- Información Financiera

Tabla D3.- Información Financiera

Tabla D5.- Información Financiera

Tabla E3.- Portafolios de Inversión

Tabla E4.- Portafolios de Inversión

Tabla E5.- Portafolios de Inversión

Tabla E6.- Portafolios de Inversión

Tabla F4.- Reservas Técnicas

Tabla F5.- Reservas Técnicas

Tabla F6.- Reservas Técnicas

Tabla F7.- Reservas Técnicas

Tabla F8.- Reservas Técnicas

Tabla G6.- Desempeño y Resultados de Operación

Tabla G7.- Desempeño y Resultados de Operación

Tabla G8.- Desempeño y Resultados de Operación

Tabla G10.- Desempeño y Resultados de Operación

Tabla G11.- Desempeño y Resultados de Operación

Tabla G12.- Desempeño y Resultados de Operación

Tabla H1.- Siniestros

Tabla H2.- Siniestros

Tabla H5.- Siniestros

Tabla I2.- Reaseguro

Nota aclaratoria:

La información contenida en el presente Anexo corresponde a las operaciones y ramos autorizados por la CNSF, por lo que cualquier sección en blanco se considera no aplicable a la operación de la Compañía.