
INFORME DE NOTAS

DE REVELACIÓN

A LOS

ESTADOS FINANCIEROS DEL

EJERCICIO 2012
Circular Única de Seguros 14.3
México, D. F.

NOTAS DE REVELACIÓN A LOS ESTADOS FINANCIEROS DEL EJERCICIO 2012.

(APARTADO I)

NOTA DE REVELACION 4

14.3.9.- Durante el ejercicio del 2012 la Institución No manejó ningún Producto Derivado a los que hace referencia la Circular Única de Seguros en su apartado 14.3.9 emitida por la Comisión Nacional de Seguros y Fianzas.

14.3.10.-En el renglón de disponible la Institución solo manejó cuentas de cheques denominados en pesos mexicanos. Mostramos los saldos de las cuentas más representativas:

	Número de Cuenta Bancaria
	Institución de Crédito
	Saldo Contable

	104294491
	Scotiabank Inverlat, S. A.
	21,809.12

	104294483
	Scotiabank Inverlat, S. A.
	53,708.95

	9772006
	Banco Nacional de Mexico, S. A.
	356,579.86

	0551457874
	Banco Mercantil del Norte, S. A.
	84,945.15

	4047019617
	HSBC México S.A.
	37,365.75

14.3.11.-Esta Institución No tiene restricciones en cuanto a su disponibilidad.

NOTA DE REVELACION 7
Referente a la valuación de Activos, Pasivos y Capital

14.3.17
Las inversiones en valores incluyen inversiones en títulos de deuda y se clasifican, de acuerdo con la intención de uso que la Institución les asigna al momento de la adquisición en títulos de deuda para financiar la operación. Los valores, documentos e instrumentos financieros que forman parte de la cartera, se valúan utilizando precios actualizados para valuación proporcionados por “proveedores de precios”, quienes son especialistas en el cálculo y suministro de precios para valuar carteras de valores. Los ajustes resultantes de la valuación se registran directamente en los resultados del ejerci​cio. De acuerdo con las disposiciones relativas que son aplicables a la Institución, las primas con antigüedad superior a 45 días se cancelan contra los resulta​dos del ejercicio, incluyendo, en su caso, las reservas técnicas y el reaseguro cedido relativo. La reserva para obligaciones pendientes de cumplir por siniestros, se incrementa en base en los riesgos cubiertos en el momento de tener conocimiento de los siniestros ocurri​dos. Adicionalmente se constituye la reserva para siniestros pendientes de valuación, con objeto de afrontar las obligaciones derivadas de siniestros cuyos asegurados no comunican alguna va​luación a la Institución, o bien cuando se prevé que pueden existir obligaciones de pago futuro adicionales derivadas de un siniestro previamente valuado. Esta reserva se determina con base en cálculos actuariales. Simultáneamente a estas reservas se registra, en su caso, la participación correspondiente al reaseguro cedido y el diferencial entre las reservas y la participación del reaseguro se registra en el estado de resultados como parte del costo neto de siniestralidad.

Los pasivos a cargo de la Institución y las provisiones de pasivo reconocidas en el balance general, se han registrado contablemente bajo la mejor estimación razonable efectuada por la Administración para liquidar la obligación pre​sente. Los ingresos por primas de la operación de daños se registran en función de la emisión de las pólizas contratadas, disminuidas por las primas cedidas en reaseguro.

La compañía con base a las disposiciones establecidas en la Ley del ISR, determinó una Utilidad fiscal de $7’206,165. A partir del ejercicio 2008 la compañía reconoció el efecto de las diferencias temporales entre los resultados contable y fiscal. La adopción inicial de esta norma originó el reconocimiento de un activo diferido de $170,344, representando una afectación a resultados del ejercicio de $157,616.
En la valuación de activos, pasivos y capital para el año 2012 se aplicó la NIF B-10, la cual define el concepto de entorno económico como inflacionario y no inflacionario. Con base en esto, a partir de 2008 la economía mexicana se encuentra en un entorno no inflacionario, al mantener una inflación acumulada de los últimos tres años inferior al 11.79% (límite máximo para definir que una economía debe considerarse como no inflación por lo tanto, a partir del 1 de enero de 2008, se requiere la suspensión del reconocimiento de los efectos de la inflación en la información financiera (desconexión de la contabilidad inflacionaria). Consecuentemente, las cifras al 31 de diciembre de 2012 de los estados financieros, se presentan en pesos mexicanos históricos modificados por los efectos de la inflación en la información financiera reconocidos hasta el 31 de diciembre de 2007.
Las transacciones en moneda extranjera se registran en moneda nacional valuadas al tipo de cambio vigente en la fecha de su operación. Las diferencias motivadas por fluctuaciones en el tipo de cambio entre las fechas de las transacciones y la de su liquidación o valuación al cierre del ejercicio se reconocen en resultados.
Assurant Daños desde el inicio de su operación hasta el ejercicio 2012 realiza la valuación de la siniestralidad y severidad sobre la base de la experiencia de mercado nacional e internacional, también utiliza los métodos de las notas técnicas registradas que presentó la institución ante la C.N.S.F. las cuales fueron aprobadas por dicha autoridad para su operación.
Assurant Daños opera solo el ramo de “Diversos”, por lo cual No tiene correlación entre diferentes supuestos que pudiera emplear.

