
Istmo Re

Razón Social del Emisor

Valores que ha registrado

Número de Teléfono

Número de Fax

Dirección del Emisor

PáglnaWeb

Electrónico del Emisor

Informe de Actualización Anual
Al 31 de Diciembre de 2014

Istmo era. de Reaseguros, lnc.

Acciones Comunes

306-2200

306-2270

Costa del Este, Avenida Paseo
del Mar, Calle VIsta del Pac{jlco, P.H. 51

www.lstmore.com

rlcardo.batlsta@lstmore.com

1

Istmo Re

1) 1 n f o r m a e í ó n d e 1 a e o m p a i'l í a

A) Historia y Desarrollo

l. Razón Social y Nombre Comercial: Istmo Compaf'lfa de Reaseguros, lnc.
2. Jurisdicción de Constitución: Panamá
3. Datos de Constitución: Istmo Compañía de Reaseguros lnc. (antes QBE del Istmo Compañía de

Reaseguros, lnc.) en adelante denominada Istmo Re., es una sociedad anónima establecida bajo las leyes
de la República de Panamá, constituida mediante Escritura Pública N!! 8.839 de\17 de Julio de 1979, la
cual fue debidamente registrada ante el Registro Público el 30 de Agosto de 1979 en la ficha 0429629,
Rollo 2525, Imagen 0030. Istmo Re. está debidamente autorizada por la Superintendencia de Seguros y
Reaseguros de La República de Panamá para ejercer el negocio de reaseguros en y desde la República
de Panamá, por medio de la Licencia General de Reaseguros N!! 8-4633 expedida bajo la Resolución N!!
32 del14 de Diciembre de 1979. Istmo Re. a su vez es propietaria de las siguientes subsidiarias:

• Istmo México Compañía de Reaseguros S.A de C.V en México (antes QBE del Istmo México Compañía de
Reaseguros, S.A. de C.V.): constituida bajos las leyes de la Republica de Mexico ell9 de Mayo de 1997.
Su principal negocio es el de reaseguros en la Republica de Mexico. Es poseída en un 95%

• Istmo Corredores de Reaseguros SAC en Perú (antes QBE Río Perú Corredores y Asesores de Reaseguros,
S.A.): constituida el2 de Noviembre de 1998 bajo las leyes de la República del Perú. Su principal negocio
es el de corretaje de reaseguros para Istmo RE. y se encarga de los países de Ecuador, Perú, Chile,
Paraguay y Uruguay. Es poseída en un 85%.

• Istmo Compañía de Reaseguros lnc. en Colombia (antes QBE Del Istmo Compañía de Reaseguros lnc. en
Colombia: constituida bajo las leyes de la Republica de Colombia el 22 de Mayo del 2003, como una
compañia de representación de Istmo Compañía de reaseguros lnc. (Panamá). Se dedica al negocio de
reaseguros en el territorio Colombiano. Esta compañía no consolida como subsidiaria del grupo al ser
una oficina de representación de Istmo Compañía de Reaseguros lnc.

• Liffey Reinsurance Co. L TD. (Uffey Re): constituida el4 de Marzo del 2005 en Dublín, Irlanda. Su principal
actividad es el negocio de reaseguros para empresas propietarias de Istmo RE. Es posefda en un 100%

• Del Istmo Assurance Corp. (Panamá) (Antes American Assurance) se constituyó el 27 de mayo de 1994
bajo las leyes de la República de Panamá y su principal actividad es el negocio de seguros en el país de
origen . Es Poseída al lOO%.

• Aseguradora del Istmo S.A. (ADISA) (Costa Rica): constituida el 20 de Septiembre bajo las leyes de la
República de Costa Rica. Inicio operaciones el17 de Diciembre del2010. Su actividad es el negocio de
seguros y es poseída en un 76%.

4. Eventos Importantes en el Desarrollo del Negocio.
Istmo Compañia de Reaseguros lnc. (Nombre el cual cambia en el2001 de Reaseguradora del Istmo, y luego
cambia nuevamente en el 2014 de QBE del Istmo Compañía de Reaseguro, lnc.) se debe a su accionista
fundadores de la compañía fue "Lo Unión y El Fén ix Españor' (LUFE}, y su propósito fue el de servir a
empresas españolas en América Latina y manejar negocio propio ya fuera cautivo o referido. La Compañía
inicia actividades con un Capital Pagado de U.$. $ 250,000, reteniendo todas sus utilidades hasta 1990. La
Asamblea General de Accionistas reunida el 26 de Junio de 1990 ordena que R.I.O. se desarrolle plenamente
como un reasegurador profesional sirviendo los mercados de América Latina. En consecuencia, se
incrementa el capital autorizado de la empresa de U.S. $ 250,000 a U.S.$ 10,000,000 y se reinvierten en la

2

Istmo Re

empresa U.S. $ 1,750,000 pagados en dividendos para elevar el capital pagado a U.S.$ 2,000,000 el 27 de
Diciembre de 1990.

En 1991, LUFE es adquirido por Assurance General Francaise (AGF). En 1992 AGF redefin e las actividades de
LUFE, focalizando las mismas únicamente en el mercado español, decidiendo por tanto, absorber, cerrar o
vender todas las oficinas extranjeras de LUFE, incluida R.I.O. En Febrero de 1993, el equipo gerencial de la
empresa adquiere el lOO% de las acciones de la compañía. En 1997 se aprueba por Asamblea de Accionista
la entrada de nuevos accionistas a la empresa.

El 24 de Abril de 1999, en Asamblea de Accionistas de R.I.O. se aprobó la Reforma Integra del Pacto Social
de la empresa para adecuarlo a las intenciones de incremento de capital y listar la empresa en la Bolsa de
Valores de Panamá.

En el1999, QBE lnsurance Group adquiere ellO% de las acciones de Reaseguradora del Istmo y en el 2001
adquiere el 30% de las acciones de antiguos accionistas. Para este entonces se incorporan 2 nuevos
directores de parte de QBE a la junta directiva de QBE Del Istmo, ahora Istmo Re. En el 2001 cambia el
nombre de Reaseguradora Del Istmo y subsidiarias a QBE Del Istmo, ahora Istmo Re.

En el 2005 QBE Del Istmo, ahora Istmo Re., se traslada a su nueva sede en Costa del Este con el fin de
constituir la casa Matriz del Grupo y albergar el crecimiento que ha venido teniendo la compañía.

El 31 de enero de 2007 Standard & Poor's asigna la calificación de grado de inversión, "BBs-·. En esa
misma fecha, se incrementa la calificación regional para la oficina Mexicana a mxAA. Al mismo tiempo Duff
& Phelps eleva la calificación de QBE Del Istmo, ahora Istmo Re. de AA- pa a AA pa.

En el año 2009 se suscribe el acuerdo con la Cll, cuyo objeto es su participación en QBE Del Istmo, ahora
Istmo Re., vía las acciones preferentes. En el año 2010 se firma un acuerdo similar con eiiFC, cuyo objeto
es la participación en QBE Del Istmo, ahora Istmo Re., vía las acciones, tanto comunes, como preferentes,
con un resultado de alrededor de US$ 23.78 mm de incremento de capital.

A diciembre del 2010 redbimos autorización de la Superintendencia de Seguros de Costa Rica para operar
como una aseguradora en el ramo de Personas. Aseguradora del Istmo (ADISA) Costa Rica es una alianza
entre QBE del Istmo, ahora Istmo Re., y COOPENAE (Cooperativa Nacional de Educadores).

Desde 2010 se está trabajando con eiiFC en la implementación de políticas de Gobierno Corporativo para
QBE del Istmo, ahora Istmo Re., y todas sus oficinas. Al mismo tiempo, se implementaron diferentes comités
a nivel del Directorio Comité de Administración de Riesgos y Auditoría, mientras a que a nivel Gerencial se
implementaron: el Comité Ejecutivo (Incluye el Comité de Inversiones) y el Comité de Siniestros. También
en el 2010 descontinuamos la suscripción del negocio Venezolano al entrar en vigor nuevas disposiciones
que colocan a Panamá en la lista negra de Venezuela .

En el año 2012 AM BEST otorgó a Líffey Re, QBE Del Istmo, ahora Istmo Re., y Del Istmo Assurance calificación
de A- (Excellent). Al contar con una calificación adicional se nos abren las oportunidades para ingresar a
otros mercados y solidificar la estabilidad de la compañia en los años venideros.

En este mismo año se fundó Istmo Affinity, la cual tiene como propósito desarrollar el negocio de Affinity en
la región. Esta compañía está compuesta por su Director General, Carlos Quiñones, quien estuvo al mando
por más de 15 años de AON Affinity Colombia, desarrollando el negocio de Affinity en la región.

En octubre 2012 Standard and Poor's mejora la calificación de QBE del Istmo compañía de reaseguro, ahora
Istmo Re., y subsidiarias a BBB. Este mismo mes, Fitch Ratings Colombia mantiene la calificación en AA (Col).

3

Istmo Re
Es importante mencionar que en marzo 2013, AM BEST, dictamina que mantiene la calificación de A­
(Excellent) para Liffey Re, QBE Del Istmo, ahora Istmo Re., y Del Istmo Assurance.

Mediante escritura pública no.22440 fechada el17 de diciembre de 2013, se protocolizó el Acta de asamblea
extraordinaria de accionistas fechada el 18 de noviembre de 2013, en el cual se cambia la razón social de
QBE del istmo Compañía de Reaseguros lnc. (en español), QBE del Istmo Reinsurance Company lnc. (en
inglés) por Istmo compañía de reaseguros, INC. (En español), Istmo Reinsurance Company lnc. (en inglés).
De igual forma se cambia el nombre de las subsidiarlas del grupo asf:

• Istmo México Compañía de Reaseguros S.A de C.V en México (antes QBE del Istmo México
Compañía de Reaseguros, S.A. de C.V.).

• Istmo Corredores de Reaseguros SAC en Perú (antes QBE Rio Perú Corredores y Asesores de
Reaseguros, S.A.).

• Istmo Compaf\ía de Reaseguros lnc. en Colombia (antes QBE Del Istmo Compañía de Reaseguros
lnc. en Colombia).

Esta transacción permite la implementación de una nueva estrategia de desarrollo de negocio, manteniendo
un enfoque corporativo firme en suscripción disciplinada, gestión de riesgos y construcción de relaciones
con los dientes a largo plazo. Como parte de su plan estratégico de desarrollo, la Compañía continuará con
el desarrollo de sus negocios de seguros en América Latina, al mismo tiempo que ampliará su presencia de
reaseguros en la región.

Gobierno Corporativo

En México, por disposiciones vigentes de la entidad reguladora, la Comisión Nacional de Seguros y Fianzas (CNSF),
se tienen implementados procesos de Gobierno Corporativo; mencionando entre los más importante: la
existencia de un Contralor Normativo, el establecimiento de los Comités de Inversiones, de Administración
Integral de Riesgos y de Reaseguro.

En Panamá, desde 2010 iniciamos la incorporación de mejores prácticas, en una primera fase, con el
levantamiento de un diagnóstico por parte dell FC respecto al cumplimiento de normas de Gobierno Corporativo,
el cual arrojó una serie de recomendaciones que ya están siendo implementadas, entre ellas: el fortalecimiento
de las estructuras organizacionales y nuevas contrataciones de personal altamente calificado, desarrollo del área
de auditoría interna y la segregación de funciones, el establecimiento y funcionamiento de los comités que
reportan a la Junta Directiva, como lo son: Comité Ejecutivo, que integra el de Inversiones y el de Administración
Integral de Riegos & Auditoría, por un lado y, por el otro, el Comité de Siniestros que reporta a la Administración.
De igual manera se ha iniciado con la estructuración de\ área de Recursos Humanos. En una segunda fase, la
Compañía ha dado inicio a la implementación del Programa de Mejora de Gobierno Corporativo preparado por
el IFC. La Compañía ha asumido el compromiso de esta Implementación como un objetivo estratégico, que se
deberá cubrir en su totalidad, en forma paulatina y progresiva en un término no mayor de S años.

B. Pacto Social y Estatutos

Istmo Compañía de Reaseguros, lnc., es una sociedad dedicada principalmente a reasegurar todo tipo de riesgos
en cualquier parte del mundo, y su pacto social no contiene disposiciones más exigentes que las requeridas por
ley para su debida administración y organización.

4

Istmo Re
La Junta Directiva de la Sociedad estará constituida por seis personas, a menos que, los tenedores de una mayoría
de las Acciones Comunes emitidas y en circulación (votando por separado como una sola clase) consientan en
otra cosa. No se estípula un número de acciones para ser director o dignatario.

Se restringe el traspaso de Valores de la Sociedad a menos que,

a) En el caso de inversionistas se los traspasen a los socios, miembros o accionistas de la misma o cualquier
otra entidad que sea propiedad sustancial o controlada por los socios, miembros o accionistas de la misma;
b) A cualquier cesionario permitido.

La Asamblea de Accionistas es el órgano máximo de toma de decisiones de la sociedad y se celebrará una reunión
ordinaria todos los años en fecha y lugar que determine la Junta Directiva, salvo que la Junta Directiva disponga
otra cosa. las reuniones extraordinarias serán convocadas por la Junta Directiva, el Presidente de la Sociedad o
cuando asf lo soliciten por escrito uno o más accionistas que representen por lo menos el diez (10%) de las
acciones emitidas y en circulación, cada vez que alguno de éstos lo consideren conveniente.

c. Descripción del Negocio:

La Compaí'lía ha logrado mantener la cantidad de relaciones comerciales de manera importante, sin tener que
depender de una minoría de sus clientes. Esto obedece a la viabilidad de trabajar con las empresas de capital
extranjero radicadas en nuestros mercados. De igual manera en el sector de nichos específicos logramos el
reconocimiento de la ICMIF, que es el corredor de Reaseguros de los sectores

Cooperativistas y mutualistas. Esto nos permitió de una manera importante agilizar nuestra penetración a las
ceden tes del sector las cuales son pequeñas pero presentan coyunturas particulares para participar en productos
masivos de bajo riesgo individual y alta rentabilidad técnica en volumen.

Por otra parte se han incrementado las relaciones comerciales con Corredores de Reaseguro internacional. Esto
ha favorecido el nivel de esfuerzo que había que realizar para atraer los negocios a la Empresa.

La principal fuente de ingresos de la empresa es el Primaje Suscrito distribuido en Negocio Contractual 50% y
Negocio Facultativo 50%.

La otra fuente de ingresos con que cuenta la empresa es el rendimiento sobre las inversiones y los intereses
recibidos sobre los depósitos de reservas en poder de la cedente.

Es la Ley NQ 63 del19 de septiembre de 1996, la cual regula las operaciones de reaseguros y las de las empresas
dedicadas a esta actividad, en Panamá. la Compañía no está sujeta a regulaciones públicas importantes sobre
sus operaciones y además de sus tributos normales, sólo cumple con el pago anual del impuesto de licencia
comercial hasta B/.40,000.00, con base a su patrimonio.

Durante el año en revisión, no habido cambios de políticas en cuanto al tipo de negocio que buscamos o a los
criterios técnicos de suscripción utilizados para la aceptación de negocios.

Es importante resaltar que la compañía, aunque mantiene participación conservadora en la cartera de negocios
de los distintos mercados, trabaja en un promedio con el42.0% de todas las compañías del mercado regional en
donde Istmo Re. asume negocios. Cabe mencionar que en los países como Colombia, Nicaragua, Guatemala,
Honduras, Ecuador, Istmo Re. trabaja con el 77.0% de las compañías del mercado en promedio.

5

Istmo Re

Es importante también mencionar que desde el año 2011, la cartera de clientes del Perú y Venezuela ha venido
disminuyendo debido a cambios de estrategia y salida del mercado.

De igual manera, nuestra efectividad en la creación de nichos específicos y maximización de sinergias en los
grupos económicos nos ha llevado a incrementar nuestra cartera de negocios tradicionales, enfatizando nuestro
interés en los negocios libres de exposición catastrófica y en la dispersión geográfica.

La exposición a catástrofes de la Compañía se ha convertido en un negocio más, sin capacidad de mermar la
habilidad de la compañía de seguir generando utilidades a pesar de la exposición a catástrofes. Cabe mencionar
que nuestra política de suscripción nos hace muy vigilantes de conocer nuestros cúmulos de terremoto, los cuales
se mantienen férreamente controlados y nivelados.

Tanto la penetración como el cubrimiento de mercado siguen creciendo de manera permanente, obteniendo

cada día más acceso a negocios por parte de cedentes y corredores de reaseguro. Istmo Re funciona con casi un

tercio de todas las cedentes en la región y trabaja con las compañías de seguros de propiedad local.

Evolución del Patrimono y Margen de Solvencia
(Cifras en rrtles ele dólares)

lnvC":"r~totl l006 2007 20011 ~oon

Primas (etenidas 59,245 69,425 91.696 106,731

Patrimonio Neto Tangible 38.555 49,514 72.442 80.379

Margen de Solvencia 1.5481 1.41 a 1 1.27 a 1 1.33a 1

Reservas 51.776 44,805 50,331 43,006

Patrimonio Neto Tangible rnu Reservas 90.333 93,319 122,773 123,385

Fortaleza Financiera 0.66 a 1 0.73 a 1 0.75 a 1 0.87 a 1

O) E s t r u e t u r a O r g a n 1 z a t i v a

2010 2011 20 1] 7.013 2014

109.450 106,762 96,959 125,740 112,533

117.459 127.957 144,628 152.791 161,442

0.93 0.83 0.67 0.62 0.70

46,713 55,278 56,495 55,632 47.163

164.171 183.235 201,313 208.423 208,624

0.67 0.58 0.48 0.60 0.54

Istmo Compañía de Reaseguros, In c., es una Compañía Matriz. Sus subsidiarias son, Istmo México CompafHa de
Reaseguros, S.A. de C.V., ubicada en México, D.F.; Istmo Corredores de Reaseguros, SAC, en Perú; Liffey
Reinsurance Co., en Dublfn, Irlanda: Del Istmo Assurance Corp., en Panamá; Aseguradora del Istmo (ADISA) Costa
Rica.

E) Propiedad, Plantas y Equipo

La Compañía refleja en su Balance General Consolidado al 31 de diciembre de 2014 US$. 28,653,863 en valor
neto de propiedades y US$. 2,263,970 en valor neto de mobiliario y equipo, para un total de US$. 30, 917,833,
representando el8.15% del total de los activos. Las propiedades se encuentran ubicadas en: Costa del Este No.H-
51 y H-52 Panamá, Panamá, Avenida Alborada #124 Piso 6to., Colonia Pedregal, México D.F., Pico Verapaz #473
Piso 6to., Jardines en la Montaña, México D.F. y Carrera 7 No.76-35 Oficinas 405 Bogotá, Colombia.

F) 1 n v e s t i g a e; i ó n y D e s a r r o 1 1 o , P a t e n t e s , Ll e; e n el a s

No aplica

6

Istmo Re

G) Información sobre Tendencias

Análisis del Mercado

MEXICO

Para 2015, se espera que el sector asegurador y afianzador mexicano crezca cerca de 6% a 8% en términos
nominales. Las líneas de negocio de daños y vida grupo impulsarán el crecimiento, dada la renovación de la póliza
de Pemex {Petróleos Mexicanos). Para el sector asegurador, la renovación de la póliza de Petróleos Mexicanos
representará un crecimiento para la industria. Según estimaciones de la Asociación Mexicana de Instituciones
de Seguros (AMIS}, la recontratacíón del seguro hará que la industria crezca este año 9.6 por ciento. La AMIS
estima que, de no realizarse la adquisición del seguro por parte de la paraestatal, la industria aseguradora
crecería 8.4 por ciento.

Adicionalmente, los productos de bancaseguros y los asociados a carteras de créditos bancarios se beneficiarán
del crecimiento positivo esperado del sector financiero y de las perspectivas positivas de crecimiento económico
de México.

A septiembre de 2014, el índice combinado de la industria aseguradora en México es de 105.1%; resultó
prácticamente igual al registrado en septiembre de 2013 (105.4%). En 2015, el indicador combinado del sector
podría presentar una tendencia al alza en caso de una flexibilización de las tarifas, eventos catastróficos de alto
impacto, costos asociados a la implementación del marco regulatorio nuevo y, en menor medida, por el
remanente de las reclamaciones derivadas del huracán Odile.

El patrimonio del sector asegurador mexicano creció 10%, a septiembre de 2014. Los indicadores de
apalancamiento de primas devengadas retenidas más pasivos a patrimonio registraron una tendencia leve al alza
por una mayor constitución de reservas, al situarse en 6.5 veces (x). Con la implementación del marco regulatorio
nuevo y del régimen de capital basado en riesgos, se espera que aumente la base del capital en algunas
aseguradoras y se presenten indicadores menores de apalancamiento del sector.

Se espera que las compañías logren adaptarse a las iniciativas regulatorias. Durante 2015, las aseguradoras y
afianzadoras deberán adecuarse a lo expedido en la Circular Única de Seguros y Fianzas, que se publicó el19 de
diciembre de 2014. También deberán implementar los elementos asociados con gobierno corporativo y
revelación de información. Asimismo, las compañías continuarán trabajando en el desarrollo de los temas
cuantitativos relacionados con requerimientos de capital y balance económico, el cual entrará en vigencia en
abril de 2016.

CENTROAMERICA:

Se estima que el desempeño, capitalización y liquidez de las aseguradoras en la región seguirán sustentando los
niveles de calificación en 2015. Hay un potencial limitado para realizar cambios entre los próximos 12 y 18 meses.
Modificaciones significativas en el perfil de riesgo de las compañías o en el soporte ponderado en algunos casos
podrfan conllevar ajustes de calificación.

Esta Perspectiva para todos los mercados se basa en la proyección de tasas de crecimiento económico de estables
a mayores en casi todos los paises, el fortalecimiento gradual en las condiciones de suscripción en líneas de
seguros importantes y la protección de reaseguro amplia, gracias a precios que continúan favorables. Sin
embargo, eventos de pérdida importantes por la exposición alta a desastres naturales, tasas de inflación altas y
devaluaciones de moneda en algunos países aún plantean desafíos para la región.

7

Istmo Re
Centroamérica permanecerá como el séptimo mercado asegurador más grande en Latinoamérica. Su perfil
crediticio compara mejor que otros mercados en dicha región. Esto lo demuestra su índice combinado bajo de
95%, a septiembre de 2014 (sep13: 97%); el índice de apalancamiento operativo razonable y estable (primas
retenidas/patrimonio} de 1.1 veces (x}, similar al del año pasado; y la posición de liquidez buena. Las coberturas
de liquidez a reservas (150%) y pasivos (lOO%) también continúan similares.

Se anticipa que las primas suscritas en Centroamérica registrarán un crecimiento nominal en dólares de 10.2%
en 2014 y de 9.5% en 2015. Ambos estarfan por debajo del crecimiento de 11% en 2013, que fue influenciado
por tasas de crecimiento en Guatemala y Costa Rica superiores a las proyectadas en 2014 y 2015. Costa Rica
seguirá como el mercado más grande y de mayor penetración (40% de las primas en la región y cerca de 2% del
PIS) y Nicaragua se mantendrá como el de crecimiento más rápido.

Pese a las presiones competitivas, se considera que la mayoría de los mercados avanzará hacia políticas de
suscripción y tarificación más conservadoras, con el fin de detener el crecimiento en niveles de siniestralidad y
mejorar la rentabilidad técnica. El índice combinado de la región persiste por debajo de 100%, ante el buen
comportamiento en la mayoría de mercados, que compensa el menor desempeño en Costa Rica.

Se considera que la región seguirá reflejando un apalancamiento operativo razonable, gracias a la posición
adecuada de capitallzación y la política conservadora de reinversión de resultados en la mayoría de mercados. La
agencia sei'lala también la influencia favorable de las medidas mayores o menores realizadas en algunos países
de la región hacia regulaciones más modernas y estrictas de adecuación de capital, en línea con la tendencia de
estándares internacionales de solvencia.

COLOMBIA

Se espera que se mantenga la Perspectiva Estable, debido a que anticipa un desempeño operativo adecuado y
un entorno económico favorable, en el corto y mediano plazo.

A septiembre de 2014, la industria creció 10%, sin el efecto de un negocio puntual de conmutación pensiona!
expedido en 2013. Para 2015, se estima un crecimiento en primas entre 8% y 10%. Esto se sustentaría en el
entorno económico favorable que estimula las líneas de seguridad social, el seguro obligatorio de accidentes de
tránsito y vida grupo. Otros ramos, como cumplimiento, responsabilidad civil y ramos técnicos, se beneficiarán
de la ejecución de los proyectos de infraestructura impulsados por el Gobierno.

La rentabilidad neta del sector asegurador aumentó significativamente, gracias al buen desempeño del portafolio
de inversiones y un manejo controlado de la siniestralidad y de los gastos operacionales. En 2015, el indicador
combinado estará presionado por un ambiente de competencia alta, pero será beneficiado por un entorno
económico favorable. El resultado neto estará acompañado de un ambiente de volatilidad elevada en los
mercados de capitales.

Durante 2014, los grupos aseguradores extranjeros mostraron su apetito por el mercado asegurador colombiano.
La participación en primas de las entidades extranjeras aumentó a 42%, a septiembre de 2014. Para 2015, se
espera que ingresen compafHas del exterior nuevas. Su participación dentro del sector continuará en aumento
no solo por jugadores nuevos, sino también por el interés de las existentes de aumentar la penetración en
segmentos y productos aún no desarrollados.

En 2014, varias compañias de seguros realizaron capitalizaciones y ajustes en reservas como preparación para la
implementación de los requerimientos regulatorios nuevos. Para 2015, se espera un mayor fortalecimiento de la
base de capital, dado que la implementación del decreto de reservas y de normas NIIF exigirá niveles de capital
mayores.

8

Istmo Re
El entorno regulatorio del sector asegurador colombiano se caracteriza por ser uno de los más avanzados de la
región latinoamericana. En los últimos 4 años, el regulador ha desarrollado elementos claves que conforman
cada uno de los pilares de Solvencia 11. Esto tiene el fin de alinearse gradualmente a estándares internacionales
y crear un ambiente propicio para la entrada de inversión extranjera al sector.

CHILE

Si bien el 2014 y las proyeccion es del 2015 mues:tran un escenario más complejo para la industria, se estima que
la madurez de ésta y su flexibilidad operativa no afectarfan la solvencia de la industria.

la menor actividad económica chilena, el acceso al crédito más restrictivo, las proyecciones de aumento en el
nivel de desempleo y las bajas tasas de interés de referencia, presionarían el nivel de crecimiento potencial de la
industria. Para el cierre del 2014 se espera un crecimiento nominal en torno al 6% y cercano al 7% para el 2015,
ambos comparados negativamente con el crecimiento promedio de 14% entre el 2012 y 2013.

No se espera variaciones significativas en la composición de prima a nivel de industria, lo que se condice con
etapa madura. A septiembre de 2014 el66,8% del primaje se concentró en seguros de v·1da y el33,2% en seguros
generales y se espera que este mix se mantenga estable en el corto plazo. las líneas de mayor representatividad
en el agregado continuaron siendo rentas vitalicias (28,9% de la prima suscrita agregada), seguros con ahorro
(12,6%), property (10,4%} y vehículos (9,3%).

A septiembre de 2014, el resultado neto de la industria fue de CLP291.879 millones (USD579 millones, 53,6%
superior al resultado mostrado a septiembre de 2013), influenciado principalmente por los resultados del
segmento de vida. Si bien los resultados del segmento de vida son responsables de la mayor volatilidad agregada,
durante el 2014 el segmento de generales también influyó dicha volatilidad producto de la fuerte baja en las
tasas de interés.

En 2014 la industria se enfrentó a un nuevo evento catastrófico (terremoto de lquique), el cual fue sorteado
positivamente por las compañías analizadas. El evento tuvo un efecto moderado en términos de daño económico
al pafs, y no tuvo efecto sobre la solvencia de las compaí'lfas clasificadas, las cuales contaban con sólidas
coberturas de reaseguro catastrófico.

Perú

Se considera que las compañías aseguradoras están bien respaldadas por adecuadas posiciones de capital y una
robusta rentabilidad, pero siguen siendo muy 'Influenciadas por ingresos financieros relativamente volátiles.

la perspectiva para el sector peruano de seguros se mantiene estable, en tanto las compañías aseguradoras están
bien respaldadas por una robusta rentabilidad y del desempeño económico de Perú.
Las carteras de inversión se mantienen concentradas en emisores nacionales, la mayoría de ellos limitados por
la calificación soberana de Perú.

Los factores clave que podrían conducir a un deterioro del perfil crediticio del sector son una desaceleración
económ'1ca en el Perú, una persistente presión en los márgenes operacionales como consecuencia de la intensa
competencia en el mercado local de seguros, un deterioro de la cartera de riesgo de crédito de inversión, y una
tendenda creciente de apalancamiento.

Además, la agencia cree que la esperada recuperación de la economía peruana en el 2015 impulsará el
crecimiento de las primas brutas (GWP) para la industria de seguros del país.

9

Istmo Re
Sin embargo, la agencia considera que este proceso se acelerada en el mediano plazo debido a la súbita entrada
de nuevas empresas y la atractiva expectativa de desarrollo para el sector peruano de seguros para el mediano
y largo plazo, que no dan tregua a la intensa competencia en la Industria aseguradora.

11 Anallsis de Resultados Financieros y Operativos

A. Liquidez:

Siguiendo nuestras razones financieras reflejadas en el cuadro de últimos cuatro periodos de operación de la
empresa, observamos una razón corriente promedio a 2.26 en éstos últimos cuatro periodos con un capital de
trabajo de US$. 133,711,331 excelente para el manejo de negocios.

. 3111212014 31/12/2013 31/121201 2 31/1 2/2011
Efe ct1vo y c qlllvalentc de efect ivo A d . 1. d A l" d A d d u 1tado Au< 1ta o tH •ta o u Ita o

Efecti-.o y equivalente de efecti\1:> 17,762,450 21,238,783 21,790,184 35,995,868
Deposites a plazo fijo 12,160,596 11 ,389,143 10,037,127 10,537,370
Efecti\(), equivalentes de efecti\() y deposites a
plazo fijo 29,923,048 32,827,926 31,827,311 46,533,238

% del Total de Acti\l:>s 7.89% 8.13% 8.70% 13.00%

B. Recursos de Capital:

En abril 2011, Istmo Compañía de Reaseguros, lnc. adquirió préstamo por US$10,000,000 y línea de crédito por
US$5,000,000 con Global Bank Panamá, S. A., con interés anual entre 5% y 5.25% para préstamo y línea de
crédito. El préstamo requiere abonos mensuales a capital de US$83,333, cancelable a cinco años. La línea de
crédito es pagadera al vencimiento del pagaré 6 pagarés a doce meses. Esta facilidad de crédito está garantizada
con las fincas No.243365 y 229399.

Istmo Compañía de Reaseguros, lnc. Adquirió línea de crédito con el Banco Internacional de Costa Rica, S. A. por
US$7,000,000 de la cual al 31 de diciembre de 2014 se han utilizado US$6,500,000, con interés anual LIBOR más
4.5% con vencimiento de pagarés a seis meses renovables. Esta facilidad de crédito está garantizada con fianza
personal de los accionistas.

El Banco de Occidente, S. A. otorgó a Istmo Compañía de Reaseguros, lnc. contrato de leasing financiero
inmobiliario por la suma de US$843,557 para la adquisición de las nuevas oficinas en Bogotá, Colombia, este
leasing requiere abonos mensuales a capital e intereses por la suma de US$13,294 y vence en marzo de 2018 y
devenga un interés anual de DTF 3% más S puntos.

Banesco, S A. otorgó a Istmo Compañfa de Reaseguros, lnc. línea de crédito por US$5,000,000 con interés anual
liBOR más 3.5% con pagarés a seis meses. Esta facilidad de crédito está garantizada con fianza personal de los
accionistas.

Unlbank, S A. otorgó a Istmo Compañía de Reaseguros, lnc.lfnea de crédito por US$2,000,000, más US$2,500,000
a Grupo lA, S. A. con Interés anual LIBOR más 3.5% con pagarés a seis meses. Esta facilidad de crédito está
garantizada con fianza personal de los accionistas. Balboa Bank & Trust, Corp. otorgó a Istmo Compañía de
Reaseguros, lnc. línea de crédito por US$1,000,000 con interés anual del 7% con vencimiento a un año. Esta
facilidad de crédito está garantizada con fianza personal de los accionistas.

10

Istmo Re
Banisi, S A. otorgó a Istmo Compañía de Reaseguros, lnc. lfnea de crédito por US$2,000,000 con interés anual de
6.5% con vencimiento a seis meses. Esta facilidad de crédito está garantizada con fianza personal de los
accionistas.

El Banco de Crédito e Inversiones, S. A., otorgó a Grupo 1 A, préstamos para capital de trabajo del 9.5% al 13%
de interés anual con vencimiento hasta el año 2017. Esta facilidad de créd'1to está garantizada con fianza personal
de uno de los accionistas.

BCT Bank, lnternational, S. A. otorgó a Istmo Compañía de Reaseguros, In c. línea de crédito para capital de trabajo
por US$5,000,000, más sub-límite de US$2,000,000 para desembolsos con plazos a 24 meses con interés que
oscilan entre el 6.50% al 7%. Esta facilidad de crédito está garantizada con fianza personal de los accionistas.

Los intereses pagados al31 de diciembre de 2014, fueron de US$3,276,320 (2013- US$1,726,522).

C. Resultado de las Operaciones:

Las Primas Suscritas se situaron en US$140.6 millones y las Primas Netas Suscritas alcanzaron los US$122.4

millones representando una disminución de 20.5% y un aumento de 0.5% respectivamente en comparación al

año anterior. En los negocios de reaseguro sostuvimos una baja en el negocio de reaseguros, dado el incremento

de capac'ldad en los mercados de reaseguros a nivel internacional, aunado a una baja en las tasas.

El negocio de seguros hoy representa un 29.2% (13 .1% 2013) del total del primaje suscrito de Istmo Re, siguiendo
la estrategia de diversificación en el negocio de seguros. Sus primas brutas subieron de US$23.1 millones a
US$41.09 millones, lo que representa un 77.7% de incremento

El Ratio Combinado fue de 89.1% comparado con 89.5% en el año anterior. La siniestralidad no tuvo una variación

significativa . Los gastos generales aumentan en las aseguradoras, por aumento de personal y honorarios; en

reaseguros, aumentan, por los intereses bancarios.

En otros ingresos sostuvimos un incremento de US$1, 159 millones. Finalmente, la utilidad neta sobre primas

netas devengadas se mantiene en 9.3 %.

D. Análisis de perspectivas:

Considerando los huracanes, terremotos e inundaciones que pudiera darse en nuestra área de negocios, se han
creado reservas actuariales para eventos catastróficos, siniestros ocurridos no avisados y otras provisiones. Así
mismo, se mantiene coberturas en excesos de pérdidas catastróficas y operativas, Stop Losses y Tent Plan, para
la protección de su cartera con negocios que sigue siendo variada y con participaciones muy conservadores con
respecto a su patrimonio. Sigue operando en nuevos nichos para su crecimiento y rentabilidad sostenida, sin
arriesgar grandes participadones en sus negocios.

111 O 1 r e e t o r e s, o i g n a t a r i o s, E j e e u t i v a s, A d m i n 1 s t r a d o r e s,
Asesores y Empleados

A) Identidad
1) Directores, Dignatarios, Ejecutivos y Administradores

11

Istmo Re
• Ramón E. Fernández Q. {Presidente); Panamel'lo, nació el 16 de enero de 1950. Apartado Postal8512

Zona 5, -Teléfono: 306-2200 -Correo electrónico ramon.fernandez@istmore.com.

• Gil berta A. Vega N. (Primer Vicepresidente y Vicepresidente Ejecutivo)¡ Panametlo, nació el OS de Enero

de 1961. Apartado Postal 8512 Zona 5, Teléfono: 306-2200 correo electrónico

gil berta. vega@ istmore.co m.

• Ricardo A. Batista S. {Tesorero y Contralor General); Panameño, nació el 18 de septiembre de 1955.
Apartado Postal 8512 Zona 5, Teléfono: 306-2200 Correo electrónico ricardo.batista@istmore.com .

• Alberto Villageliu (Director y Secretario); Cubano, residente en Panamá, nació el 22 de mayo de 1949.
Apartado Postal8512 Zona 5, Teléfono: 306-2200. Correo electrónico

alberto.villagellu@delistmo.com.pa

• Ramón Fernandez Morales (Director); panameño, Apartado Postal 8512 Zona S, Teléfono: 306-2200.
Correo electrónico

ramon.fernandezm@istmore.com.

• Frank O' Hall oran (Director); Australiano. Correo Electrónico Foh2@me.com

• Ricardo Arango (director); Panameño, (507) 205-7000, Correo Electrónico: rarango@arifa.com

• Fernando Zarco {director); Mexicano, Correo Electrónico: fernandozarco@prodigy.net.mx

2) Empleados de Importancia y Asesores

• Ramón E. Fernández Q. {Presidente Ejecutivo y Gerente General); Panamei'lo, nació el 16 de enero de

1950. Correo electrónico
ra mon. ferna ndez@ istmore.co m.

• Gilberto A. Vega N. (Vicepresidente Ejecutivo y Chief Underwriting Officer); Panamel'lo, nació el OS de
Enero de 1961. Correo electrónico

gil berta. vega@ istmore. com.

• Ricardo A. Batista S. (Vicepresidente Ejecutivo y Contralor General); Panameño, nació el 18 de

septiembre de 1955. Correo electrónico

rica rdo.batista@ istmore. com .

• Ramón Fernandez Morales (Vicepresidente de Estrategia Corporativa y Desarrollo); Panameño, Correo

electrónico
ramon.fernandezm@istmore.com.

• Liliana Chang (Vicepresidente de Desarrollo Institucional); Panameño, Correo electrónico

lil iana .cha ng@ istmore.com.

• Dafne Gutiérrez (VIcepresidente de Tecnología); Venezolana, Correo electrónico
d afne .gutierrez@ístm ore. com.

12

Istmo Re
• Robert J. Cole (Vicepresidente y Gerente General Panamá, Centroamérica y el Caribe); Panameño,

Correo electrónico
robert.cole@istmore.com.

• Juan Rios (Director General Istmo Re. Mexico); mejicano, Mexico. DF. Correo electrónico
juan.rios@istmore.com.

• Pauline Barrón (Vicepresidente y Gerente General Perú); Peruana, Correo electrónico
Pauline.barron@istmore.com,

• David Lamk (Vicepresidente y Gerente General Colombia); Colombiano, Correo electrónico
david.lamk@istmore.com.

• Kevin Lucas {Gerente General de ADISA Costa Rica); Guatemalteco, Correo electrónico
kevi n. luca s@adisa .cr,

• Maritza Oranges (Gerente General de Del Istmo Assurance Corp Panamá); Panameña, Correo
electrónico
all in. oranges@deli stmo.co m. pa

3) Asesores Legales

• Alfa ro, Ferrer & Ramfrez Apartado 0816-06904
Panamá, República de Panamá
Correo electrónico lopezalfaro@afra.comTeléfono: 263-9355
Contacto Principal: Luis López Alfaro

• Arias, Fabrega y Fa brega
Apartado 0816-01098
Panamá, República de Panamá
Correo Electrónico: rarango@arifa.com
Teléfono 205-7000
Contacto Principal: Ricardo Arango

• Borobio Martinez & Asociados
Montecito No. 38 Piso 77 Despacho 1, 2 y 3Colonia NápolesMéxico, D.F.
Correo Electrónico: rbm@bormaryasoc.com.mxTeléfono: 5488-0683
Contacto Principal: Rafael Borobio

• Estudio Llona & Bustamante
Francisco Masías 370, 7mo. Piso Edificio La Positiva,
San Isidro, lima Perú
Correo Electrónico: postmast@llobus .com.pe
Teléfono: 221-2634
Contacto Principal: Alvaro llona

13

Istmo Re
• Cordero & Cordero Abogados

Apartado 5998-1000

4)

San Jose, Costa Rica
Correo Electrónico: rcb@corderoabogados.com
Teléfono: 2258-2525
Contacto Principal: Ricardo Cordero

Auditores

Ernst & Young
Apartado 0816-1575
Panorama, Republíca de Panamá
Correo Electrónico: Juan.Galeano@pa.ey.com
Teléfono 208-0100
Contacto Prindpal: Juan Galeano

S) Designación por acuerdos o entendimientos

Respecto a las personas indicadas en el numeral1 están debidamente registrados como dignatarios según consta
ante el Ministerio Público sin previos acuerdos o entendimientos con accionistas mayoritarios. Para sus
nombramientos, por lo general la Junta General de Accionista los elige entre los principales accionistas.

Así mismo, respecto a las personas indicadas en el numeral 2, no son designadas por acuerdos o entendimientos,
sino por sus aptitudes y méritos logrados dentro de la industria del Seguro y Reaseguro.

B) Compensación

Para los directores no aplican las compensaciones por asistencias a reuniones o Comités Directivos. Nuestros
Asesores Legales, Alfare, Ferrer & Ram(rez percibió US$16,577.88, Arias, Fabrega & Fabrega percibió
US$24,817.19 en honorarios durante el año 2014, Borobio, Martínez & Asociados US$57,010, nuestros auditores
Ernst & Voung US$104,045.03 y Mancera Ernst & Young US$104,999.22.

C) Prácticas de la Directiva

En su Organización Interna, el Contralor General ejerce las funciones de control en forma permanente, mediante
sistemas de contabilidad y auditoría interna, que abarcan todas las áreas de trabajo de la oficina.

Referente al área de suscripción y autorizaciones de suscripción, son controlados por el Comité Técnico
compuesto por el Presidente Ejecutivo, Vicepresidente Ejecutivo, Contralor General, Vicepresidente Técnico y
Gerente Técnico. Este comité trabaja en forma permanente absorbiendo la totalidad de los negocios propuestos
por los suscriptores.

14

Istmo Re
D) Empleados

La empresa y subsidiarias contaba con 147 colaboradores al 31 de Diciembre de 2014 y 143 colaboradores al 31
de diciembre de 2013. Las relaciones laborales con los empleados son excelentes y sin sindicatos.

E) Propiedad Accionaría

Los directores y empleados mantienen el81.09% representadas por 2, 099,674.72 acciones comunes.

IV Accionistas Principales

A) Identidad, número de acciones y cambios en el porcentaje accionario

DETALLE •.4 participación fl de Acelonel

l . - --.. ' -.,:~:~~-::¡-;---vt~
- 1 • _...J ... • .. - .• _._ '--.-..,¡,___, ~~ 2,589,314

::''·· ~. - , 812%

664,7791 25.67%

-
- lr\C;.

41.65% 1,078,498

.... l ~. 7.06% 182..,697

ldnO Flnllntll Holdlno Co!p 5.81% 150,450

11.69% 302,733 1

B) Persona Controladora

La Compaf'lfa no es propiedad directa o indirectamente de otra persona natural o jurídica.

C) Cambios en el control acclonario

No se esperan cambios en el control accionarlo.

V P a r t e s R e 1 a e 1 o n a d a s, V i n e u 1 o s y A f 1 1 i a e i o n e s

A) En el mes de julio de 2013, los accionistas mayoritarios de QBE del Istmo Compaf\fa de Reaseguros,
INC. a través de IIG holdings INC., una sociedad creada para este propósito, estructuraron y
dirigieron la recompra de la totalidad de las acciones de QBE del Istmo Compafl(a de Reaseguros,
INC., de propiedad del accionista minoritario, QBE holdings (AAP) PTY Limited. Dicha transacción
permitirá la implementación de una nueva estrategia de desarrollo de negocios, manteniendo un
enfoque corporativo firme en la suscripción disciplinaria, gestión de riesgos y construcción de
relaciones con los clientes a largo plazo. QBE del Istmo Compañía de Reaseguros, lnc. continuará

15

Istmo Re
con el desarrollo de sus negocios de reaseguros y seguros en América latina, al mismo tiempo que
ampliará su presencia en la región . Como consecuencia de esta transacción, al 31 de diciembre
2013, la compañía cambió formalmente su nombre a Istmo Compañía de Reaseguros, lnc.

B) A partir del 1 de mayo de 2014, Istmo Compañía de Reaseguros lnc., toma el control de la
administración de Grupo lA, S. A. y subsidiarias

B) No hay interés de expertos o asesores.

VI Tratamiento Fiscal

De acuerdo con las disposiciones fiscales vigentes en la República de Panamá, las ganancias obtenidas por la
Compañía están sujetas al pago del impuesto sobre la renta, aquellas obtenidas por depósito a plazo e intereses
devengados de la inversión en obligaciones emitidas por el gobierno de la República de Panamá y en valores
autorizados por la Superintendencia de Mercado de Valores, colocados por una Bolsa de Valores debidamente
establecida en la República de Panamá, están exentas del pago del impuesto sobre la renta.