Las fuentes de información utilizados por Assurant Daños para la valuación de sus activos, pasivos y capital, son las siguientes:

a) Precios de mercado proporcionados por el proveedor de precios

b) I.N.P.C. emitido por Banco de México

c) Índices y factores en base en la experiencia de mercado de seguros, dicha información ha sido proporcionando por la Comisión Nacional de Seguros y Fianzas.

d) Métodos registrados en las notas técnicas por cada producto operado por la Institución, presentados para su aprobación por la autoridad reguladora (CNSF).

14.3.18.- En referencia a lo estipulado en la Circular Única de Seguros, apartado 14.3.18 “Criterio contable y de valuación en las disponibilidades temporales” a continuación se detalla la cartera de disponibilidades e inversiones temporales de la Institución al cierre del ejercicio del 2012 de acuerdo a lo requerido por dicha circular:

I. Información acerca de la naturaleza de cada una de las categorías, especificando condiciones generales, así como los criterios con base a los cuales clasificaron las inversiones.- Durante 2012 las inversiones que la Institución realizó fueron operadas con valores gubernamentales Mexicanos. Al cierre del ejercicio se tenían invertidos $212,100,529 pesos, representados por 21,463,653 títulos de Cetes a plazos de 7, 21, 84, 91,105, 154,168, 182 y 183 de días, dichos fondos se clasificaron en la categoría de valores invertidos para financiar la operación.
II. Información acerca de la composición de cada una de las categorías por tipo de instrumento, indicando los principales riesgos asociados a los mismos.- Como se mencionó en el párrafo anterior, los fondos de la Institución se invirtieron en valores gubernamentales a plazos de 7, 21, 84, 91,105, 154,168, 182 y 183 días, clasificados en la categoría de valores para financiar la operación, no existiendo valores clasificados en la categoría para conservar a su vencimiento. Derivado de que los instrumentos están respaldados por el Gobierno Federal Mexicano los principales riesgos se circunscriben a los referentes al riesgo país.
III. Información acerca de los plazos de cada tipo de inversión.- Al cierre del ejercicio la cartera de valores se compone de las siguientes de inversiones (Cetes): 1,601,250 títulos a un plazo de 7 días con vencimiento el 03 de Enero 2013, 2,406,075 títulos a un plazo de 21 días con vencimiento el 10 de Enero 2013, 4,504,828 títulos a un plazo de 84 días con vencimiento el 10 de Enero 2013, 4,600,127 títulos a un plazo de 91 días con vencimiento el 24 de Enero 2013, 1,772,458 títulos a un plazo de 105 días con vencimiento el 07 de Marzo 2013, 4,381,302 títulos a un plazo de 154 días con vencimiento el 21 de Marzo 2013, 1,378,979 títulos a un plazo de 168 días con vencimiento el 16 de Mayo 2013, 562,789 títulos a un plazo de 182 días con vencimiento el 30 de Mayo 2013, y 255,845 títulos a un plazo de 183 días con vencimiento el 30 de Mayo 2013,
IV. Las bases de determinación del valor estimado para instrumentos de deuda no cotizados.- No Aplica.

V. Cualquier pérdida o ganancia no realizada que haya sido incluida o disminuida en el estado de resultados, con motivo de transferencias de títulos entre categorías.- No Aplica

VI. Cualquier evento extraordinario que afecte la valuación de la cartera de instrumentos financieros.- Ningún evento extraordinario se presentó ya que los instrumentos que conforman la cartera de la Institución son valores gubernamentales.
Durante el ejercicio 2012 No existieron instrumentos clasificados como valores para ser conservados a vencimiento, por lo que no existió ninguna venta ni traspaso de una categoría a otra.

14.3.19.-Esta institución No tiene asuntos pendientes de resolución que originen cambios en la valuación de los Activos, Pasivos y Capital reportados.

NOTA DE REVELACION 8
14.3.23.- Esta institución durante el ejercicio 2012 No operó reaseguro financiero.

NOTA DE REVELACION 11
14.3.26.-Con relación a las Provisiones para Obligaciones Laborales al Retiro estipuladas en la Circular Única de Seguros, apartado 14.3.26, se manifiesta que desde la constitución de la Institución y hasta el 31 de diciembre del 2012 la Institución No cuenta con personal contratado directamente, la operación es sustentada con apoyo de la empresa Assurant Servicios México, S.A. de C.V. (parte relacionada), por tal motivo la Institución No tiene pasivos laborales.

NOTA DE REVELACION 13
14.3.30.- En materia de Arrendamiento Financiero (Circular Única de Seguros, apartado 14.3.30), la institución No realizó ninguna operación durante el ejercicio 2012 en referencia a dicha circular.

NOTA DE REVELACION 14
14.3.31.- Esta institución al cierre del ejercicio 2012 No tiene obligaciones subordinadas.

OTRAS NOTAS DE REVELACION

14.3.32.- Esta institución al cierre del ejercicio 2012 No tiene ninguna actividad interrumpida que afecte al Estado de Resultados.

14.3.34.- Assurant Daños No incurrió en hechos posteriores al cierre del ejercicio, por lo cual no se afectaron cuentas del ejercicio 2012.

14.3.39.- Assurant Daños al cierre del ejercicio de 2012 No emitió ni registró en su contabilidad pólizas de seguro cuya vigencia inicie en el ejercicio 2013. Por lo cual, no hay importes de primas anticipadas emitidas y cedidas, así como no existen registros en cuentas de balance general y de resultados que hayan sido afectadas por el registro al cierre del ejercicio de 2012 correspondiente a primas anticipadas.