La ley No.6 del 2 de febrero de 2005, estableció un método alterno para el cálculo del impuesto sobre la renta
{CAIR), el cual fue modificado por la ley No.8 de marzo de 2010, obligando a toda persona jurfdica que devengue
ingresos en exceso de (US$1,500,000) a determinar como base imponible de dicho impuesto, la suma que resulte
mayor entre: (a) la renta neta gravable calculada por el método ordinario establecido por el código fiscal y {b) la
renta gravable que resulte de aplicar, al total de ingresos gravables, el 4.67%. Esta misma Ley permite a los
contribuyentes solicitar la no aplicación del CAIR en caso que la tasa efectiva del impuesto sobre la renta sea
mayor que el 30%.

El 15 de marzo de 2010 El Congreso de la República de Panamá aprobó la Ley No.8 de marzo de 2010 la cual
reformó el régimen f1scal vigente en la República. Entre los principales cambios están:

Se redujo la tasa de impuesto sobre la renta a partir del período fiscal2010, excepto para compaí'\fas y subsidiarias
dedicadas a ciertos tipos de negocios entre los que se incluyen la actividad de seguro y reaseguro, las cuales
reducirán su tasa de impuesto sobre la renta de la siguiente forma: 27.5% en 2013 y 25% en 2014.

Se estableció un nuevo régimen de anticipos de impuesto a partir del período fiscal 2011 en virtud del cual las
compañías tendrán que pagar 1% mensual, sobre sus ingresos grava bies. A partir del mes de agosto de 2012, esta
medida fue dejada sin efecto por parte de las autoridades fiscales y se adoptó nuevamente el método original
del impuesto sobre la renta estimada sobre la base de resultados obtenidos previamente.

Las declaraciones del impuesto sobre la renta del Grupo están sujetas a revisión por las autoridades fiscales para
los tres últimos períodos fiscales, inclusive la del año terminado el 31 de diciembre de 2014, según regulaciones
vigentes

Las declaraciones del impuesto sobre la renta de las entidades constituidas en la República de Panamá están
sujetas a revisión por parte de las autoridades fiscales hasta por los tres (3) últimos af'los, inclusive el año
terminado el 31 de diciembre de 2014, de acuerdo a regulaciones fiscales vigentes.

Istmo México, Compañia de Reaseguros, S. A. de C. V. (México)

El impuesto sobre la renta causado y registrado al 31 de diciembre de 2014 y 2013 en el resultado del ejercicio,
a la tasa fiscal del30% fue US$196,346 (2013- US$283,770).

16

Istmo Re
Istmo Corredores y Asesores de Reaseguros, SAC {Perú}

El impuesto sobre la renta causado y registrado al 31 de diciembre de 2014 y 2013 en el resultado del ejercicio a
la tasa fiscal del 30% fue de US$20,687 (2013- US$17,409).
Impuesto de Irlanda:

Liffey Reinsurance Company Limited

El impuesto sobre la renta causado y registrado al 31 de diciembre de 2014 en el resultado del ejercicio a la tasa
fiscal del13% fue de US$21,663 (2013: US$131,879}.

Impuesto de Costa Rica:

Aseguradora de/Istmo, S. A.

El impuesto sobre la renta causado y registrado al 31 de diciembre de 2014 y 2013 en el resultado del ejercicio a
la tasa fiscal del 30% fue de US$128,993 (2013- US$129,519).

Grupo 1 A, S. A.

El impuesto sobre la renta causado y registrado al 31 de diciembre de 2014 en el resultado del ejercicio a la tasa
fiscal del 21% - 25% fue de US$29,761.

Precios de transferencia

Durante el año 2012, las autoridades fiscales de Panamá establecieron regulaciones de precios de transferencia.
Las mismas alcanzan a cualquier operación que el contribuyente realice con partes relacionadas que sean
residentes fiscales de otras jurisdicciones, siempre que dichas operaciones tengan efectos como ingresos, costos
o deducciones en la determinación de la base imponible para fines del impuesto sobre la renta, en el periodo
fiscal en que se lleve a cabo la operación.

De esta forma, los contribuyentes deben cumplir anualmente y a partir del ejercicio fiscal 2012, con la obligación
de presentar Informe de Precios de Transferencia (Informe 930} seis meses después de la fecha de cierre del
periodo fiscal, así como deben contar para la misma fecha con un Estudio que cubra dicho ejercicio y que
contenga la información y el análisis que permitan valorar y documentar sus operaciones con partes relacionadas
de acuerdo con las disposiciones establecidas en el Código Fiscal.

El Grupo estima que las mismas no tendrán ímpacto significativo en la provisión del impuesto sobre la renta del
año 2014.

17

Istmo Re

VI E s t r u e t u r a d e C a p i t a 1 i z a e 1 ó n

A) Resumen de la Estructura de capitalización

1. Acciones

Acciones comunes

La Junta Directiva de Istmo Compañía de Reaseguros, lnc. declaró y autorizó el 23 de abril de 2014 el pago de
dividendo ordinario a razón de US$1.12 por acción común, así como un dividendo extraordinario de US$0.56,
para un total de US$1.68 por acción común. El dividendo fue pagado a los accionistas registrados en los libros
de la sociedad el día 9 de mayo de 2014 y fue efectivamente desembolsad o y materializado el día 7 de julio de
2014. Los accionistas eligieron recibir el dividendo en efectivo o en acciones de la sociedad a un precio de US$56
por acción, que fue el precio de la acción común cotizado en la Bolsa de Valores de Panamá,
S. A. en el día de la declaración. El total de los dividendos pagados en efectivo fue por la suma total de
US$740,956 y dividendos capitalizados por la suma total de US$3,509,098 los cuales representan un total de
59,520 nuevas acciones comunes emitidas.

El capital autorizado del Grupo está representado por acciones comunes sin valor nominal, autorizadas:
10,000,000 y en circulación: 2,589,314 (2013: 2,529,794). A continuación presentamos la conformación del
Grupo:

2. Tftulos de participación o Deuda

No aplican.

B) Descripción y derechos de los Tftulos

No aplican

C) Información de Mercado

Las acciones de la Compañía están listadas en la Bolsa de Valores de Panamá, S.A. y su valor de mercado es de
US$55.50.

18

Istmo Re
11 PARTE
RESUMEN FINANCIERO
AL 31 DE DICIEMBRE

ESTADO DE SITUACION FINANCIERA Audited Audi!l'd Audoted Audoted Audoted
2014 2013 2012 2011 201 o

Primas suscritas 140,613,199 176,818,590 149.674,593 157,068,179 147,957,934
' Siniestros Incurridos 61,907,622 61,103,863 44,788,353 52,398.096 59,690,469
Costos de adquisición, neto 25,551,900 33,546,948 27,877,618 30,006,362 24,856,296
Gastos generales y administrati~s 25,951,505 17,016,600 14,997,309 12,918,718 10,963,015
Depreciación y amortización

Otros Ingresos (egresos). netos 3,331,638 2,172,459 -1,137,830 1,357,828 -635,712
utilidad (pérdida) neta 11,327,410 11,301,232 11 ,083,824 12,348,657 12,629,344
Acciones en circulación 2,589,314 2,529,794 2,529,794 2,529,794 2,529,794
Utilidad (pérdida) por acción 4.37 4.47 4.38 4.88 4 .99
Utilidades o pérdidas no recurrentes

BALANCE GENERAL Audotcd Audi!cd Audotod Audotcd Audoted

2014 2013 2012 2011 2010
Acth.o Circulante 234,881,021 269,945,900 230,013,604 221 ,505,449 159,435,507

Acth.os Totales 379,468,412 401,215.810 365,738,168 358,080,161 324,660,213
Reservas 114,134,814 114,508,561 117,762,615 128.958,165 133,859,104
Pasi~ Circulante 101,169,690 128,247,181 98,748,851 96,289,851 68,428,201
Deuda a Largo Plazo
Acciones Preferidas

Capital Pagado 35,298,515 31 '789,417 31 ,789,417 31 '789,417 31 ,789,417
Utilidades Retenidas 74,541,009 67,531,567 58,580,982 49,572,971 38,375,771
Patrimonio Total 161,441,710 152,790,690 144,828,079 127,957,022 117,352,832
RAZONES FINANCIERAS
Di\idendo/ Acción
Deuda Total/Patrimonio 1.35 1.63 1.53 1.56 1.72
Capital de Trabajo 133,711,331 141,698,719 131,264,754 125,215,598 91,007,306
Razón Corriente 2.32 2.10 2.33 2.30 2.33
Gastos de operación/Primas asumidas 18% 9.62% 10.02% 7.60% 7.73%

19

Istmo Re

111 PARTE

Estados Financieros

los Estados Financieros fueron preparados utilizando las Normas Internacionales de Información Financiera
(NIIF).

IV PARTE

Divulgación

Se les enviará una copia de los estados financieros respectivos, a los accionistas e inversionistas registrados, por
correo electrónico, fax y correo aéreo.

~qffl?
Contralor General

RAB/

Éste informe ha sido preparado en base a las disposiciones contenidas en el Acuerdo No. 18-00 de 11 de octubre
de 2000, emitido por la Comisión Nacional de Valores, el cual fue publlcado en la Gaceta Oficial No. 24.169 del
26 de octubre de 2000.

20

1
1
1
1
1
1
1

1

1

l
l
"l

l
J
l
....,

J

llllll)l

EY
Building a better
working world

Estados Financieros

Informe Istmo Compaiifa de Reaseguro Inc.
y Subsidiarias

(Antes QBE del Istmo Compañía de Reaseguros, lnc.
y Subsidiarias)

Año terminado el3J.de diciembre de 2014
con Informe de los Auditores Independientes

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Co mpañía de Reaseguros, lnc . y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Estados Financieros Consolidados Anuales

CONTENIDO

Informe de los Auditores Independientes 1
Estados Consolidados de Situación Financiera 3
Estados Consolidados de Resultados Integrales ... 5
Estados Consolidados de Cambios en Patrimonio de los Accionistas .. 6
Estados Consolidados de Flujos de Efectivo .. 7
Notas a los Estados Financieros Consolidados .. 9- 63

Otra Información Financiera
Consolidación de los Estados de Situación Financiera ... 64
Consolidación de los Estados de Resultados Integrales ... 66
Consolidación de las Utilidades Retenidas .. 66

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

EY
Building a better
worldncj world

Ernst & YounCJ l1miteu Corp
Edificio Office One - Pcn:house. Pisos 15 - 16
Calle SO y 5/l Ollarrio
Pa•lornéi, República de Pan;¡ m{:

P.O. Box 0832-1575 W.T.C .
Tcl: (SO?) 20!l-0100
Fax: (507) 214-4301
'N\WI.ey.com/centroamerica

INFORME DE LOS AUDITORES INDEPENDIENTES A LA JUNTA
DIRECTIVA Y ACCIONISTAS DE ISTMO COMPAÑÍA DE
REASEGUROS, INC. Y SUBSIDIARIAS (ANTES QBE DEL ISTMO
COMPAÑÍA DE REASEGUROS, INC. Y SUBSIDIARIAS)

Hemos auditado los estados fmancicros adjuntos de Istmo Compañía de Rt:aseguros, Inc. y
Subsidiarias que comprenden el estado consolidado de situación financiera al 31 de diciembre de
2014, y los estados consolidados de resultados integrales, de cambios en inversión de accionistas
y de flujos de efectivo por el año tenninado en esa fecha, así como un resumen de las principales
políticas contables aplicadas y otras notas explicativas.

Responsabilidad de la Administración por los Estados Financieros Consolidados

La Adm~istración es responsable por la preparación y presentación razonable de estos estados
financieros consolidados de confonnidad con las Normas Internacionales de Información
Financiera, y por el control interno que la Administración determine que es necesario para
permitir la preparación de estados financieros consolidados que estén libres de errores
significativos, debido ya sea a fraude o error.

Responsabilidad de los Auditores

Nuestra responsabilidad es expresar una opinión sobre estos estados fmancieros consolidados
con base en nuestra auditoría. Efectuamos nuestra auditoría de conformidad con las Normas
Internacionales de Auditoría. Esas normas requieren que cumplamos con requisitos éticos y que
planifiquemos y ejecutemos la auditoría para obtener una seguridad razonable acerca de si los
estados financieros consolidados están libres de representaciones erróneas significativas.

Una auditoría incluye ejecutar procedimientos para obtener evidencia de auditoría acerca de los
montos y revelaciones en los estados financieros consolidados. Los procedimientos
seleccionados dependen del juicio del auditor, incluyendo la evaluación de los riesgos de
representaciones erróneas significativas en los estados fmancieros consolidados, debido ya sea a
fraude o error. Al efectuar esas evaluaciones de riesgos, el auditor considera el control interno
existente en la entidad, en Lo que sea relevante para la preparación y presentación razonable de
los estados fmancieros consolidados, a fin de diseñar procedimientos de auditoría que sean
apropiados en las circunstancias, pero no con el propósito de expresar una opinión sobre la
efectividad del control interno de la entidad. Una auditoría también incluye evaluar lo apropiado
de las políticas de contabilidad utilizadas y la razonabilidad de las estimaciones contables hechas
por la Administración, así como evaluar la presentación de los estados financieros consolidados
tomados en su conjunto.

1 A membor fonn or Ew.sl & Yo-.•"? Globol,omolod

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

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

Opinión

En nuestra opinión, los estados financieros consolidados presentan razonablemente, en todos sus
aspectos significativos, la situación financiera de Istmo Compañia de Reaseguros, Inc. y
Subsidiarias (Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias) al 31 de
diciembre de 2014, su desempeño fmancíero y sus flujos de efectivo por el año terminado en esa
fecha, de confomúdad con Normas Internacionales de Información Financiera.

Nuestra auditoría se efectuó con el propósito de formarnos una opinión sobre los estados
fmancieros consolidados tomados en conjunto. La información de consolidación se presenta con
el propósito de efectuar un análisis adicional de los estados financieros consolidados, y no es
requerida como parte de los estados financieros consolidados. Dicha información de
consolidación ha estado sujeta a los procedimientos aplicados en la auditoría de los estados
financieros consolidados y, en nuestra opinión, se presenta razonablemente en todos sus aspectos
importantes en relación con Jos estados financieros consolidados tomados en conjunto.

31 de marzo de 2015
Panamá, República de Panamá

2

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, lnc. y Subsidiarias)
Estados Consolidados de Situación Financiera
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

Notas
ACTIVOS

5, 28 Efectivo y equivalentes de efectivo
28 Depósitos a plazo fijo a más de noventa días

8,28
9, 26

10

6, 16

28
6

7

17
19

16

11
18

12,20
13

14, 16

Efectivo, equivalentes de efectivo y depósitos
a plazo fijo

Inversiones mantenidas hasta su vencinúento
Inversiones disponibles para la venta
Inversión en asociadas

Cuentas por cobrar compañías cedentes:
Cuentas por cobrar corriente
Depósitos de primas
Depósitos de siniestros

Fianzas subrogadas

Menos provisión para cuentas de cobro dudoso

Cuentas por cobrar retrocesionarios

Participación en contratos de seguros
y reaseguros:

Reserva técnica de primas
Reserva de siniestros en trámite

Cuentas por cobrar compañías relacionadas
Gastos e impuestos pagados por adelantado
Comisiones de reaseguros diferidas
Plusvalia
Propiedades, mobiliario, equipo y mejoras, neto
Propiedades de inversión, neto
Activos no fmancieros

TOTAL ACTIVOS

3

2014 2013

US$ 17,762,450 US$ 21,238,783
12,160,596 11,389,143

29,923,046 32,627,926

4,478,136 2,008,900
18,044,261 17,156,806
720132437 7,922,614

2925352834 27,088,320

157,152,724 189,635,513
24,586,654 22,090,959

300)538
181,739,378 212,027,010

4,758,623 2,856,557
186,498,00 l 214,883,567

22556,394 2,461,975
183,941,607 212,421 ,592

13,242,771 16,530,145

20,512,372 21,379,288
46,439,852 37,497,319
66,952,224 58,876,607

7,512,597 8,235,237
650,838 833,169

6,810,879 6,173,449
5,382,026 5,382,026

30,917,833 30,291,942
391,979 407,936

4,206,778 2,347,461

US$ 379,468,412 US$ 401,215,810

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Estados Financieros Anuales

Nulas 2014 2013
PASIVOS E INVERSIÓN DE ACCIONISTAS
Pasivos
Reservas técnicas:

17 Reserva técnica de primas US$ 32,213,083 US$ 42,760,221
19 Reserva de siniestros en trámite 812921!731 712748!340

11421342814 114,508,561

Cuentas por pagar compañías cedentes:
Cuentas por pagar corrientes 23,521,527 57,826,671
Depósitos de primas 1,164,255 1,084,584
Depósitos de siniestros 461316 46,316

24,732,098 58¡957,571
Cuentas por pagar retrocesionarios y corredores:

15, 16 Cuentas por pagar corrientes 15,691,773 26,951,025
15 Depósitos de primas 222502918 195.974

17,942,691 27, 146,999
Corredores 421952671 3,233,802

2221382362 30,380,801

Comisiones de retrocesiones diferidas 505,505 3,269,620
hnpuesto sobre la renta por pagar 220,333 830,301

16 Dividendos por pagar 426,903
12, 16, 20 Préstamos y deudas generadores de interés 44,140,000 31,674,073

Prima de antigüedad e indenmización acumuladas 3,237,563 2,856,419
Gastos acumulados por pagar y otros pasivos 6,921,667 4,378,317
Impuesto sobre la renta diferido 12569,457 1,569,457

Total Pasivos 21820262702 248,425,120

Inversión de Accionistas
22, 2 1 Acciones comunes sin valor nominal, autorizadas:

10,000,000, emitidas y en circulación: 2,589,3 14
(2013- 2,529,794) 35,298,515 31,789,417

22 Acciones preferidas 18,000,000 18,000,000
22 Capital adicional pagado 14,624,735 14,624,735

Utilidades retenidas 74,541,009 67,531 ,567
22 Reserva legal 2,753,604 2,669,558
22 Reserva para riesgo catastrófico y/o contingencias

y desviaciones estadísticas 973,044 795,132
22 Otros componentes del patrimonio 13!382,173 15,629,216

159,573,080 151,039,625
Participación no controlada 118682630 1,751 !065
Total Inversión de Accionistas 1612441! 710 152,790,690

TOTAL PASIVOS E INVERSIÓN

DE ACCIONISTAS US$ 3792468z4l2 US$ 401 ,215 ,810

Las notas adjuntas son parte integrante de los estados financieros consolidados.

4

1
Istmo Compañía de Reaseguros, Inc. y Subsidiarias

1 (Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Estados Consolidados de Res u Ita dos Integrales
Por e l afio terminado el

1 31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

1
Notas 2014 2013

Ingresos
6, 16 Primas suscritas US$ 140,613,199 US$ l76,S 18,590
15, 16 Primas retrocedidas í282079,319) {51 ,078.823)

1 Primas re.tenid~s 112,533,880 125.739,767

17 Reserva de primas • año corriente 11,700,711 21,380,933
17 Re~"Crva de primas · año anterior 21,584,502 17,386,436

1 Disminución (aumento) en reserva de prima~ 9l883l791 (3,994 497)

Primas netas devt:ngadas 122,4172671 121 ,745 270

1
Costos de adquisición

16 Comisiones pagadas 24,018,625 36,735,096
Ajuste a comisiones pagadas 1,406,989 (2,141 ,093)
Comisiones recibidas (2,617,979) (15,244,618)

1
Ajuste a comisiones recibidas (3,623,386) 2,359,135
Otros costos de adquisición 6:367,651 11,838.428
Costos de adquisición, neto 25:551,900 33,546 948

1
Siniestros incurridos

6, 16 Siniestros pagados 64,293,227 89,!!17,056
15 Mc:nos siniestros recuperados (3,56.3,003) (25,717.276)

Ajuste a siniestros pendientes, neto 1:177,398 {2,995,917)

1 Siniestros incurridos, neto 61:907,622 61,103 863

Gastos
23 Gener~:~lcs y administrat ivos 21,625,294 14,33l<,SSS

1
12, 13 Depreciación y amort ización 1,049,891 951,220

20 Gastos flllancieros 3:2762320 1,726.522
25,951,505 17.0161600

Total costos de adquisición, sinie~tros incurridos y gastos 113:411:027 111,667 41 1

1 Utilidad en operaciones de seguros y reaseguros 9,006:644 10,077.859

10 Participación en utilidad de asociadas 396,987 S63,974
24 Otros ingresos, neto 219341651 1,30S 4l!S

1 313311638 2,172,459

UtiUdad antes del impuesto sobre b renta 12,338,282 12,250,318
25 Impuesto sobre 1~ renta 120102872 949.086

1
21 Utilidad neta US$ - _!1,327,410 US$ 11 ,301,232

Otros resultados integrales:
. Superávit por rcvaluación de aclivos US$ (67,995) US$ 68,431

1
Impuesto complementario (49,734) (240,612)
Diferencia por conversión de negocios en el extranjero (2,894,859) (935,335)
Cambio neto en el v-alor razonable de las inversiones disponibles

para la venta 485¡030 (1,1391534)

1 Resultado integral del añn 12¡527¡558) (2,24 7 ,05Q)
21 Resultados integrales total del año US$ 817991852 US$ 9,054,182

Atribuible a :

1 Participación controlada US$ 8,682,287 US$ 11 ,869,445
Participación no controlada 117:565 IM 737

U S$ 8:799:852 US$ 9,054.182

1 Las notas adjuntas son parte integrante de los estadosfinancieros consolidados.

1 5

Istmo Compañía de Reaseguros, loe. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Estados Consolidados de Cambios en Inversión de Accionistas
Por el año terminado el
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

Copita/

Capital ;tccio~tes Adicional Utilidades Reserva

ftzgtJdo Preferidas PdgaJo R•wridas Lego/

Al J de ener:o de 2013 uss 31.789,4!7 uss 18.000,000 uss 14,624,735 uss 58.580,982 uss 2,250,380

Utilidad neta 11.116,495

OITo resu !todo integral

Rt..ultados inttuales tola! del año 11, ll6,49S

Utilidades rell:nidls transli'ridu (614,609) 419,1 78

Aporte de accionista minorilarlo

Dividendos pa¡ados (1,551,301)

Al 31 de díciembn de 2013 uss 31 ,789,417 uss 18,000,000 uss 14.624.735 uss 67,531,567 uss 2,669,SSS

Utilidad gda . 10,929,330 -
01ro resll.ltado iatecul .
R esultadm ia tecrlles total del al o I0,9l9,330

Utilidades nteaidu transferidu . (261,958) 14,046

l!:fecto adqlllsici6• de coalrol 1,9.31,5413

¡\jll!le ren"u o1 .. go ea uno 21t,90J .
Dhndeados pqados a accloaes preferidas (1,55 1,2 17)

Dh-e~deadcw pocados a ardoaes eom~~.a .. 3,509,098 . . I~SG.!!S4'l

Al JI de dicie111bre del0l4 uss 35,298,51~ VSS 11,000,000 US$ 14-'1-4,735 uss 74,541,009 uss 2,I_53,6CJ4

Las notas adjuntas son parte integrante de los estados financieros consolidados.

Res uva

para Riesgo

O!.wrrófico y/o

Conlín¡t'lfcia

y Dut~iaciones

CltadÍIIicaJ

uss 599.70(

195,43\

uss 795,132

177,912

.
US$ 973,144

6

Pérdidd no

Rmlizada Dlf.ruoci4

Saperá•í< por /fJVtTS'ÍOifts p<N Convtrsi6n

Re>-alw<:lón Disponibles de Negocios Impuesta Participaciólf 110 Total

th Activos JXUd la Ymtd '"' d Extranjero Complemt:morio Total Conuolada PatrilfWitlo

uss 19,507,232 uss (1,305.775) uss 268.220 uss {593,4ll) 143,721,481 uss 1,106,594 uss 1 4~.828,0? 5

11.116,495 184.737 11.301,232

68431 !1 ,J 39,534) (935,33 S) !240,612) - (2,247,050) -= {2,247,050)

68,431 (1 ,139,534) (935,335) (240,612) 8,869,44S 184.737 9,054,182

459,734 459,7)4

(I,SSI,JOI) {I,SSIJOI)

uss 19,575,663 uss {2.445.309) uss (667 ,11 S) USS (834,023) uss l S 1,039,62S uss J,7S1,065 US$ 1 S2. 790,690

- 10,9%9,330 391,080 11,3Z7,410

~67,!195) 485,030 ¡z,n4~4) j49,734) (2~41,043> Q8D1515) ¡z¿:t7~Sa)

(67,995) 48.5,030 (2,614,344) {49,734) 8,682,287 117,565 1,799,~52

- 1,931,503 - 1,931,503

. , 2ll,!IOI 211,908

(1,551,137) (1,551,187)

(1441,!5~ (740,'5')

uss 19,SG7M8 uss (1,96CJ,l79) uss (3,.181~59) uss ~?57) uss IS9,S73JIIW oss biD,6;}0 uss IU,441,710

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istm o Co mpañía de Reaseguros, loe. y Subsidiarias
(Ante s QB E d el Istmo Compañía de Reaseguro s, Inc. y Subsidiarias)
Estado s C onsolidados de Flujos de Efectivo
31 d e diciembre de 2014

(Cifras expresadas en US$ dólares)

Flujos de efectivo de actividades d e operación
Utilidad antes de impuesto sobre la renta
Ajustes para conciliar la utilidad antes del impuestos

sobre la renta con el efectivo neto de operaciones
Depreciación y amortización
Reserva técnica de primas
Provisión para cuentas de cobro dudoso
Cuentas dadas de baja contra la provisión
Reserva de siniestros en trámite
Participación en utilidad de asociadas
Prima de antigüedad e indemnización
Pérdida no realizada en traducción

de moneda extranjera
Resultado de las operaciones ant es de cambios en

activos y pasivos de operación
Cuentas por cobrar compañías cedentes
Cuentas por cobrar retrocesionarios
Participación de retrocesionarios en contratos de reaseguros
Cuentas por cobrar compañías relacionadas
Gastos e impuestos pagados por adelantado
Comisiones de reaseguros diferidas
Activos no financieros
Cuentas por pagar compañías cedentes
Cuentas por pagar retrocesionarios y corredores
Comisiones de retrocesiones diferidas
Impuesto sobre la renta causado
Impuesto sobre la renta por pagar
Dividendos por pagar
Cuentas por pagar compañías relacionadas
Prima de antigüedad e indemnización pagadas
Gastos acumulados por pagar y otros pasivos
Flujos de efecth·o neto u sado en

actividades d e op eración

2014 2013

US$ 12,338,282 US$ 12,250,3 18

1,049,895 951,178
(10,547,138) 5,100,481

209,965 374,218
(115,546) (79,965)

10,173,391 (8,354,535)
(396,987) (863,974)
396,654 430, 150

(2,894,859) (923,497)

10,213,657 8,884,374
28,385,566 (32,675,326)

3,287,374 (3, 192,496)
(8,075,617) 2,401,158

592,640 {3,558, 114)
182,331 311,758

(637,430) (260,205)
(1,729,317) (792,366)

(34,225,473) 23,243,539
{8,242,439) (2,80 1 ,939)
(2, 764,115) 2,359,135
1,010,872 (949,086)
(609,968) 518,652
426,903

(1 ,607,032)
(15,510) (12,975)

2,543,350 (2,271,453)

(9,657, 176) (1 0,402,376)

Pasan... US$ (9,657,176) US$ {10,402,376)

7

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Rea seguros, lnc. y Subsidiarias)
Estados Consolidados de Flujos de Efectivo (continuación)
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

Flujos de efcctiYo d e actividades d e inversión
Depósitos a plazo a más de noventa días

Inversiones fmancieras
Inversiones mantenidas hasta su vencimiento

Vienen ... US$

Adquisición de propiedades, mobiliario, equipo y mejoras

Ajuste reserva riesgo en curso
Revaluación de activos fijos
Disposición de mobiliario y equipo
Flujos de efectivo neto (usado en) provisto por

actividades de inversión

Flujos de efectivo de actividades de financiamiento
Dividendos pagados sobre acciones preferidas
Dividendos pagados sobre acciones comunes
Efecto neto por incorporación de subsidiaria

Participación no controlada
Impuesto complementario

Pago de préstamos
Préstamos adquiridos

Flujos de efectivo neto provisto por actividades
de financiamiento

Disminución neta en el efectivo y equivalentes

de efectivo

2014 2013

(9,657,176) US$ (10,402,376)

(771,453)
(402,425)

(2,469,236)
(574,744)
(211,908)

(67,995)
202,131

(4,295,630)

(1,551,287)
(740,956)
352,523

(49,734)
(38,860,438)
51,326,365

10,476,473

(1,352,0 15)

(576,209)

2,óR5,396
(502,334)

17 310

272 148

(1,551 ,301)

459,734
(240,611)

(19,605,241)
30,516,245

9,578,826

(3,476,333) (551,402)
21,238,783 21 ,790,185 Efectivo y equivalentes de efectivo all de enero

Efectivo y equivalentes de efectivo al31 de diciembre US$ 17,762,450 .;;.U.;;.S;;..$~,;;2,;;,¡1,~23~8•,7....;.;8.;;..3

Las notas adjuntas son parte integrante de los estados .financieros consolidados.

8

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo C ompañía de R ea seguros, Inc. y Subsidiarias
(Antes QBE del Istmo C ompañía d e Reaseguros, loe. y Subsidiarias)
Notas a los Estados Financieros C onsolidados
31 de diciembre de 20 14
(Cifras expresadas en US$ dólares)

l. Información Corporativa

Istmo Compañía de Reaseguros, Inc. (antes QBE del Istmo Compañía de Reaseguros, Inc.) fue
constituida mediante Escritura Pública No.8,839 del 17 de julio de 1979 en la República de
Panamá; y posee licencia general otorgada por la Superintendencia de Seguros y Reaseguros de
Panamá, para operar negocios de reaseguros, en todos los ramos de seguros y fianzas.

Las operaciones de reaseguros en Panamá están reguladas por la Superintendencia de Seguros y
Reaseguros, mediante la Ley de Reaseguros No.63 del 19 de septiembre de 1996.

El Grupo cotiza en la Bolsa de Valores de Panamá desde cl13 de diciembre de 1999.

Mediante Escritura Pública No.22440 fechada el 17 de diciembre de 2013, se protocolizó el Acta
de Asamblea Extraordinaria de Accionistas fechada el 18 de noviembre de 2013, en la cual se
cambia la razón social de QBE del Istmo Compañía de Reaseguro Inc. (en español), QBE del
Istmo Reinsurance Company lnc. (en inglés) por Istmo Compañía de Reaseguros, Inc. (en
español), Istmo Reinsurance Company, Inc. (en inglés). De igual forma se cambia el nombre de
las subsidiarias del Grupo así:

- Istmo Corredores de Reaseguros, SAC en Perú (antes QBE Rio Perú Corredores y
Asesores de Reaseguros, S. A.

- Istmo México Compañía de Reaseguros, S. A. de C.V. en México (antes QBE del Istmo
México Compañía de Reaseguros, S. A. de C. V.

Los estados fmancieros consolidados por el año terminado el 31 de diciembre de 2014, fueron
autorizados para su emisión por la Administración el 31 de marzo de 2015.

2. Declaración de Cumplimiento

Los estados financieros consolidados de Istmo Compañía de Reaseguros, Inc. y Subsidiarias (el
Grupo), han sido preparados de acuerdo con las Normas Internacionales de Información
Financiera (NIIF), promulgadas por el Consejo de Normas Internacionales de Contabilidad
("IASB").

De conformidad con la NIIF 4 "Contratos de Seguro", el Grupo sigue al!,runas políticas contables
aceptadas por las prácticas locales de los países donde se encuentran las Compañías para sus
contratos de seguros y reaseguros. La NIIF 4 establece una exención temporal que permite a las
compañías de seguros y reaseguros la utilización de las prácticas locales, seguidos por las
compañías de reaseguros para sus contratos de reaseguros (incluyendo los costos de adquisición
relacionados), dentro del marco de la contabilidad bajo IFRS. Esta medida continuará hasta que
la fase dos del proyecto de la IFRS para empresas de seguros y reaseguros sea completada por el
lAS B.

9

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólare~)

2. Declaración de Cumplimiento (continuación)

Las principales políticas contables aceptadas por las prácticas locales de los países donde se
encuentran las subsidiarias, y las Normas lntemacionales de Información Financieras son
detalladas como sigue:

• Reservas técnicas y costos de adquisición de seguro y reaseguro son detenninadas según las
bases establecidas por la Superintendencia de Seguros y Reaseguros de Panamá, la
Comisión Nacional de Seguros y Fianzas de México y por la Superintendencia General de
Seguros de Costa Rica (SUGESE) y no cuando las primas y' costos de adquisición son
ganados o incurridos.

• Los costos por excesos de pérdidas son reconocidos cuando son pagados y no cuando son
incurridos.

• Los ajustes por excesos de pérdidas son reconocidos cuando se pagan, no cuando son
incurridos.

• La participación en utilidades de reaseguro es registrada al fmal del contrato de reaseguro, y
no cuando se determina el resultado.

3. Bases para la Preparación de los Estados Financieros Consolidados

3.1 Base de valuación y moneda de presentación

Los estados fmancieros consolidados de Istmo Compañía de Reaseguros, lnc. y subsidiarias (el
Grupo) al 31 de diciembre de 2014 fueron preparados sobre la base de costos históricos excepto
por el terreno, edificio e inversiones disponibles para la venta que han sido medidos a su valor
razonable.

Los activos y pasivos fmancieros son compensados y son presentados por sus importes netos en
el estado consolidado de situación fmanciera sólo cuando es legalmente permitida su
compensación, y cuando existe la intención de que su cobro o liquidación sea en una base neta, o
que el activo y el pasivo se realicen simultáneamente. Ingresos y gastos no son compensados en
el estado consolidado de resultados integrales a menos que sea requerido y permitido por una
norma de contabilidad o interpretación, como una revelación especial en las políticas contables
del Grupo.

Los estados fmancieros censo lidados están expresados en dólares (US$), unidad monetaria de los
Estados Unidos de Norteamérica, moneda funcional; la cual está a la par y es de libre cambio con
el balboa (B/.) unidad monetaria de la República de Panamá.

10

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, loe. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Clfras expresadas en US$ dólares)

3. Bases para la Preparación de los Estados Financieros Consolidados (continuación)

3.2 Base de consolidación

Los estados frnancieros consolidados incluyen las cuentas de Istmo Compañía de Reaset,ruros,
Inc. y sus subsidiarias: Istmo México Compañía de Reaseguros S. A. de C. V., Istmo Corredores
de Reaseguros, SAC., Liffey Reinsurance Company Ltd., Del Istmo Assurance Corp.,
Aseguradora del Istmo, S. A. (ADISA), Grupo lA, S. A. y subsidiarias e Istmo Trust Corp. Los
estados fmancieros de las subsidiarias son preparados para el mismo año de presentación,
utilizando políticas contables consistentes. En abril de 2014 El Grupo adquirió control de Grupo
l A, S. A. e Istmo Trust Corp. inicia operaciones en septiembre 2014.

Todos los saldos, transacciones, ganancias y pérdidas resultantes de transacciones inter-grupo
que han sido reconocidas corno activos han sido totahnente eliminados en el proceso de
consolidación.

Las subsidiarias han sido consolidadas desde la fecha de adquisición, siendo ésta la fecha en que
el Grupo obtuvo control, y seguirán siendo consolidadas hasta la fecha que cese dicho control.

La participación no controlada representa la porción de las utilidades o pérdidas y los activos
netos que no pertenecen al Grupo y son presentados en forma segregada en el estado consolidado
de resultados integrales y en la sección patrimonial del estado consolidado de situación
financiera, en forma separada de las partidas patrimoniales netas correspondientes a los
propietarios de la controlada. Las pérdidas atribuibles a la participación no controlada son
atribuidas como tales aunque este registro dé lugar a un saldo deficitario en la participación no
controlada.

3.3 Juicios y estimaciones contables

La preparación de los estados financieros consolidados del Grupo requiere que la Administración
realice estimaciones y supuestos que afectan las cifras informadas de ingresos, gastos, activos y
pasivos y la divulgación de pasivos contingentes a la fecha de los estados financieros
consolidados. Debido a la incertidumbre implícita en estas estimaciones y supuestos podrían
surgir ajustes a las cifras de importancia relativa que afecten los importes divulgados de los
activos y pasivos en el futuro.

Los principales supuestos en relación con hechos futuros y otras fuentes de las estimaciones
propensas a variaciones a la fecha de los estados fmancieros consolidados que por su naturaleza
tienen un alto riesgo de causar ajustes de importancia relativa a las cifras de los activos y pasivos
en los estados financieros consolidados del próximo año, se pre.c;enta a continuación:

11

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, loe. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, loe. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(q(ras expresadas en US$ dólares)

3. Bases para la Preparación de los Estados Financieros Consolidados (continuación)

Reserva para siniestros en trámite

Los estimados se realizan con base en el costo esperado de los reclamos reportados a la fecha del
estado consolidado de situación financiera y por los costos estimados de los siniestros incurridos
pero no reportados a la fecha del estado consolidado de situación financiera (IBNR). Los
siniestros pueden tomar un período significativo de tiempo antes de que se establezca con certeza
su costo definitivo y para ciertos tipos de pólizas y negocios, los siniestros incurridos no
reportados representan la mayor parte de sus pasivos presentados en el estado consolidado de
situación financiera.

El principal supuesto de esta técnica, es que la experiencia pasada en el desarrollo de las pérdidas
puede ser utilizada para proyectar su desarro llo futuro y por c~nsiguiente la mejor estimación de
su costo definitivo.

Los ajustes a las reservas son registrados cada año en el estado consolidado de resultados
integrales. La reserva se ajusta para reconocer la participación de los reaseguradores en el
evento.

Pasivos en contratos de seguros

La reserva de siniestros es estimada usando un rango de normas técnicas de proyecciones
actuariales, tales como Método de Desarrollo y Bornheuttcr-Ferguson. El juicio principal que es
la base de estas técnicas es que una experiencia del desarrollo de los reclamos del pasado del
Grupo se puede utilizar para proyectar el desarrollo futuro de los reclamos y por lo tanto los
últimos costos. Estos métodos extrapolan el desarrollo de siniestros pagados e incurridos, los
costos medios por reclamos y los números de los reclamos basados en el desarrollo observado
del año y los indicadores de siniestros esperados.

El valor en libros a la fecha del estado consolidado de situación financiera de la reserva para
siniestros en trámite, neto es de US$35,481 ,879 (2013 - US$34,251 ,021).

Reserva técnica de seguros

El Grupo constituye una reserva en prima basada en las prácticas estatutarias prescritas por la
Superintendencia de Seguros y Reaseguros de Panamá, por la Comisión Nacional de Seguros y
Fianzas de México y por la Superintendencia General de Seguros de Costa Rica (SUGESE).
Una descripción de estas prácticas se detalla como sigue:

12

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo C omp añía de Reaseguros, Inc. y Sub sidiarias
(A n tes QB E d el Istmo Compañía de Reas egur os, lo e. y S ub sidiarias)
No tas a los Es tado s Financieros Consolidados
31 d e diciembre d e 2014
(qfras expresadas en US$ dólaresj

3. Bases para la Preparación de los Estados Financieros Consolidados (continuación)

Istmo Compañía de Reaseguros. Inc.

La reserva de prima es basada en el 35% de las primas netas suscritas y retenidas en los doce
meses anteriores a la fecha del estado de situación financiera en todos los ramos de seguros y
reaseguros, excepto el cargo marítimo y colectivo de vida y programas de reaseguros en base a
excesos de pérdidas. Las primas en estas reservas son ganadas en el año siguiente.

Los Actuarios Towcrs Watson en su estudio actuarial, concluyen que las reservas para riesgo en
curso reportado son superiores a las obtenidas en sus cálculos.

Istmo México Compañía de Reaseguros. S. A. de C. V.

A la fecha del reporte auditado por la Comisión Nacional de Seguros y Fianzas de México
(CNSF), no ha establecido una norma específica sobre las reservas técnicas para las compañías
de reaseguros.

Según la CNSF, las reservas técnicas para las instituciones seguros y reaseguros tienen que ser
certificadas por un actuario independiente. A la fecha del estado financiero consolidado, el
reporte de los actuarios independientes no reporta ninguna situación importante que necesita ser
revelada en los estados financieros consolidados.

Seguro de daños

La Compañía determina la reserva técnica sobre la prima retenida no devengada menos los
costos de adquisición entre el menor entre la comisión efectiva pagada y el costo de adquisición
establecido por CNSF. La príma retenida no devengada fue determinada en días exactos para los
negocios de reaseguros facultativos y para los contratos de reaseguros no proporcionales y
reaseguros de contratos automáticos, sobre el método de octavos, basados en las primas retenidas
en los últimos tres trimestres del período.

Seguro de terremoto y riesgos catastr~ficos

La CNS F concedió a la Compañía una autorización transitoria para constituir la reserva técnica
para el ramo de seguro de terremoto y riesgos catastróficos, basados en el 35% de las primas
retenidas. Al 31 de diciembre de 2014 y 2013, la Compañía determinó la reserva técnica basada
en el 35% de la prima retenida no devengada, usando el método de los veinticuatroavos.

Liffey Reinsurance Company Limited

Las reservas técnicas son certificadas por un actuario independiente. A la fecha del estado
fmanciero consolidado, el reporte de los actuarios independientes no reporta ninguna situación.
importante que necesita ser revelada en los estados financieros consolidados.

13

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

3. Bases para la Preparación de los Estados Financieros Consolidados (continuación)

Del Istmo Assurance Corp.

Reserva técnica de primas

Las reservas técnicas sobre primas sobre los ramos distintos de vida, son registradas cuando los
contratos de seguros entran en vigor y las primas son reconocidas. Se determinan utilizando el
método de devengado sobre una base de prorrata aplicable a la producción de los últimos doce
meses. Los ajustes a la reserva son registrados en el estado de resultados en cada fecha de
reporte de los estados financieros. El pasivo es dado de baja cuando el contrato expira o es
cancelado.

Reserva para siniestros en trámites estimados

Las reservas para siniestros en trámites estimados, se detenninan en base a estimaciones de
pérdidas específicas en los siniestros reportados de acuerdo a la experiencia de la Compañía en
estos casos.

Los ajustes a las reservas son registrados cada año en el estado de resultados integrales. La
reserva se ajusta para reconocer la participación de los reaseguradores en el evento .

La Administración de la Compañía considera que el pasivo para los siniestros pendientes de pago
al 31 de diciembre de 2014 es razonable. Debido al largo tiempo requerido para determinar las
pérdidas y gastos de ajustes de pérdidas a ser pagados, las cantidades netas que serán pagadas
pueden variar de las cantidades estimadas a la fecha de los estados financieros. La diferencia
que resulta de las pérdidas estimadas y lo actual pagado, según sea determinado
subsecuentemente se refleja en las operaciones en el período en el cual surja tal diferencia.

Aseguradora del Istmo, S. A .

Reserva técnica de primas

Las reservas se calculan de acuerdo con lo establecido en el Reglamento sobre la Solvencia de
Entidades de Seguros y Reaseguros emitido por Ja Superintendencia General de Seguros de
Costa Rica, el cual detalla los parámetros específicos para cada provisión.

• La reserva técnica de prima deberá estar constituida por la fracción de las primas directas en
el ejercicio que deba imputarse al período comprendido entre la fecha del cierre y el término
del período de cobertura.

14

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo C ompañía de Reaseguros, loe. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

3. Bases para la Preparación de los Estados Financieros Consolidados (continuación)

• La base para el cálculo estará constituida por las primas comerciales del ejercicio, deducido
el recargo de seguridad.

• La imputación temporal de la prima se realizará considerando la distribución temporal de la
siniestralidad a lo largo del período de cobertura del contrato. Si la distribución de la
siniestralidad es uniforme, la fracción de prima imputable se calculará a prorrata, de los días
por transcurrir desde la fecha de cierre del ejercicio actual hasta el vencimiento del contrato.

Impuesto diferido pasivo

El impuesto diferido pasivo se reconoce en relación al superávit por revaluación hasta donde sea
probable que el beneficio imponible sea reconocido si se realizan las ventas de los activos
revaluados. El juicio es requerido para determinar el monto de impuesto diferido pasivo que se
pueda reconocer, basado en la probabilidad de los beneficios imponibles futuros.

4. Resumen de las Principales Políticas Contables

Transacciones de moneda extranjera

Los estados financieros consolidados están presentados en dólares (US$) de los Estados Unidos
de Norteamérica, que es la moneda funcional y de presentación de los estados financieros
consolidados. Cada compañia del Grupo determina su propia moneda para las operaciones y los
íterns incluidos en los estados fmancieros de cada entidad son medidos usando la moneda
funcional de operaciones. Las traducciones de moneda extranjera son registradas en la moneda
funcional en la fecha de la transacción. Activos y pasivos monetarios denominados en moneda
extranjera se traducen nuevamente a la tasa de cambio de la moneda funcional existente a la
fecha de la transacción general. Todas las diferencias son llevadas al estado de resultados
integral, a excepción de las que correspondan a partidas monetarias que forman parte de lUla
inversión neta en un negocio en el extranjero, estas partidas son reconocidas en otro resultado
integral hasta la disposición de la inversión neta.

15

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(C{fras expresadas en US$ dólares)

4. Resumen de las Principales Políticas Contables (continuación)

Los efectos impositivos atribuibles a las diferencias de cambio sobre tales partidas monetarias
también se registran en otro resultado integral. Las partidas no monetarias que son evaluadas a
costo histórico en moneda extranjera son traducidas a la tasa de cambio a la fecha de la
transacción inicial. Las partidas no monetarias tasadas a valor razonable en una moneda
extranjera son traducidas usando la tasa de cambio de la fecha en que el valor razonable fue
determinado.

En la fecha de la presentación, los activos y los pasivos de las subsidiarias se traducen al formato
de la presentación de Istmo Compañia de Reaseguros, Inc. , según el tipo de cambio que impere
en la fecha del estado consolidado de situación financiera. Las diferencias que se presentan por la
conversión de la moneda se llevan directamente a un componente separado dentro del
patrimonio. En el caso de una desapropiación de una entidad extranjera, la cantidad acumulada
diferida reconocida en el patrimonio, relacionada a esa operación extranjera en particular, es
reconocida en el estado consolidado de resultados integrales.

Efectivo y equivalentes de efectivo

Efectivo y equivalentes de efectivo comprenden efectivo en caja, bancos, depósitos corrientes y
depósitos a plazo con vencimiento original de tres meses o menos en el estado consolidado de
situación frnanciera. Estos activos fmancieros son valuados al valor justo con cambios en
resultados a la fecha del estado consolidado de situación frnanciera, sin deducir los costos en que
se puedan incurrir por su venta o desapropiación. A la fecha del respectivo estado financiero
consolidado, no existen restricciones en el uso del efectivo o equivalentes de etectivo.

Activos financieros

El Grupo clasifica sus inversiones en activos frnancieros hasta el vencimiento y activos
disponibles para la venta.

La clasificación depende del propósito para la cual las inversiones fueron adquiridas. Los
activos fmancieros disponibles para la venta son clasificados corno valor razonable a través de
ganancias y pérdidas, dependiendo de la estrategia del Grupo al manejar las inversiones
financieras adquiridas para cubrir sus pasivos de seguros y reaseguros, sobre las mismas bases,
siendo el valor razonable. Las categorías disponibles para la venta y hasta su vencimiento son
utilizadas para determinar como un activo financiero en particular es reconocido y valuado en los
estados financieros consolidados.

16

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo C ompañía d e Reaseguros, lnc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

4. Resumen de las Principales Políticas Contables (continuación)

Activos financieros mantenidos hasta su vencimiento

Activos financieros no derivativos con pagos fijados o determinados y vencimiento fijado son
clasificados como mantenidos hasta su vencimiento cuando el Grupo tiene la intención y
capacidad de mantenerlos hasta su vencimiento. Inversiones cuyo propósito es mantenerlas por
un periodo indefinido no se incluyen en esta clasificación. Estas inversiones son reconocidas
inicialmente al costo, siendo el valor justo el importe pagado por la adquisición de las
inversiones. Todas las transacciones al costo directamente atribuibles a la adquisición son
también incluidas en el costo de la inversión. Posteriormente al reconocimiento inicial, estas
inversiones son llevadas al costo amortizado, usando el método de tasa de interés efectiva. Este
costo se computa como el monto inicialmente reconocido menos pagos a principal, más o menos
la amortización acumulada usando el método de interés efectivo, o cualquier diferencia entre el
monto original reconocido y el monto al v·encimiento. Este cálculo incluye todos los honorarios
pagados o recibidos entre las partes que forman parte integral de la tasa de interés efectiva,
costos transaccionales, primas y descuentos. Las ganancias y pérdidas son reconocidas en
resultados cuando la inversión es dada de baja o ajustada por deterioro de su valor, así como a
través del proceso de amortización.

Activos .financieros di.\pvnibles para la venta

Activos financieros disponibles para la venta son aquellos activos financieros no derivativos que
son designados como disponibles para la venta o no son clasificados como inversiones
mantenidas hasta su vencimiento o inversiones al valor razonable con cambios en resultados.
Estas inversiones son inicialmente reconocidas al valor justo. Después del reconocimiento inicial
estas inversiones son medidas a su valor razonable con ganancias o pérdidas reconocidas como
un componente separado del patrimonio y no dado de baja hasta que la inversión se determine
como deteriorada, en cuyo momento las utilidades reconocidas o pérdidas reportadas
previamente a patrimonio se trasladan al estado consolidado de resultados integrales.

Deterioro e incobrabilidad de activos financieros

. El Grupo evalúa en cada estado consolidado de situación financiera si los activos financieros o
grupo de activos fmancieros están deteriorados.

Activosfinancieros registrados al costo

Cuando el Grupo determina que ha incurrido en una pérdida por deterioro en el valor de las
inversiones en instrumentos de patrimonio que no tengan un precio de mercado cotizado de un
mercado activo, estima el importe de la pérdida como la diferencia entre el importe en libros del
instrumento de patrimonio y el valor presente de los flujos de efectivo futuros descontados con la
tasa actual de rentabilidad del mercado para activos financieros similares y deduce la pérdida del
valor registrado del activo y reconoce la pérdida en los resultados del año en que ocurre.

17

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Rea seguros, Inc. y Sub sidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre d e 2014
(Cifras expresadas en US$ dólares)

4. Resumen de las Principales Políticas Contables (continuación)

Activos financieros disponibles para la venta

Cuando el Grupo detem1ina que ha incurrido en una pérdida por deterioro en el valor de los
activos financieros disponibles para la venta, estima el importe de la pérdida como la diferencia
entre el importe en libros del activo fmanciero y el valor razonable actual menos cualquier
pérdida por deterioro del valor de ese activo fmanciero previamente reconocida en los resultados
del período, deduce la pérdida del valor registrado del activo y reconoce la pérdida en los
resultados del año en que ocurre.

Plusvalía

La plusvalía no es amortizada, pero es evaluada para deterioro por lo menos una vez al año. La
plusvalía representa el exceso del precio de compra sobre el valor razonable de los activos netos
adquiridos, resultantes de una adquisición de empresa subsidiaria o de unas compras de interés o
participación en negocios en conjunto realizadas por el Grupo.

Toda plusvalía se asigna a una o más unidades generadoras de efectivo de una entidad y se
evalúa por deterioro a ese nivel. La prueba de deterioro requiere que el valor razonable de cada
unidad generadora de efectivo se compare con su valor en libros. Esta prueba de deterioro se
realiza como mínimo una vez al año. La plusvalía se presenta al costo menos las pérdidas
acumuladas por deterioro. Las pérdidas por deterioro se reflejan en el estado consolidado de
resultados integrales.

Reaseguros

Los reaseguros por cobrar son reconocidos por montos de los contratos de reaseguros y son
medidos al costo amortizado, usando el método de tasa de interés efectiva. El valor en libros es
revisado para evaluar el deterioro si de alguna manera existen factores o circunstancias que
indiquen que este monto podría no ser recuperable. El impacto de la pérdida es reconocida en el
estado consolidado de resultados integrales.

En el curso nonnal de sus operaciones, el Grupo ha suscrito acuerdos de reaseguros. Las primas
y siniestros asumidos en reaseguros son reconocidos como ingresos y gastos en la misma forma
como ellos podrían estar si el reaseguro fuera considerado un negocio directo, tomando en cuenta
la clasificación del producto de los negocios reasegurados. Los pasivos de reaseguros
representan el saldo adeudado a compañías reaseguradas. Los montos por pagar son estimados
sobre una base consistente de acuerdo a las condiciones de los contratos de reaseguros.

18

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc . y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

4. Resumen de las Principales Políticas Contables (continuación)

Las primas y siniestros son presentados sobre una base bruta, tanto para las primas asumidas
como cedidas.

Los activos y pasivos de los reaseguros son dados de baja cuando los derechos contractuales se
extinguen o caducan, o cuando los contratos son transferidos a una tercera parte.

Los contratos cedidos que no transfieren riesgo significativo de reaseguro son contabilizados
directamente a través del estado consolidado de situación fmanciera. Estos activos depositados
o pasivos tinancieros que son reconocidos basados en las consideraciones de pago o menos lo
recibidos cualquier identificación explicita primas u honorarios que son retenidos por los
rease!,TUrados.

El ·Grupo también cede riesgos de reaseguros en el curso normal de su negocio para todos los
ramos. El reaseguro por cobrar representa el importe por cobrar a compañías reaseguradas. Los
importes que se esperan recuperar se reconocen de forma consistente con la provisión de
siniestros en trámite y de conformidad con las cláusulas contenidas en los contratos suscritos por
ambas partes.

Una revisión de deterioro es realizada cada año o cuando existen factores de deterioro durante el
año. Un deterioro ocurre cuando existe evidencia objetiva de que el Grupo no puede recuperar
los importes bajo los términos del contrato y cuando el impacto en los importes que el Grupo
recibirá de los reaseguradores, puede ser fiablemente medido. El impacto de la pérdida es
reconocida en el estado canso lidado de resultados integrales.

Costos de adquisición diferidos

Aquellos costos directos e indirectos incurridos durante el período fmanciero que surgen de la
suscripción o renovación de reaseguros, son diferidos en la medida que estos costos son
recuperables, sin considerar las primas futuras. Todos los otros costos de adquisición son
reconocidos como gastos cuando se incurren.

Comisiones de reaseguros

Las comisiones recibidas por contratos de reaseguros externos son diferidas y amortizadas en
línea recta basadas sobre el término de las primas por pagar esperadas.

19

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(qfras expresadas en US$ dólares)

4. Resumen de las Principales Políticas Contables (continuación)

Propiedades, mobiliario, equipo y mejoras

Las propiedades, mobiliario, equipo y mejoras están registrados al costo de adquisición, más un
ajuste por revaluación de los inmuebles efectuado en el año 2013 con base en un avalúo
efectuado por peritos independientes, con crédito al patrimonio del Grupo. La depreciación y
amortización se calculan en base a línea recta sobre la vida útil estimada de los activos.

Un detalle de las vidas útiles estimadas se presenta a continuación:

Propiedades y mejoras
Mobiliario y equipo
Equipo Rodante
Equipo de Cómputo

10 a 30 años
5 a 15 años
4 años
3 años

El valor de los activos, la vida útil y los métodos de depreciación y amort ización son revisados y
ajustados si es apropiado al cierre de cada año. El deterioro es revisado cuando los eventos o
cambios en circunstancias indican que el valor registrado puede no ser recuperable.

Las revaluaciones se llevan con suficiente frecuencia para asegurar que el valor justo del activo
revaluado no difiere significativamente de su valor registrado.

Cualquier excedente en la rcvaluación se acredita al superávit por revaluación de activos incluida
en la sección de otros componentes del patrimonio del estado consolidado de situación
fmanciera, excepto si la ci fra reversa el monto de la revaluación previamente registrado al mismo
activo y reconocido en e l estado consolidado de resultados integrales, en cuyo caso el aumento se
registra en el estado consolidado de resultados integrales. El déficit de una revaluación se
registra en el estado consolidado de resultados integrales, excepto si dicho déficit compensa
directamente un exceso anterior en el mismo activo, y debe entonces llevarse directamente al
superávit por revaluación de activos.

Un activo de propiedades, mobiliario, equipo y mejoras se elimina cuando se vende o cuando no
se espera ningún beneficio económico del mismo. Cualquier ganancia o pérdida emanada de
dicha eliminación (calculada según la diferencia entre la disposición neta y el valor en libros del
activo) se incluye en el estado consolidado de resultados integrales en el año en que se dispone
del activo.

Propiedades de inversión

Las propiedades de inversión son valoradas inicialmente al costo, incluyendo los costos
asociados a la transacción. El costo de adquisición de una propiedad de inversión comprende su
precio de compra y cualquier desembolso directamente atribuible. La entidad registra la
propiedad de inversión a su costo menos la depreciación acumulada.

20

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(C!fras expresadas en US$ dólares)

4. Resumen de las Principales Políticas Contables (continuación)

Las propiedades de inversión se dan de baja cuando se haya dispuesto de ellas o cuando la
propiedad de inversión se haya retirado de su uso permanentemente y no se espere ningún
beneficio económico de la misma. Cualquier ganancia o pérdida en el retiro o disposición de la
propiedad de inversión es reconocida en el estado consolidado de resultados integrales en el año
que se retira.

Préstamos y deuda generadores de interés

Todos los préstamos y deudas generadores de interés son reconocidos inicialmente al costo,
siendo el valor razonable el costo del producto recibido, menos los costos directamente
atribuidos a la transacción.

Después del reconocimiento inicial, todos los préstamos generadores de interés y deuda que
generan interés son subsecuentemente evaluados al costo amortizado, utilizando el método de
tasa efectiva de interés.

Cualquier ganancia o pérdida en que se incurra se registra en el estado consolidado de resultados
integrales cuando el pasivo es anulado, al igual que por el proceso de amortización.

Baja de activos y pasivos financieros

Activos financieros

Los activos financieros son dados de baja por el Grupo cuando expiran los derechos
contractuales sobre los flujos de efectivo del activo fmanciero ; o cuando transfiere el activo
fmanciero desapropiándose de los riesgos y beneficios inherentes al activo financiero, y ha
cedido los derechos contractuales de recibir los flujos de efectivo del activo fmanciero; o cuando
reteniendo los derechos contractuales a recibir los flujos de efectivo, el Grupo ha asumido la
obligación contractual de pagarlos a uno o más perceptores.

Pasivos financieros

Los pasivos financieros son dados de baja por el Grupo cuando la obligación ha sido pagada o
cancelada o bien su exigencia haya expirado. Cuando un pasivo fmanciero es reemplazado por
otro pasivo financiero, el Grupo cancela el original y reconoce un nuevo pasivo financiero. Las
diferencias que se pudieran producir de tales reemplazos de pasivos financieros son reconocidas
en los resultados del año en que ocurran.

21

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía d e Reaseguros, loe. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(C{fras expresadas en US$ dólares)

4. Resumen de las Principales Políticas Contables (continuación)

Provisiones

Una provisión es reconocida cuando el Grupo tiene una obligación presente (legal o implícita)
como resultado de un evento pasado, y es probable que el Grupo tenga que desprenderse de
recursos, que incorporen beneficios económicos para cancelar tal obligación y puede hacerse una
estimación fiable del importe de la obligación.

Cuando el Grupo espera que una parte o la totalidad de la provisión sea reembolsada por un
tercero, el reembolso es reconocido como un activo separado, pero sólo cuando sea
prácticamente seguro el reembolso. Los gastos relacionados a las provisiones son presentados en
los estados consolidados de resultados integrales netos de los reembolsos a recibir.

Fondo de cesantía

Las leyes laborales panameñas establecen que los empleadores deben constituir un fondo de
cesantía para pagar al trabajador al cesar la relación de trabajo, cualquiera que sea la causa, una
prima de antigüedad y además una indemnización en casos de despidos injustificados. Del Istmo
Assurance Corp. e Istmo Compañia de Reaseguros, Inc., reservan con base al 2.25% del total de
las remuneraciones pagadas.

Reserva legal

Panamá

La reserva legal es incrementada por el veinte por ciento (20%) de sus utilidades netas, antes de
aplicar el impuesto sobre la renta.

El incremento y disminución en esta reserva son registradas con cargo a patrimonio.

México

De acuerdo con disposiciones de la LGISMS, de la utilidad neta del ejercicio deberá separarse un
mínimo del 10% para incrementar la reserva legal, hasta que ésta sea equivalente al 75% del
capital pagado.

Costa Rica

De acuerdo con el Código de Comercio se debe destinar el 5% de sus utilidades líquidas a la
constitución de la reserva legal hasta alcanzar el 20% del capital social.

22

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, lnc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

4. Resumen de las Principales Políticas Contables (continuación)

Reserva para riesgo catastrófico y/o de contingencias y desviaciones estadísticas

De conformidad con lo establecido en el Artículo 208 de la Ley No.12 de 3 de abril de 20 12, las
compañías de seguros en la República de Panamá deben establecer una reserva de previsión para
desviaciones estadísticas y una reserva para riesgo catastrófico y/o contingencia. Estas reservas
se calculan con base en un importe no mayor del 2 ~% y no menor del 1% con ba~c en la prima
neta retenida para todos los ramos. Del Istmo Assurancc Corp., establece su reserva para riesgo
catastrófico y/o contingencia sobre la base del 1%.

Los aumentos y disminuciones de estas reservas se registran con cargo a las utilidades retenidas
disponibles.

Reconocimiento de ingresos

Los ingresos son reconocidos en función de que los beneficios económicos fluyan hacia el Grupo
y los ingresos puedan ser fácilmente medidos. El criterio específico de reconocimiento debe
también ser hecho antes de que el ingreso sea reconocido.

Primas suscritas

Las transacciones de reaseguros aceptadas son registradas cuando los estados de cuentas de los
reaseguros son recibidos de las compañías cedentes.

Las primas no ganadas son porciones de primas suscritas en el periodo que están relacionadas
con períodos de riesgos después de la fecha del estado consolidado de situación fmanciera. Las
primas no ganadas se calculan en base al 35% de las primas suscritas. Las primas no ganadas de
reaseguro son diferidas en el término de seguro básicas para los contratos de riesgo y diferidas en
el término del contrato de rea~cguro para los contratos de siniestros incurridas.

Las primas brutas generales comprenden el total de las primas por cobrar por el período
completo de cobertura provisto por los contratos suscritos durante el período contable y son
reconocidos en la fecha que la póliza y/o negocio inicia.

Las primas incluyen cualquier ajuste emergente de las primas por cobrar relacionadas con
negocios "inscritos'' en períodos anteriores. Las primas cobradas por intermediarios, pero aún no
recibidas, son evaluadas con base en estimaciones de experiencias anteriores o suscritas y son
incluidas en las primas suscritas.

Las primas brutas generales de reaseguro comprenden el total de las primas por pagar por la
cobertura completa provista por los contratos realizados durante el período y son reconocidas a la
fecha en que la póliza inicia. Las primas incluyen cualquier ajuste emergente en el período
contable relacionado con contratos de reaseguro iniciados en períodos contables previos.

23

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, loe. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, loe. y Subsidiarias)
Notas a los Estados Financieros Consolidados
3l de diciembre de 2014
(C!fras expresadas en US$ dólares)

4. Resumen de las Principales Políticas Contables (continuación)

Las primas no ganadas de reaseguro son esas proporciones de primas suscritas en un año que
están relacionadas a períodos de riesgo luego de la fecha del estado consolidado de situación
financiera. Las primas no ganadas de reaseguro son diferidas en el término de las pólizas de
seguro básicas para los contratos de riesgo y diferidas en el término del contrato de reaseguro
para los contratos de siniestros incurridas.

Primas cedidas

El Grupo registra la participación en los seguros y reaseguros cedidos al final de los contratos de
cesiones realizados, cuando se determina su operación técnica de seguros y reaseguros.

Honorarios y comisiones

Los contratos de seguros y reaseguros e inversiones son registrados como política de servicio de
la Administración, inversión por servicio de manejo y honorarios por contratos. Aquellos
honorarios y cargos son reconocidos como ingresos sobre el período en que se desempeñaron los
servicios relacionados.

Rendimiento sobre instrumentos financieros

Los ingresos por rendimiento sobre instrumentos fmancieros se reconocen en proporción del
tiempo transcurrido, calculados sobre los saldos promedios mensuales del principal invertido
aplicando el método del tipo de interés efectivo.

Los rendimientos sobre instrumentos financieros también incluyen dividendos, cuando los
derechos a recibir los pagos son establecidos.

Ganancias y pérdidas realizadas

Las ganancias y pérdidas en la venta de inversiones son calculadas como la diferencia entre el
importe neto procedente de la venta y el importe original o costo amortizado y son reconocidas
cuando ocurre la transacción.

Alquiler de propiedades de inversión

El ingreso por alquiler de propiedades de inversión es reconocido en forma lineal a lo largo del
plazo del arrendamiento.

Siniestros incurridos y gastos de adquisición

Los siniestros brutos incurridos consisten en reclamos pagados a los reasegurados, así como
cambios en la valuación bruta de los pasivos de contratos de seguros, excepto ¡x>r las
fluctuaciones brutas en las provisiones de primas no ganadas, las cuales son registradas en los
ingresos de primas. Además, incluyen los gastos de ajustes de reclamos internos y externos que
se relacionan directamente al proceso y pago de reclamos.

24

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Co mpañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, lnc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

4. Resumen de las Principales Políticas Contables (continuación)

Costos financieros

Los gastos por conceptos de intereses, comisiones, y otros gastos financieros son reconocidos en
el estado consolidado de resultados integrales cuando son acumulados y calculados usando el
método de tasa de interés efectiva. Los intereses acumulados son incluidos en el valor de los
préstamos.

Impuestos

ImpueslO corriente

El activo o pasivo de impuesto corriente para el período corriente y el pasado están calculados
con base en las tasas que deban ser recuperadas o pagadas a las autoridades impositivas. Las
tarifas y las leyes de impuestos usadas para calcular los montos son aquellas que han sido
promulgadas o sustancialmente promulgadas a la fecha del estado consolidado de situación
fmanciera.

Impuesto sobre la renta diferido

El impuesto sobre la renta diferido es determinado utilizando el método pasivo aplicado sobre
todas las diferencias temporarias que existan entre la base fiscal de los activos, pasivos y
patrimonio neto y las cifras registradas para propósitos fmancieros a la fecha del estado
consolidado de situación fmanciera. El impuesto sobre la renta diferido es calculado
considerando la tasa de impuesto que se espera aplicar en el período en que se estima que el
activo se realizará o que el pasivo se pagará.

Cambios en poüticas contables y divulgaciones

Las políticas contables adoptadas por Grupo para la preparación de sus estados financieros
consolidados al31 de diciembre de 2014 son consistentes con aquellas que fueron utilizadas para
la preparación de sus estados financieros consolidados al 31 de diciembre de 2013.

El Grupo adoptó por primera vez las siguientes normas, erunjendas a normas e interpretaciones
que son efectivas para periodos anuales que comienzan en o después del 1 de enero de 2014.
Estas normas e interpretaciones no tuvieron un impacto relevante sobre los estados fmancieros
censo lid ados al 31 de diciembre de 2014.

Entidades de Inversión (Enmiendas a la NIIF 10. N/IF 12 y NIC 27)
Estas enmiendas contemplan una excepción al requisito de consolidación para entidades que
cumplen con la definición de "entidad de inversión" de conformidad con la NIIF 1 O. La
excepción al requisito de consolidación implica que las entidades de inversión reconozcan sus
intereses en subsidiarias al valor razonable con cambios en resultados.

25

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

4. Resumen de las Principales Políticas Contables (continuación)

NIC 32 Compensación de Activos Financieros y Pasivos Financieros- Enmiendas a la NIC 32
Estas correcciones dan claridad al significado de "actualmente tiene un derecho legalmente
exigible a la compensación". Las modit1caciones también dan claridad sobre 1a aplicación del
criterio de compensación de la NIC 32 en torno a sistemas de compensación (como por ejemplo
sistemas de cámara de compensación) la cual aplica mecanismos de compensación brutos que no
son simultáneos.

Novación de derivados y continuidad de la contabilidad de coberturas - Enmiendas a la NIC 39
Estas enmiendas proveen un alivio de la descontinuación de la contabilización de coberturas
cuando la novación de un derivado designado como un instrumento de cobertura alcanza ciertos
criterios.

Divulgaciones sobre el monto recuperable de activos no financieros - enmiendas a la NIC 36
Deterioro de Activos
Estas enmiendas eliminan la consecuencia no intencional de la NliF 13 sobre las divulgaciones
requeridas bajo la NIC 36. Adicionalmente, estas enmiendas requieren la divulgación de los
montos recuperables para los activos o unidades generadoras de efectivo para 1as cuales se ha
reconocido o reversado una pérdida por deterioro durante el período.

Mejoras anuales del ciclo 2010-2012
En el ciclo de mejoras anuales 2010-2012, el lASB emitió siete enmiendas a las normas las
cuales incluyeron una enmienda a la NIIF 13 Medición del Valor Razonah/e. La enmienda a la
NIIF 13 es efectiva inmediatamente y, por lo tanto, para los períodos que comienzan el 1 de
enero de 2014, y aclara en las Bases para las Conclusiones que las cuentas por cobrar y las
cuentas por pagar a corto plazo sin tasas de interés establecidas se pueden medir según los
montos facturados cuando el efecto del descuento no es importante.

Mejoras anuales del ciclo 2011-2013
En el ciclo de mejoras anuales 2011-2013, el IASB introdujo cuatro enmiendas a cuatro normas,
las cuales incluyeron una enmienda a la NIIF 1 Adopción por Primera Vez de las Normas
Internacionales de /"!formación Financiera. La enmienda a la NIIF 1 es efectiva inmediatamente
y, por lo tanto, para los períodos que comienzan el l de enero de 2014, y aclara en las Bases para
las Conclusiones que una entidad puede elegir aplicar una norma actual o una nueva norma que
aún no es obligatoria, pero permite la aplicación temprana, siempre y cuando la norma se aplique
consistentemente a través de los períodos presentados en los primeros estados financieros Nll F
de la entidad.

26

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, lnc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

4. Resumen de las Principales Políticas Contables (continuación)

Normas emitidas pero que aún no han entrado en vigencia

Las normas e interpretaciones emitidas pero que aún no han entrado en vigencia al 31 de
diciembre de 2014 se describen seguidamente. La Compañía pretende adoptar estas normas e
interpretaciones, en tanto sean aplicables a su actividad, cuando entren en vigencia. Se espera
que las nuevas normas o enmiendas no tengan un efecto material sobre los estados financieros
consolidados.

NIJF 9 Instrumentos Financieros
Enjulio de 2014, el IASB publicó la versión fmal de la NIIF 9 Instrumentos Financieros, la cual
refleja todas las fases del proyecto de instrumentos financieros y reemplaza a la JAS 39
Instrumentos Financieros: Reconocimiento y Medición y todas las versiones anteriores de la
Nllf 9.

La norma introduce nuevos requisitos para la clasificación y medición, el deterioro, y la
contabilidad de coberturas. La NIIF 9 es efectiva para períodos anuales que comiencen en o
después del 1 de enero de 2018, se permite la aplicación temprana. Se requiere de aplicación
retrospectiva, pero la información comparativa no es obligatoria. La aplicación temprana de
versiones anteriores de la NIIF 9 (2009, 2010 y 2013) es permitida si la fecha de la aplicación
inicial es antes dell de febrero de 2015.

Enmiendas a la NIC 16 y NIC 38: Aclaración de Métodos Aceptables de Depreciación y
Amortización
Las enmiendas aclaran el principio en la NIC 16 y NIC 38 de que los ingresos reflejan un patrón
de beneficios económicos que se generan de la operación de un negocio (del cual el activo es
parte) en vez de los beneficios económicos que se consumen por medio del uso del activo. Como
resultado, no se puede utilizar un método basado en ingresos para depreciar la propiedad, planta
y equipo, y só lo se puede usar en circunstancias muy limitadas para amortizar activos
intangibles. Las enmiendas tienen vigencia prospectiva para Jos períodos anuales a partir del l de
enero de 2016, con la posibilidad de una adopción temprana.

Enmiendas a la NIC 27: Método de Participación en los Estados Financieros Separados
Las eruniendas les permitirán a las entidades utilizar el método de participación para contabilizar
las inversiones en subsidiarias, negocios conjuntos y asociadas en sus estados fmancieros
separados. Las entidades que ya están aplicando las NIIF y escogen cambiar al método de
participación en sus estados financieros separados tendrán que aplicar dicho cambio
retrospectivamente. Para los que adoptan las NIIF por primera vez y eligen usar el método de
participación en sus estados fmancíeros separados, tendrán que aplicar este método desde la
fecha de transición a las NIIF. Las enmiendas entran en vigencia para los: períodos anuales a
partir del 1 de enero de 2016, con la posibilidad de una adopción temprana.

27

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reasegul'os, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, lnc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

4. Resumen de las Principales Políticas Contables (continuación)

Mejoras anuales de los ciclos 2010-2012 y 2011-2013
A continuación se listan las mejoras a normas que son efectivas a partir del 1 de julio de 2014:

- NJ/F 2 Pagos basados en Acciones. Esta mejora se aplica prospectivamente y aclara
ciertos temas relacionados con las defmiciones de desempeño y condiciones de servicio
las cuales son condiciones de irrevocabilidad.

- NJJF 8 Segmentos de Operaci/m. Las enmiendas se aplican retrospectivamente y aclaran
que: a) una entidad debe revelar los juicios emitidos por la administración al aplicar los
criterios de agregación en el párrafo 12 de la NIIF 8, incluyendo Wla breve descripción de
los segmentos de operación que se han agregado y Las características económicas (por ej.,
ventas y márgenes brutos) utilizados para evaluar si los segmentos son "similares"; b) la
conciliación de los activos de segmentos con los activos totales sólo se requiere revelar si
la conciliación se reporta al principal tomador de decisiones, similar a la revelación
requerida para pasivos del segmento.

- NJIF 13 Medición del Valor Razonable. Esta enmienda se aplica de forma prospectiva y
aclara que la excepción al portafolio en la NIIF 13 puede aplicar no sólo a los activos y
pasivos fmancieros, sino también a otros contratos dentro del alcance de la NliF 9 (o NIC
39, según aplique).

- NIC 16 Propiedad. Planta y Equipo y NIC 38 Activos Intangibles. La enmienda se aplica
retrospectivamente y aclara en NIC 16 y NIC 38 que el activo puede revalorarse en
referencia a los datos observables ya sea sobre el valor en libros bruto o neto. Además, la
depreciación acumulada o amortización es la diferencia entre el valor en libros y el valor
bruto del activo.

- NIC 24 Información a Revelar sobre Partes Relacionadas. Esta enmienda se aplica
retrospectivamente y aclara que una entidad de administración (una entidad que ofrece
servicios de personal gerencial clave) constituye una parte relacionada sujeta a las
revelaciones de partes relacionadas. Además, una entidad que utiliza a Wla entidad de
administración debe revelar los gastos incurridos en los servicios de administración.

- NJC 40 Propiedades de Inversión. La descripción de servicios auxiliares en la NIC 40
distingue entre propiedad de inversión y propiedad ocupada por el propietario (es decir,
propiedad, planta y equipo). La enmienda se aplica prospectivamente y aclara que la NIIF
3 es la que se utiliza para determinar si la transacción es la compra de un activo o
combinación de negocios, y no la descripción de servicios auxiliares de la NIC 40.

28

1
1
1
1
1
1
1
1
1
1
1

Istmo Co mp añía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, loe. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

S. Efectivo y Equivalentes de Efectivo
31 de diciembre de

2014 2013

Efectivo en caja US$ 15,392 US$ 1,767
Cuentas corrientes 9,479,871 11,960,081
Cuentas de ahorro 338,053 461,163
Depósitos a corto plazo 7z929,134 8,815,772

US$ 172762,450 US$ 21,238,783

Los depósitos a corto plazo son realizados por períodos diversos entre un día o tres meses,
dependiendo de los requerimientos inmediatos de efectivo del Grupo. Todos los depósitos están
sujetos a tasas de interés promedio variables entre 1.50% - 4.0% (2013 - 1.50%- 4.50%).

6. Cuentas por Cobrar- Compañías Cedentes
3 1 de diciembre de

2014 2013

Saldo al inicio del año US$ 189,635,513 US$ 155,020,211
Primas suscritas 140,613,199 176,818,590
Siniestros pagados (64,29 3,227) (89,817 ,056)
Pagos del año íl0828022761) {52,386,232)

Saldo al final del año US$ 157~152z724 US$ 189,635,513

1 La provisión para cuentas de cobro dudoso es como sigue:

1
1
1
1
1
1
1

Saldo al inicio del año
Aumento de la estimación
Menos cargo contra la estimación

Saldo al final del año

US$

US$

Año terminado el
31 de diciembre de

2014 2013

2,461,975 US$ 2,167,722
209,965 374,218

(115,546) (79,965)

2,556,394 US$ 2,461,975

7. Participación de Retrocesionarios en Contratos de Reaseguros

Reserva técnica de prima
Reserva de siniestros en trámite

29

31 de diciembre de
2014 2013

US$ 20,512,372 US$ 21 ,379,288
46,439,852 3 7,497,319

US$ 66,952,224 _U=S$==5=8,;,..8=76..;,,6=0=7

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, lnc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(q[ras expresadas en US$ dólares)

8. Inversiones Mantenidas hasta su V en cimiento

31 de diciembre de
2014 20[3

Bonos del Gobierno US$ 3,278,453 US$ 644,217
Acciones 28,573 28,573
Bonos Corporativos 1,171,110 1,336,110

US$ 4,478~136 US$ 2,008,900

El movimiento de las inversiones mantenidas hasta su vencimiento al 31 de diciembre es como
s1gue:

Saldo al inicio del año
Compras
Vencimiento

Saldo al final del año

9. Inversiones Disponibles para la Venta

Bonos Corporativos
Bonos del Gobierno
Acciones

Fondo de inversión

US$

US$

US$

US$

30

Año terminado el
31 de diciembre de

2014 2013

2,008,900 US$ 4,694,296
3,391,689 1,264,683
(922,453) (3,950,079)

4,478,136 US$ 2,008,900 ----..:.-.--'--

31 de diciembre de
2014 2013

9,028,067
4,023,038
2,022,073
2,971,083

18,044,261

US$ 8,417,702
4,039,434

1,956,821
2,742,849

US$ 17,156,806

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

9. Inversiones Disponibles para la Venta (continuación)

A continuación se presenta un análisis de las inversiones disponibles para la venta por agencias
calificadoras designadas al 3 1 de diciembre, basados en la calificadora Standard & Poor's y sus
equivalentes:

2014
Bonos Bonos de Fondos de

Corporativos Gobiernos Acciones Inversión Total

A- a AAA lJS$ 3,151,390 US$ - US$ - US$ - US$ 3,151,390
B- a BBB+ 2,297,667 4,023,038 1,805,681 2,971,083 11,097,469
Sin calificación 325792010 2161392 3%795%402

US$ 9,028,067 US$ 4,023,038 US$ 2,022,073 US$ 2,971,083 US$ 18,044,261

2013
Bonos Bonos de Fondos de

Corporativos Gobiemos Acciones Inversión Total
A- a AAA US$ 2,850,325 US$ - US$ - US$ - US$ 2,850,325
B- a BBB+ 2,243,263 4,039,434 1,733,454 2,742,84~ 10,759,000
S in calificación 3,324,114 223,367 3,547,481

US$ 8,417,702 US$ 4,039,434 US$ 1,956,821 US$ 2,742,849 US$ 17,156,806

El movimiento de las inversiones disponibles para la venta es el siguiente:

Saldo al inicio del año
Compras
Ventas
Cambios neto en valorización de las inversiones

disponibles para la venta

Saldo al final del año

31

US$

US$

Año tennínado el
31 de diciembre de

2014 2013

17,156,806 US$ 17,720,131

4,573,672 4,809,694
(3,892, 949) (4,274, 757)

206~732 { 1, 098,262)

18,044,261 US$ 17,156,806

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, loe. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

1 O. Inversión en Asociadas

2014

Balance al Participación
% inicio del Adidone§ (R (pérdida) Balance al

Afiliadas Actividad P:artidpación afio (disminución) ganancia final del año

Grupo lA, S. A. Suvicios de
seguros dentales so~. US$ 1,306,164 US$ (1,306,164) VS$ - USS

Strategic lnvestors
Group, lnc. Inversionista 12.25% 6,616,450 396,987 7,013,437

US$ 7,922,614 US$ (909,177) uss - US$ 7,013,437

2013
Balance al Panicipación

% inicio del en (pérdida) Balance al
Afiliadas Actividad Panicipación ai\o Adiciones ganancia final del aiio

Grupo lA, S. A. Servicios de
seguros dentales SO% US$ 1,676, 164 US$ - US$ (370,000) US$ 1,306,164

Strategic lnvestors
Group, lnc. Inversionista 12.25% 5,382,476 1,233,974 6,616,450

liS$ 7,05!!,640 uss - US$ &63,974 US$ 7,922,614

A partir del 1 de mayo de 2014, Istmo Compañía de Reaseguros Inc., toma el control de la
administración de Grupo 1 A, S. A y subsidiarias, las cifras del estado de situación fmanciera al
cierre del 30 de abril de 2014 son las siguientes:

32

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Con solidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

10. Inversión en Asociadas (continuación)

El 30 de abril de 2014, Istmo Compañía de Reaseguros, Inc., obtiene el control de Grupo lA,
S. A., a dicha fecha los activos netos adquiridos muestran un valor de US$8,009,835

Efectivo y equivalentes de efectivo
Cuentas por cobrar

Cuentas por cobrar - compañías relacionadas
Gastos pagados por anticipado

Mobiliario, equipos y mejoras, neto
Otros activos

Préstamos por pagar - bancos
Cuentas por pagar - compañías relacionadas
Gastos acumulados por pagar y otros pasivos

Activos netos adquiridos identificados
Saldos con Istmo Compañía de Reaseguros, lnc.
Valor de adquisición

Valor razonable
reconocido

US$ 105,614
683,728

8,572,811
10,215

9,372,368

1,287,216
714,759

US$ 11,374,343

US$ 2,667,870
4,389,468

696,638
7,753,976

US$ 3,620,367
4,389,468

US$ 8,009,835

La Norma Internacional de Información Financiera 3 (Combinación de Negocio), indica que la
adquiriente tiene un período de doce meses para reconocer el efecto de los valores razonables
reconocidos iniciales de la adquirida, por lo que para el período 2015, el Grupo reconocerá dicho
efecto en libros.

33

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

11. Comisiones de Reaseguros Diferidas

El movimiento de las comisiones de reaseguros diferidas es el siguiente:

Saldo al inicio del año
Gastos diferidos
Amortización
Saldo al final del año

34

31 de diciembre de
2014 2013

US$ 6,173,449 US$ 5,913,244
2,044,419 2,401,298

(1,406,989) (2,141,093)

US$ 6,810,879 US$ 6,173,449 _..;..___"'----'--

- - - - - - - - - - - - - - - - - -
Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólare~)

12. Propiedades, Mobiliario, Equipo y Mejoras, Neto

31 de dkiembre de 2014

Ed~ficio, Mobiliario
Terrenos y y EqllipO Equipo de
Mejoras Equipo Roda~tte Cómputo Total

Al l de enero de 2014, neto de depreciación
y amortización acumuladas t..; S$ 29,114,891 US$ 284,518 US$ 403,281 US$ 489,251 US$ 30,291,942

Adiciones 43,099 80,350 219,146 232,149 574,744
Activos fijos netos de subsidiaria consolidada 155,938 63,430 - 1,067,848 1,287,216
Descartes, neto (168,793) (4,994) (17,082) (11,262) (202,131)
Depreciación y amortización (491,272) ~134~95) (217,362) {190,909) !12033,938)
Al 31 de diciembre de 20 14, neto de

depreciación y amortización acumuladas US$ 28,653,863 US$ 288,909 US$ 387,983 US$ 1,587,078 US$ 30,917,833

Al 1 de enero de 2014
Valor en libros US$ 31,710,479 US$ 650,364 US$ 897,209 US$ 1,096,164 uss 34,354,216
Depreciación y amortización acumuladas (2,595,588) (365z846) ~493,928) (606,912) (4,062,274)

Valor neto US$ 29,114,891 US$ 284,518 US$ 403,281 US$ 489,252 US$ 30,291,942

Al 31 de diciembre de 20 14
Valor en libros US$ 31,683,881 US$ 809,427 US$ 908,435 US$ 2,242,158 US$ 35,643,901
Depreciación y amortización acumuladas (3,030,018) (520z5 l8) ~520,452) (655,080) ~ 4, 726z068)

Valor neto US$ 28,653,863 U~$ 28~909 US$ 387,983 US$ 1,587,078 US$ 30,917,833

Las fincas No.243365 y 229399 por un monto de US$5,995,804, a nombre de Istmo Compañía de Reaseguros, lnc., ubicadas en Costa del
Este, garantizan préstamo por US$10,000,000 y línea de crédito por US$5,000,000 con Global Bank de Panamá, S. A.

35

-

Istmo Compañía de Reaseguros , Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

12. Propiedades, Mobiliario, Equipo y Mejoras, Neto (continuación)

31 de diciembre de 2013

Al 1 de enero de 2013, neto de depreciación
y amortización acumuladas

Adiciones
Revaluaciones
Descartes, neto
Depreciación y amortización
Al 31 de diciembre de 2013, neto de

depreciación y amortización acumuladas

Al 1 de enero de 2013
Valor en libros
Depreciación y amortización acumuladas
Valor neto

Al 31 de diciembre de 2013
Valor en libros
Depreciación y amortización acumuladas
Valor neto

Edificio,
Terrenos y
Mejoras

Mobiliario

US$ 29,304,543 US$
221,506

66,464
(10 ,199)

(467,433)

US$ 29,114,88 1 US$

y
Equipo

323,895 US$
68,327

3,897
(111 ,601)

284,518 US$

Equipo
Rodante

Equipo de
Cómputo

474,073 US$
136,037

(15,276)
(191 ,553)

582,962 US$
76,464

(5,604)
(164,560)

Total

30,685,473
502,334
66,464

(27,182)
(935, 147)

403,281 US$ 489,262 US$ 30,291,942

US$ 31,550,108 US$ 783,224 US$ 825,543 US$ 1,047,440 US$ 34,206,31 5
(2,245,555) (459,329) (351,470) (464,488) {3,520,842)

US$ 29,304,553 US$ 323,895 US$ 474,073 US$ 582,952 US$ 30,685,473

US$ 3 1,7 10,479 US$ 650,364 US$ 897,209 US$ 1,096,164 US$ 34,354,216
(2,595,588) (365,846) (493,928) (606,912) (4,062,274)

US$ 29,114,891 US$ 284,518 US$ 403,281 US$ 489,252 US$ 30,291,942

Las fincas No.243365 y 229399 por un monto de US$5,995,804, a nombre de Istmo Compañía de Reaseguros, fnc., ubicadas en Costa del
Este, garantizan préstamo por US$ 1 0,000,000 y línea de crédito por US$5,000,000 con Global Bank de Panamá, S. A.

36

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, lnc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cffras expresadas en US$ dólares)

13. Propiedades de Inversión, Neto

Saldo al inicio del año
Gasto de depreciación

Saldo al final del ru1o

14. Activos no Financieros

Cuentas por cobrar empleados

Artes
Intereses por cobrar
Depósitos en garantía

Adelanto proyectos
Otros

USS

US$

US$

US$

3 1 de diciembre de
2014 2013

407,936 US$ 423,967
(15,957) (16,031)

391,979 US$ 407,936 --------

31 de diciembre de
2014 2013

254,937 US$ 236,371

81,243 80,872

181,218 102,226

183,216 287,562

406,228 166,609
3,099,936 1,473,821

4,206,778 US$ 2,347,461

Dentro de las cuentas de empleados se encuentran registrados saldos por cobrar a ejecutivos por
la suma de US$177,838 (2013- US$176,237).

Adelantos de proyectos corresponden a Adisa - Perú por gastos pre-operativos los cuales serán
capitalizados una vez que la empresa inicie operaciones que se prevé sea durante el año 2015.

15. Cuentas por Pagar Retroccsionarios y Corredores

Año terminado el
3 1 de diciembre de

2014 2013

Saldo al inicio del año US$ 27,146,999 US$ 30,808,925
Primas cedidas 28,079,319 51,078,823
Siniestros recuperados (3,563,003) (25,717,276)
Pagos durante el año (33, 720,624) (29,023,4 73)

Saldo al final del año US$ 17,942,691 US$ 27,146,999

37

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo C ompañía de R ea seguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólare~)

16. Revelaciones con Partes Relacionadas

Estado Consolidado de Situación Financiera
Cuentas por cobrar - companías cedentes

Cuentas por cohrar-partes relacionadas

Grupo lA, S. A.
Grupo 1 A Partícipacoes, Ltd.
lA Odonto Perú, S. A.
IIG Holding, S. A.
Río Holding, lnc.

Riflnternational Corp.
A. A. dellstmo, S. A.
Istmo Financia! Holding Corp.

Otros activos

Cuentas por cobrar ejecutivos

Dividendos por pagar

lnternational Finance Corporation (IFC)

Cuentas por pagar-retrocesionarios
Cuentas corrientes
Depósitos de primas

Financiamientos por pagar

Balboa Bank and Trust

Estado Consolidado de Resultados Integral
Ingresos
Primas suscritas

Comisiones recibidas
Siniestros recuperados
Otros ingresos

38

31 de diciembre de
2014 2013

.;.U.;;.;S$;;..._ ___ - US$ 2,754,771

US$ - US$ 5,692,957
3,906,659

59,840
1,652,500 652,500

930 930
33,387 33,387

10,000
1,859,281 1,845,463

US$ 7,512,597 US$ 8,235,237

.;;,;US;;;.:$:;,..,...,.=====:1.:..77:.z.;,8~3.;:.8 US$ 176,237

uss 426,903 U.;;;,...;,.;S$~~--

US$ 1,813,956 US$ 1,838,001
621,002 624,862

USS 2,434,958 U .;;;,.;;;.S$~..:2:!...,4:..:::6=.!2,.::..:86::.::.3

US$ 1,000,000 .;;;U..;;;S.;;.$_..:;.¡1 •:.;;.0.:.;00::..!.,0:....:0:...:.0

US$ 33,393,234 US$ 15,238,087
5,062,434 815,327
1,089,817 1,058,080

78,000 78,000
US$ 39,623,485 US$ 17,189,494

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, loe. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

16. Revelaciones con Partes Relacionadas (continuación)

La compensación a personal clave del Grupo al 31 de diciembre de 2014 fue de US$234,500
(201 3 - US$234,500).

Los saldos a fin de año no tienen garantías, no generan interés y su cancelación se hace en
efectivo. No se han dado ni recibido garantías para ninguna cuenta por cobrar o pagar a alguna
parte relacionada. Para el año terminado el 31 de diciembre de 2014, el Grupo no ha hecho
ninguna provisión para cuentas dudosas relacionadas con montos que adeuden las partes
relacionadas. Esta evaluación se hace al finalizar cada año financiero por medio de exámenes
hechos a la situación financiera de la parte relacionada y el mercado en el que opera.

17. Reserva Técnica de Primas

La reserva técnica de primas al31 de diciembre es como sigue:

Contratos de reaseguros
Participación de retrocesionarios en contratos
de reaseguros

US$

US$

31 de diciembre de

2014 2013

32,213,083 US$ 42,760,221

{20,512,372) (21 ,379,288)

llz700z711 US$ 21,380,933

Análisis de los movimientos en las reservas técnicas de prima es como sigue:

Saldo al inicio del año
Participación de los retocesionarios
Movimientos netos durante el año

Saldo al final del año

39

Año terminado el
31 de diciembre de

2014 2013

US$ 42,760,221 US$

(866,116)
(9,681,022)

37,659,740
1,105,983
3,994,498

US$ 32,213,083 US$ 42,760,221

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

18. Plusvalía
3 1 de diciembre de

2014 2013

Plusvalía US$. 5,382,026 =u=ss==s,;,.:3=82.,;,,=o2~6

Istmo Compañía de Reaseguros, S. A., adquirió el 100% de Del Istmo Assurance Corp., durante
el año tenninado el 31 de diciembre de 2009. Al 31 de diciembre de 2014, la plusvalía
comprende el valor esperado de las sinergias provenientes de la adquisición. Al 31 de diciembre
de 2014 y 2013, no había indicios que exista deterioro de la plusvalía.

19. Resenra de Siniestros en Trámite

La reserva para siniestros en trámite, neto al 31 de diciembre de 2014 fue por US$35,481 ,879
(2013- US$34,25 1,02 1) que es suficiente para cubrir el l OO% los costos fmales estimados de los
siniestros y reclamos presentados por las compañías de reaseguros cedentes a esas fechas.

La reserva para estas obligaciones pendientes se constituyen al 1 00% y son basadas
necesariamente en estimados, los cuales varían de acuerdo a los pagos e indemnizaciones reales,
las cuales pueden variar durante el año.

Reserva bruta para siniestros al 1 00%

Reserva de IBNR

Participación de retrocesíonarios en contratos

de reaseguros

US$

US$

31 de diciembre de
2014 2013

50,354,942 US$ 39,115,983
31,566~789 32,632,357

81,921,731 71,748,340

~462439,852) (37,497,319)

352481 2879 US$ 34,251,021

El Grupo mantiene la reserva para riesgos catastróficos como una fortaleza del estado
consolidado de situación financiera, y es determinada en base a las prioridades de los contratos
de reaseguros de exceso de pérdida contratados.

El movimiento de la reserva fue el siguiente:

31 de diciembre de

2014 2013

Pasivos por contratos de reaseguros brutos US$ 6,000,000 US$ 6,000,000
Participación de retrocesionarios (2,000,000) (2,000,000)
Movimientos netos de la reserva de siniestros en trámitt 10,173,391 (8,354,535) ___ __.__..___

Movimientos netos de la reserva IBNR durante el año US$ 14,173,391 =U_S_$_.._(4 ... ,3_5_4 ,5_3....:5)

40

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, lnc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

20. Préstamos y Deudas Generadores de Interés

Sobregiros bancarios
Préstamos:
Global Bank Panamá, S. A.

Global Bank Panamá, S. A.
Banco Internacional de Costa

Rica, S. A.
Banco de Occidente, S. A.
Banesco, S. A.
Balboa Bank & Trust, Corp.
BCT Bank, S. A.
Banco de Crédito e Inversiones, S. A.
Ban.isi, S. A.
Utúbank, S. A.

Préstamos

Tasa
Efectiva

7%

5% y 5.25%
8%

LlBOR + 4.5%
DTF 3% + 5 puntos

LIBOR + 3.5%
7.0%

6.5%-7%
9.75%- 13%

5%

UBOR+ 3.5%

Vencimiento

US$

2016
2019

2015
2018
2015
2015
2019
2019
2015
2015

US$

31 de diciembre de
2014 2013

- US$ 892,338

18,083,334
118,295

7,000,000
465,314

4,500,000
1,000,000
4,347,516

125,541
3,000,000
515001000

4411401000

14,583,333
123,907

6,500,000
574,495

5,000,000
1,000,000

2,000,000
1,000,000

US$ 31,674,073

En abril 201 l, Istmo Compañía de Reaseguros, Inc. adquirió préstamo por US$10,000,000 y
línea de crédito por US$5,000,000 con Global Bank Panamá, S. A., con interés anual entre 5% y
5.25% para préstamo y línea de crédito. El préstamo requiere abonos mensuales a capital de
US$83,333, cancelable a cinco años. La línea de crédito es pagadera al vencimiento del pagaré ó
pagarés a doce meses. Esta facilidad de crédito está garantizada con las fmcas No.243365 y
229399.

Istmo Compañía de Reaseguros, Inc. Adquirió línea de crédito con el Banco Internacional de
Costa Rica, S. A. por US$7,000,000 de la cual al 31 de diciembre de 2014 se han utilizado
US$6,500,000, con interés anual LIBOR más 4.5% con vencimiento de pagarés a seis meses
renovables. Esta facilidad de crédito está garantizada con fianza personal de los accionistas.

El Banco de Occidente, S. A. otorgó a Istmo Compañía de Reaseguros, Inc. contrato de leasing
fmanciero inmobiliario por la suma de US$843,557 para la adquisición de las nuevas oficinas en
Bogotá, Colombia, este leasing requiere abonos mensuales a capital e intereses por la suma de
US$13,294 y vence en marzo de 2018 y devenga un interés anual de DTF 3% más 5 puntos.

Banesco, S A. otorgó a Istmo Compañía de Reaseguros, Inc. línea de crédito por US$5,000,000
con interés anual LIBOR más 3.5% con pagarés a seis meses. Esta facilidad de crédito está
garantizada con fianza personal de los accionistas.

Unibank, S A. otorgó a Istmo Compañía de Reaseguros¡ Inc. línea de crédito por US$2,000,000,
más US$2,500,000 a Grupo lA, S. A. con interés anual LIBOR más 3.5% con pagarés a seis
meses. Esta facilidad de crédito está garantizada con fianza personal de los accionistas.

41

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

20. Préstamos y Deudas Generadores de Interés (continuación)

Balboa Bank & Trust, Corp. otorgó a Istmo Compañía de Reaseguros, Inc. línea de crédito por
US$1 ,000,000 con interés anual del 7% con vencimiento a un año. Esta facilidad de crédito está
garantizada con fianza personal de los accionistas.

Banisi, S A. otorgó a Istmo Compañía de Reaseguros, lnc. línea de crédito por US$2,000,000
con interés anual de 6.5% con vencimiento a seis meses. Esta facilidad de crédito está
garantizada con fianza personal de los accionistas.

El Banco de Crédito e Inversiones, S. A., otorgó a Grupo 1 A, préstamos para capital de trabajo
del 9.5% al 13% de interés anual con vencimiento hasta el año 2017. Esta facilidad de crédito
está garantizada con fianza personal de uno de los accionistas.

BCT Bank, Intemational, S. A. otorgó a Istmo Compañía de Reaseguros, Inc. línea de crédito
para capital de trabajo por US$5,000,000, más sub-límite de US$2,000,000 para desembolsos
con plazos a 24 meses con interés que oscilan entre el 6.50% al 7%. Esta facilidad de crédito
está garantizada con fianza personal de los accionistas.

Los intereses pagados al 31 de diciembre de 2014, fueron de US$3,276,320 (2013 -
US$1, 726,522).

21. Utilidad Básica por Acción

La utilidad básica por acción se calcula dividiendo la utilidad neta para el año atribuible a
accionistas de acciones comunes entre el número promedio ponderado de acciones comunes
vigentes durante el año.

Cálculo de la utilidad neta por acción

31 de diciembre de
2014 2013

Utilidad neta US$ 11 2327,410 US$ 11 ,301,232

Número promedio ponderado de acciones

comunes en circulación 2z589z314 2,529,794

Utilidad básica por acción US$ 4.37 US$ 4.47

Resultados integrales total del año US$ 82799~852 US$ 9,054,182

Utilidad básica por acción US$ 3.40 US$ 3.58

42

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólare::,)

22. Patrimonio

Acciones comunes

La Junta Directiva de Istmo Compañía de Reaseguros, lnc. declaró y autorizó el 23 de abril de
2014 e l pago de dividendo ordinario a razón de US$1.12 por acción común, así como un
dividendo extraordinario de US$0.56, para un total de US$1.68 por acción común. El dividendo
fue pagado a los accionistas registrados en los libros de la sociedad el día 9 de mayo de 2014 y
fue efectivamente desembolsado y materializado el día 7 de julio de 2014. Los accionistas
eligieron recibir el dividendo en efectivo o en acciones de la sociedad a un precio de US$56 por
acción, que fue el precio de la acción común cotizado en la Bolsa de Valores de Panamá,
S. A. en el día de la declaración. El total de los dividendos pagados en efectivo fue por la suma
total de US$740,956 y dividendos capitalizados por la suma total de US$3,509,098 los cuales

. representan un total de 59,520 nuevas acciones comunes emitidas.

El capital autorizado del Grupo está representado por acciones comunes sin valor nominal,
autorizadas: 10,000,000 y en circulación: 2,589,314 (2013: 2,529, 794). A continuación
presentamos la conformación del Grupo:

Acciones en circu)acíón al 1 de enero
Emisión de acciones

Acciones en circulación al 31 de diciembre

Acciones preferidar;

31 de diciembre de
2014 2013

2,529,794
59,520

2,589,314

2,529,794

2,529,794

Al 31 de diciembre de 2014 y 2013, el capital social preferente autorizado, suscrito y pagado era
la suma de US$18,000,000, representado por 180,000 acciones preferentes, convertibles y no
acumulativas con un valor nominal de 100 cada una, sin derecho a voto en las Asambleas de
Accionistas. El Grupo tiene a su entera discreción redimir las acciones preferidas no
acumulativas. Estas acciones preferentes tienen derecho a recibir un dividendo fijo anual, no
acumulativo pagadero en forma semestral con base en utilidad neta declarada y aprobado por la
Asamblea General de Accionistas.

Durante el período 2014 se distribuyen dividendos de acciones preferidas por la suma de total de
US$1,551,287 (2013: US$1,551,301).

43

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, loe. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

22. Capital en Acciones (continuación)

Dividendos pagados durante el año:

2014

Acciones comunes Acciones preferidas Total

1,551,287 ,;:;U,;;;;S$==~~2;¡;;;,2,;;92~,2;;,4;;;,3 US$ 740,956 US$

2013
Acciones comunes Acciones preferidas Total

US$ US$ 1,5 51 ,3 O 1 ""'U"'-S$'==-==1 ~· 5=5 :f,l ,3=0=1

En el mes de julio de 2013, los accionistas mayor~tarios de QBE del Istmo Compañía de
Reaseguros, Inc. a través de IIG Holdings Inc., lUla sociedad creada para este propósito,
estructuraron y didgieron la recompra de la totalidad de las acciones de QBE del Istmo
Compañia de Reaseguros, Inc., de propiedad del accionista minoritario, QBE Holdings (AAP)
PTY Límited. Dicha transacción permitirá la implementación de una nueva estrategia de
desarrollo de negocio, manteniendo un enfoque corporativo firme en la suscripción disciplinaria,
gestión de riesgos y construcción de relaciones con los clientes a largo plazo. QBE del Istmo
Compañía de Reaseguros, Inc. continuará con el desarrollo de sus negocios de reaseguros y
seguros en América Latina, al mismo tiempo que ampliará su presencia en la región. Como
consecuencia de esta transacción, al31 de diciembre de 2013, la Compañía cambió formalmente
su nombre a Istmo Compañía de Reaseguros, Inc.

Reserva legal

La Ley No.12 de 3 de abril de 2012 de la República de Panamá, establece en su artículo 213, que
todas las compañías de seguros están obligadas a formar y mantener en el país un fondo de
reserva equivalente al 20% de sus utilidades netas antes de aplicar el impuesto sobre la renta,
hasta constituir un fondo igual a la suma de US$2,000,000, y de allí en adelante un 10%, hasta
alcanzar el 50% del capital pagado.

No se podrá declarar o distribuir dividendos ni enajenar de otra manera parte alguna de las
utilidades, sino hasta después de hacer la provisión de que trata este artículo.

La Compañía mantiene los porcentajes establecidos por el artículo 213 de la Ley No.3 de 2012.

Reserva para riesgos catastróficos y/o de contingencias y desviaciones estadísticas

La Ley No.l2 de 3 de abril de 2012, que establece en su artículo 208, que las compañías
aseguradoras deberán constituir en su patrimonio las siguientes reservas de capital que en todo
momento deben ser cubiertas con activos admitidos libres de gravámenes, las cuales estarán
afectas exclusivamente a tales negocios, y cuyos cargos de constitución serán deducibles como
gasto en la determinación de la renta neta gravable. Estas reservas son:

44

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(q[ras expresada'\ en US$ dólares)

22. Capital en Acciones (continuación)

l. Reserva de previsión para desviaciones estadísticas y/o de contingencia, que se constituirá
de las primas netas retenidas correspondientes, no menos de 1% y hasta un 2 Yz% para todos
los ramos.

2. Reserva para riesgos catastróficos y/o contingencias que se constituirán de las primas netas
retenidas correspondientes, no menor de 1% y hasta un 2 Yz% para todos los ramos.

3. Reservas indicadas en casos específicos por la Superintendencia, cuando esta lo juzgue
necesario para el buen funcionamiento de las compañías de seguros y en resguardo del
interés público.

Dichas reservas serán acumulativas. Su uso y restitución serán reglamentadas por la
Superintendencia cuando la tasa de siniestralidad presente resultados adversos.

Otros componentes del patrimonio

Superávit por revaluación de activos

Esta reserva patrimonial es utilizada para reconocer los incrementos relacionados con la
revaluación de propiedades. El Grupo transfiere directamente del superávit por revaluación a la
cuenta de utilidades no distribuidas, el importe realizado de los activos depreciables conforme
tales activos son utilizados por el Grupo, o cuando son dados de baja por retiro o venta de los
mismos, por el importe correspondiente neto de impuesto sobre la renta.

Diferencia por conversión de negocios en el extranjero

Esta reserva patrimonial es utilizada para reconocer los efectos derivados de la conversión anual
a la moneda de presentación de los estados fmancieros de las subsidiarias que operan en el
extranjero. Esta cuenta acumulada será reconocida en resultados cuando las subsidiarias
respectivas llegaran a ser desapropiadas.

Ganancia (pérdida) no realizada de inversiones disponibles para la venta

Esta reserva patrimonial es utilizada para reconocer las ganancias o pérdidas provenientes de la
valuación a valor razonable de los activos financieros disponibles para la venta hasta la fecha de
su desapropiación.

45

1
Istmo Compañía de Reaseguros, Inc. y Subsidiarias

1 (Antes QBE del Istmo Compañía de Reaseguros, lnc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014

1 (Cifras expresadas en US$ dólares)

1 23. Gastos Generales y Administrativos

1
31 de diciembre de

2014 2013

Salarios y otros beneficios US$ 6,676,021 US$ 5,521,654

1 Honorarios 4,207,178 4,387,131

Alquiler 288,616 120,837

1
Cuentas malas 369,824 479,498

Electricidad 193,202 171 '117
Gastos de oficina 229,444 353,611

1 Comunicación 488,993 281,961

Mantenimiento 579,863 223,967

Eventos sociales· 33,561 38,097

1 Atenciones 134,100 135,204

Cuotas de asociación 184,433 157,204

1
Impuestos 1,248,570 821,577

Publicidad 103,979 79,880

Multas y recargos 14,338 26,408

1
Viajes 620,174 510,673

Donaciones 11,982 10,795

Seguros 190,325 161,493

1 Cargos bancarios 284,455 183,825

Call Center 517,731
Pérdida en inversión de subsidiaria 4,610,401

1 Otros 638,104 673,926

US$ 21,625,294 US$ 14,338,858

1 24. Otros Ingresos (Gastos), Neto

1 31 de diciembre de

2014 2013

1
Intereses ganados US$ 1,086,660 US$ 1,462,838

Ganancia en cambio de moneda extranjera 1,638,718 443,016
Dividendos 44,498 57,474

1 Otros 6042557 401,597

3,374,433 2,364,925

Pérdida realizada en inversiones ~439z782) { 1 ,056,440)

1 US$ 229342651 US$ 1,308,485

1 46

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, loe. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

25. Impuesto sobre la Renta

El impuesto sobre la renta está compuesto como sigue:

Impuesto de Panamá
Impuesto de México
Impuesto de Perú
Impuesto de Costa Rica
Grupo 1 A, S. A.
Impuesto de Irlanda

Impuesto de Panamá:

US$

US$

31 de diciembre de
2014 2013

613,422 US$
196,346
20,687

128,993
29,761

419,680
283,770

17,409
96,348

21,663 131 ,879

l ,O 1 0,872 ,;;;,U~S,;..$ _....;...94....;9...l., 0.;..;8...;.6

De acuerdo con las disposiciones fiscales vigentes en la República de Panamá, las ganancias
obtenidas por la Compañía están sujetas al pago del impuesto sobre la renta, aquellas obtenidas
por depósito a plazo e intereses devengados de la inversión en obligaciones emitidas por el
gobierno de la República de Panamá y en valores autorizados por la Superintendencia de
Mercado de Valores, colocados por una Bolsa de Valores debidamente establecida en la
República de Panamá, están exentas del pago dei impuesto sobre la renta.

La ley No.6 del 2 de febrero de 2005, estableció un método alterno para el cálculo del impuesto
sobre la renta (CAIR), el cual fue modificado por la Ley No.8 de marzo de 2010, obligando a
toda persona jurídica que devengue ingresos en exceso de (US$1 ,500,000) a determinar como
base imponible de dicho impuesto, la suma que resulte mayor entre: (a) la renta neta gravable
calculada por el método ordinario establecido por el código fiscal y (b) la renta gravable que
resulte de aplicar, al total de ingresos gravables, el 4.67%. Esta misma Ley permite a los
contribuyentes solicitar la no aplicación del CAIR en caso que la tasa efectiva del impuesto sobre
la renta sea mayor que el 30%.

El 15 de marzo de 201 O El Congreso de la República de Panamá aprobó la Ley No.8 de marzo de
201 O la cual reformó el régimen fiscal vigente en la República. Entre los principales cambios
están:

- Se redujo la tasa de impuesto sobre la renta a partir del período fiscal 201 O, excepto para
compañías y subsidiarias dedicadas a ciertos tipos de negocios entre los que se incluyen la
actividad de seguro y reaseguro, las cuales reducirán su tasa de impuesto sobre la renta de la
siguiente forma: 27.5% en 2013 y 25% en 2014.

- Se estableció un nuevo régimen de anticipos de impuesto a partir del período fiscal 2011 en
virtud del cual las compañías tendrán que pagar 1% mensual, sobre sus ingresos gravables. A
partir del mes .de agosto de 2012, esta medida fue dejada sin efecto por parte de las
autoridades fiscales y se adoptó nuevamente el método original del impuesto sobre la renta
estimada sobre la base de resultados obtenidos previamente.

47

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, lnc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(q(ras expresadas en US$ dólares)

25. Impuesto sobre la Renta (continuación)

Las declaraciones del impuesto sobre la renta del Grupo están sujetas a revlSlon por las
autoridades fiscales para los tres últimos períodos fiscales, inclusive la del año terminado el 31
de diciembre de 2014, según regulaciones vigentes.

La conciliación entre el gasto de impuesto y la utilidad proveniente de actividades de operación
por los años terminados el 31 de diciembre, es romo sigue:

Istmo Compañía de Reaseguros. lnc. (Método Tradicional)
Utilidad antes de impuesto sobre la renta
Menos beneficio por arrastre de pérdida
Renta gravable

Impuesto sobre la renta 25% (2013- 27.50%)

De/Istmo Assurance Corporation (Método Tradicional)
Renta gravable

Impuesto sobre la renta 25% (2013 - 27.50%)

US$

US$

US$

US$

31 de diciembre de
2014 2013

2,853,076 US$ 1,099,675
í124262538) (549,838)
1,426,538 549,837

356,634 US$ 151,205

31 de diciembre de
2014 2013

12027,154 US$ 976,273

2562788 US$ 268,475

Las declaraciones del impuesto sobre la renta de las entidades const ituidas en la República de
Panamá están sujetas a revisión por parte de las autoridades fiscales hasta por los tres (3) últimos
años, inclusive el año tenninado el 31 de diciembre de 2014, de acuerdo a regulaciones fiscales
vigentes.

Istmo México, Compañía de Reaseguros, S. A. de C. V (México)

El impuesto sobre la renta causado y registrado al 31 de diciembre de 2014 y 2013 en el
resultado del ejercicio, a la tasa fiscal del30% fue US$196,346 (2013 - US$283, 770).

lr;tmo Corredores y Asesores de Reaseguros, SA C (Perú)

El impuesto sobre la renta causado y registrado al 31 de diciembre de 2014 y 2013 en el
resultado del ejercicio a la tasa fiscal del30% fue de US$20,687 (2013- US$17A09).

48

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañia de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, lnc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

25. Impuesto sobre la Renta (continuación)

Impuesto de Irlanda:

Liffey Reinsurance Company Limiled

El impuesto sobre la renta ca~sado y registrado al 31 de diciembre de 2014 en el resultado del
ejercicio a la tasa fiscal del13% fue de US$21,663 (2013: US$131,879).

lmpueslo de Costa Rica:

Aseguradora del Istmo. S A.

El impuesto sobre la renta causado y registrado al 31 de diciembre de 2014 y 2013 en el
resultado del ejercicio a la tasa fiscal del 30% fue de US$128, 993 (20 13- US$129,519).

Grupo 1 A. S A.

El impuesto sobre la renta causado y registrado al 31 de diciembre de 2014 en el resultado del
ejercicio a la tasa fiscal del 21% - 25% fue de US$29, 761.

Precios de transferencia

Durante el año 2012, las autoridades fiscales de Panamá establecieron regulaciones de precios de
transferencia. Las mismas alcanzan a cualquier operación que el contribuyente realice con partes
relacionadas que sean residentes fiscales de otras jurisdicciones, siempre que dichas operaciones
tengan efectos como ingresos, costos o deducciones en la determinación de la base imponible
para fines del impuesto sobre la renta, en el periodo fiscal en que se lleve a cabo la operación.

De esta forma, los contribuyentes deben cumplir anualmente y a partir del ejercicio fiscal 2012,
con la obligación de presentar Informe de Precios de Transferencia (Informe 930) seis meses
después de la fecha de cierre del periodo fiscal, así como deben contar para la misma fecha con
un Estudio que cubra dicho ejercicio y que contenga la información y el análisis que permitan
valorar y documentar sus operaciones con partes relacionadas de acuerdo con las disposiciones
establecidas en el Código Fiscal.

El Grupo estima que las mismas no tendrán impacto significativo en la provisión del impuesto
sobre la renta del año 2014.

26. Contingencia
El Grupo mantiene proceso pendiente en la Sala Cuarta de Negocios Generales de la Corte
Suprema de Justicia presentadas por la cedente Pacífico Peruano Suiza Cía. De Seguros y
Reaseguros, S. A. En todos estos procesos sus abogados estiman que existen probabilidades de
éxito de que fallen a favor del Grupo.

49

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Co mpañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía d e Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

27. Medición del Valor Razonable

Las Normas Internacionales de Información Financiera requieren que se revele información
sobre el valor razonable de los instrumentos financieros para los cuales sea práctico estimar un
valor aunque e.~os 1nstrumentos financieros estén o no reconocidos en el estado consolidado de
situación financiera. Igualmente, estas normas requieren la utilización de una jerarquía de tres
niveles para la clasificación de cada instrumento financiero del estado consolidado de situación
fmanciera. Por consiguiente, el Grupo utilizó la siguiente jerarquía para determinar y revelar el
valor razonable de los instrumentos financieros por técnica de valuación:

Nivel 1: Precios cotizados en mercados activos sin ajustes para activos o pasivos idénticos.
Nivel 2: Precios cotizados en mercados activos para instrumentos financieros similares, o

utilización de una técnica de valuación donde todas las variables son obtenidas de
información observada del mercado para los activos o pasivos ya sea directa o
indirectamente.

Nivel 3: Las variables no observables que utilizan en la medición del valor razonable tienen un
impacto significativo en su cálculo.

Los activos registrados a su valor razonable clasificados por nivel de técnica de medición son
presentados a continuación:

Activos medidos a su valor ra:ronable por nivel

Inversiones disponibles para la venta

Activos medidos a su valor razonable por nivel

Inversiones disponibles para la venta

Valor
Razonable Nívell

20 14

Ní,•e11 Nivei J

VSS 18,044,261 US$ 841,877 US$ 16,985,992 US$ 216,392

Valor
Razonable

2013

Nivel! Nivel 2 Nivel3

US$ 17, 156,!W6 US$ 947,543 USS 15 ,985,896 US$ 223.367

50

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Rea seguros, lnc. y Subsidiarias
(Antes QBE d e l Istmo Co mpañía de Reas eguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

26. Medición del Valor Razonable (continuación)

La tabla a continuación describe la técnica de valorización y los datos de entrada utilizados en las
mc::uicioncs del valor razonable, clasificados dentro de Nivel2 y Nivel 3.

Técnica de

valuación y Datos de entrada
Activos Valor razonable Valor razonable datos de no observables

financieros 2014 201 3 Nivel entrada clave significativo

Acciones emitidas uss 662,105 US$ 772.135 Precios cotizados N! A
por empresas extrdnjeras en mercados activos

Acciones preferidas 179,772 175,408 Precios cotizados N/ A

Sub-total 841 ,877 947,543 en mercados activos

Bonos - empresas Precios coti:t.ados
privadas locales 1,200,000 1 ,200,000 2 en mercados N/ A

Bonos de deuda 4,940,933 4,907,289 2 Precios coti:aldos NIA
gubemamenta- en mercados
extmnjeros

Acciones emitidas 1,805,681 1,733,454 2 Precios co tízados NIA
por empresas locales en mercados

Fondos de inversión 2 ,971,083 2,742,849 2 Precios e o t izad os Ni A
extranjeros en mercados

Notas cst ru!:turadas - 3,15 1,390 2,850,325 2 Precios cotiLados NIA
extranjeros en mercad os

Bonos extranjeros 2 ,916,905 2,551,979 2 Predos coti7.ados N! A
Sub-total 16,985,992 15,985,896 en mercados

A ce iones emitidas por 3 Flujo de efec tivo Descuento por fa lta

eCJll rcsas extranjeras 216,392 223,367 descontado d~ mercado activo

Sub-total 216,392 223,367

Total U)$ 18,044,26 1 US$ 17,156,806

Durante el año no hubo transferencia de nivel 1, 2 y 3.

51

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, loe. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

28. Valor Razonable

A continuación se presenta la comparación entre los valores en libros y Jos valores razonables de
los instrumentos fmancicros que se muestran en los estados fmancieros consolidados del Grupo:

Valor en Libros Valor Ra:znnabl:
2014 2013 2014 2013

Activos financie ros
Efectivo y equivalentes de efedivo US$ 17,762,450 US$ 21,238,783 US$ 17,7622450 US$ 21,238 ,783

Depósitos a pla20 fijo US$ 12,160¡596 US$ 11 ,389, 143 US$ 12,160¡596 US$ 11 ,389 ,143

Cuentas por cobrar US$ 186,498,001 US$ 214 ,81B,567 US$ 186,498~001 US$ 214,883,567

inversiones disporubles para la venta US$ 18,0442261 US$ 17,156,806 US$ 18,044,261 US$ 17,156,806

Inversiones TTl\ntenilas hasta su
vencimiento US$ 4,478,136 US$ 2,008,900 US$ 4,478,136 US$ 2,008,900

Pasivos firumcie ros
Cuentas por pagar USS 59,751,888 US$ 102,242,486 US$ 59,751,888 US$ 102,242,486

PréstatnJs y deudas get-.:mdQrcs de
inlerés US$ 44,140,000 US$ 31,674,073 US$ 44,140,000 US$ 31,674,073

Las estimaciones del valor razonable se efectúan a la fecha de los estados financieros
consolidados, con base en información relevante de mercado e información relacionada con los
instrumentos financieros. Estas estimaciones no reflejan ningún premio o descuento que podría
resultar de mantener los instrumentos financieros como disponibles para la venta, debido a que
ninguno de ellos se mantiene con ese propósito.

La naturaleza de estas estimaciones es subjetiva e involucra aspectos inciertos y el juicio de la
Gerencia, por lo que sus importes no pueden ser determinados con absoluta precisión. En
consecuencia, si hubiese cambios en los supuestos en los que se basan las estimaciones, estos
podrían diferir de los resultados finales. Los supuestos utilizados por la Gerencia del Grupo para
establecer el valor justo de mercado de los instrumentos financieros se detallan a continuación:

a. Los valores del efectivo y equivalentes de efectivo, cuentas por cobrar, cuentas por pagar,
otras cuentas por pagar y préstamos por pagar a corto plazo se aproximan a su valor justo de
mercado, por ser instrumentos financieros con vencimiento en el corto plazo.

b. Las inversiones disponibles para la venta son cotizados en mercados activos para
instrumentos financieros similares o utilización de una técnica donde todas las variables son
obtenidas de información observada del mercado para los activos o pasivos, ya sea directa o
indirectamente.

52

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, loe. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, loe. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

29. Información de Segmento

Para propósitos administrativos, el Grupo organizó dentro de sus unidades bases en segmentos
geográficos en los cuales los activos son localizados. Todas las unidades de negocios
involucradas en el negocio de reaseguros, seguros y líneas aliadas.

La Administración monitorea los resultados operativos de sus unidades de negocios
separadamente para propósitos de decisiones de mercado sobre la asignación de recursos y
evaluaciones de desarrollo. El desarrollo de segmentos es evaluado basado en ganancias y
pérdida operativas que en ciertos aspectos son medidos diferentes a la ganancia o pérdida en el
estado financiero consolidado. El financiamiento del Grupo (incluye costos financieros e
ingresos fmancieros) y los impuestos sobre la renta son manejados sobre una base de Grupo y no
son asignados a segmentos operativos.

El siguiente detalle presenta la información fmanciera relacionada a los segmentos geográficos
del Grupo basados en los cuales los activos son asignados:

Ingresos de cliente por asignación de activos

2014
(Montos en USS)

Costa Grupo
Total Elínúnac:iones Panamá Mélico Irlanda Rica lA, S.A.

Primas suscritas 136,170,762 (33,180,196) 117,788,494 30,267,230 3,219,624 18,075,610
Primas retrocedidas (28,080,039) 33,180,196 (22,226,1 22) (26¡563¡749) (12,470,364)
Primas retenidas 108,090,723 95,562,372 3,703,481 3,219,624 5,605,246
Ingreso por servicio
dental 4,443,157 (200,505) 4,643,662
Di~minución

hwnento) en la
reserva de prim~ 9,883,791 10,554,677 366,886 102,000 (1,139,772)

Prima~ netas retenidas 122,.fl7,671 (200,505) 106,117,049 4,070,367 3,321,62.f 4,465,474 4,643,662

2013
{Montos en USS)

Total Eliminaciones Panamá México Irlanda Costa Rica

Primas suc;critas 176,& 1 &.590 (5.942,636) 134,970,985 31,472,968 3.200,264 13,117,009
Primas retrocedidas (51 ,078,823) 5,942,636 (19,081,442) (26,599,396) (11 ,340,621)
Primas retenidas 125.739,767 115,889,543 4,873,572 3,200,264 1,776,388
(Aumento)

disminución en la
reserva de prima (3,994,497) (4,472,264) 753,189 37,000 (312,422)

Primas netas retenidas 121,745,270 111,417,279 5,626,761 3,237,264 1,463,966

53

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros , loe. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

28. Información de Segmento (continuación)

Resultados por asignación de activos

1014

(\\·t ontos en USSJ

Costa Grupo

Total Eliminaciones Panamá México Perú Irlanda Rica lA. S.,.\.

Result o<!<> de ·'cttmcnt(lS 8,971,115 12,930,492 (893 ,433) 21 ,925 694,330 998,633 (4,780,832)

Tnn~acc.:ioucs iutrasewnentos
UttlidaJ aot~s de impue~tos 35t529 4,ó392S89 ~166) (3,219,624) (1,183,765) (200t505)

e ingresos financieros 9,006,644 17,57D.1l81 (8~3.~\19) 21,925 (2,52S,294) (185,132) (4,981 ,33 7)
ln gresus uc intcr~s neto Ll48,620 685S91 129,3:\.l 13,035 291,6(>.j 28,497

Traducción de moneda exrranjera 1,8S6,81U 1,370)80 486A51 79

Otms in¡¡ruos (gastos) (70.77 9) (78,000) 3922565 53,627 (3,144) !634,622) 10 910 187,885

11,941 ,295 (78,000) 18,648,237 G60,141 18,781 (3,146,881) 603,893 (4,764 ,876}

Parti cipación en utilidad de afi liada 396,987 396,987

Ut ilidad antts •le impuesto sobre la renta IZ,338,282 (78.000) 19.045,214 660 ,141 18,781 (3,146,831) 603.893 (4 .764 ,876)

Impuesto sobre la r~nt• 1,0102872 6132412 196¿ • 6 20,,87 21 2663 128,993 29,761

Utilidad neta 11.,327,~10 (78,000} 18,H 1,80l 46J 179S !!...!06} (3, 168,54-4) 474.990 !4,794,(;37)

2013

(Montos cn US$)
Total Panamá Mexico Perú Irlanda Cosla Rica

Resultado de ~egmentos 9, 999,859 7,96 1,51Y 724,498 2 1.30 1 840,34Y 4.~2.192

T ransac.cione!; intersegmentos 78,000 3,956,957 (3,200,264) __ (678,693)

Utilidad antes d~ impuestos,
imput:sto~. costos financiero~
e ingresos fitlllncicros ID,D77,859 11,918,476 724,498 2 1,3()1 (2,359, 915) (226,50 11

Ingresos de intereses, neto l.4tl2,838 l,186.ó20 n.s11 15,490 233,157
Traducción de moneda <:XIranjcra 44ti,D7X 55,73 1 198,533 193,814
OtrQs Íllb'TCSOS (ga5tos) (602,431) (859.732) 17,049 230,544 -~,70!1

11,386,344 12,245.364 H07,XOO 38.350 (1,915,348) 210,178

Participación en pérdida d<: afiliuda llli3,974 863.974

Utilidad ant<:s de impue!;to sobre
la rema 12 , 250,31~ 13 , 1 0'1,33~ X07,800 38,350 (1,Y15,34M) 210,178

Impuesto sobr~ la renta 949,086 419,ó8~ 283 770 1 7,4.Q~ 131,879 '16,34~

Utilidad neta 11 ,301 ,232 12,689,658 ~030 20,941 (2,047,227) 113,830

54

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, lnc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(C{fras expresadas en US$ dólares)

28. Información de Segmento (continuación)

Valor en libros de segmento de activos y pasivos por asignación de activos

2014
(~iontos en USS)

Grupo
Total Panamá México Perú Irlanda \usta Rica lA, S. A.

Segmento de activos (ames de
eliminaciones entre segmentos) 419,563,744 .l03,400, 189 59,068,697 414,097 17,342,195 31,922,974 7,415,592

Saldos intcrscgmcntos ~13.174,149) (7,409,500) 2,356,951 (81,523} j8,040,077)

Segmento de activos 406,389,595 295,990,689 61,425,648 332,574 9,302,118 31,9Z2,974 7,415,592
1 nvcrsión en asociadas (27,290,279) (27,290,279)

Total ae1ivos .l79,09~,316 268, 7UU,41 U 61,425,648 332,574 9,302,118 31,922,974 7,415,592

Segmento de pasivos 237,714,8J(i 149,253,63(1 52,309,116 74,151 5,875,246 24,611,858 5,590,835
Saldos intcrscg.mentos jl9,688,134> ! 11 ,566,534) !81,523) j8¡040¡077)

T ot.al pasivos 218,026,702 1.37,687,096 - · 52.~09!U.~ (7,372) ~4,831) 24,611,858 5,590,835

2013

lMomos en USS)
Total Panamá México Perú Irlanda Costa Rica

Segmento de activos (ames de

eliminaciones entre segmentos) 425.951 ,35¡¡ 31 !1.054,60 1 63,952,614 403,071 17,242,746 26.298.326
Saldo~ intersegmentos __ (_1,5)4_,9~9) 5,202,758 (90.336) (6,647,368)

Segmento de activos 424.416,412 323.257,359 63.952.614 312.735 10,595,378 26.298.326
1 nversión en asociadas (23.200,602) (23.200,602)

Total activos 401.215,XIO 300.056,757 63,952.614 312,735 10.595.378 26,2~~:_326 -

Segm~nto de pasivos 256.326.551 175.71 5.75!1 55.637.1)27 3!!.922 5.826.877 19.107,967

Saldos intersegmcntos (7 .90 1 .4l!.l (1 ,163,728) {6,737,703)

Total pasivos 248.425,120 174,552,030 55,637,027 38.922 !910.826) 19¡ 107¡967

55

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, lnc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

28. Información de Segmento (continuación)

Otra información de segmentos por activos

2014
(Montos co US$)

Total Panamá México Perú

Adiciones a propiedades, mobiliariario
equipo y mejoras 1,829.328 267,973 40,551

Gasto de depreciación y amortización 1.032,130 758,179 41,475 19,819

2013
~Montos en US$)

Total Panamá México Perú
Adiciones a propiedades, mobiliariario

equipo y mejoras
502,376 311,733 93,463 5,820

Gasto de depreciación y amortización
951,220 773,486 38,196 22,887

Provisiones y pasivos por beneficios
a empleados 3,049,298 3,049,298

56

Costa Grupo
Rica J A, S. A.

228,858 1,291,946

163,884 48,773

Costa Rica

91,360

116,651

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, lnc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

28. Información de Segmento (continuación)

Ingreso de clientes por áreas geográficas (en la cual los riesgos están localizados)

2014
(Montos en US$)

País Total Vida Transporte lntendio Fia111.as CoMtrucción
colectivo todo riE'Sgo

Belize 243,473 232,359 5,414
Costa Rica 17,083,876 16,987,645 88,997 (170)

Guatemala 6,661,22Z 1,158,437 211,094 2,.362,553 1,518,333 325,8411
Hondura~ 17,765,449 14,687,152 1,585,477 286,312 91,106
Nicaragua 210,805 176,552 1,739
Panamá 20,348,385 498,894 2,232,278 7,191,627 2,981,467
El Salvador 1071286 81,li!!O 9.856

América Central 62,420,496 33,332,128 28,094 6,759,896 9,001,686 3,409,246

Mtxicu 46,487,645 77 211,210 33,014,611 695 1,472,047
Estados Urúdos de Norteamérica 904,851 10,547 824,683 75,193

Colombia 21,755,817 10,842,497 1,911,875 4,430,417 418,483
Chilt: 4,721,..HO 264,114 14,059
Ecuador 2,004,518 5110,449 313,171 (1,830,161) 236,757 1,004,635
Guyana 9,743 9,743
Perú 337,228 316,228
Surinam 52,571 52,571
Paraguay 1,217,197 191,921 47,102 550,145 IOI,S4S 57,752
Uruguay (3,176) (3,176)
Venezuela S,S77 (1,955) 7,692 (170)

Sur Amérka 30,100,805 11,614,867 360,273 1,269,384 4,776,411 1,494,759

Baroodos (26,Rl.l) 1,022 57,050 20,713
República Dominicana 593,736 23,368 106,143
Put:rto Rico 132,4!19 132,489

Caribe 699¡402 155,857 1,022 163,19.l 20,713

Total 140¡613,199 45,102,929 61l,l46 42¡031¡767 13!778¡792 6¡471,958

57

Otros

5,700
8,004

1,267,957
1,115,402

32,514
7,444,119

15.750
9,1189,446

11,789,005
(5,572)

4,152,545
4,443,157
1,699,667

21,000

268,732

10
10,585,111

(IOS,60ll)
464,225

358,617

322616¡607

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, loe. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, loe. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

28. Información de Segmento (continuación)

Ingreso de clientes por áreas geográfica (en la cual los riesgos están localizados)

2013
(Montos en US$)

País Total Vida Tmn.~porte lnccncho Fianzas Constl\lcción
col~tivn todo riesgo

Belize 201,524 201524
Costa Rica 14,904,300 14.1!47,906 42,441 12,975 97!!
Guatellll;tla 6.568,595 709,109 44,849 2,157,112 1,525,576 378,153
Honduras 3.086.007 37,677 1.419,474 277,032 60,294
Ni:aragua 152,003 131 ,822 13,117
Panama 10.797.144 1,027,909 3,872 268,032 7.737,984 869,074
El Sa1,·ador 292,336 B ,685 2.078 16,696
América Central 36,001,909 16,622,601 48 72 1 4~94 ,090 9¡555,645 1,338,312

Méxiro 50,546,921 512,552 54,405 42.770,778 380 69,170
&tados Unidos de Norteamérlca 8,182,591 133.147 6,222,353 934,939
Irlanda (225,980) 773 (10U16) 3,124

Colombia 62,066,197 46,873,350 8.597 1,630,099 5,021 ,834 1,956,888
Chile 180,837 180,837
Bolivia 638,339 510,604 127,735
Ecuador 14,385,65() 4,899,750 245,159 5,406,676 267,041 128,835
Guyana 11,694 11,694
Pcní 567,630 291,800 272,666 3,164
Surinam 138.683 53,903 84,71!0
Pamguay 1.001,828 67,18!! 56,344 419,536 201,204 23,424
Uruguay 334,723 311,100 23.623
Venezuela 636 704 395,026 33 705 2,226 1,014
Sur América 79,962,285 53,402.721 310,100 8.051 ¡922 5.631,734 2,713,325

Barbados 1,158,523 107,700 42.593 643.643 284,039
Islas V ir genes 22,812 22,812
República Dominic;a.na 822.026 283,513 6 146,695 57,644 (4)
Turksy Caicos 20,000 20,000
Puerto Rico 327,5()3 327,503
Cari~ 2,350,864 761,528 42.599 790.338 57,644 284,035

Tntal 176,818.590 71,299,402 589.745 62,021 ' 165 15,245,403 5,342.905

58

Otros

1, 753,796
1,291,530

7,064
890,273
199,877

4,142,540

7,139,636
892,152

(121,561 1

6,575.429

2,838,\89

234,132

204,733
9,852,483

80.548

334,172

414,720

22,319,970

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, loe. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, loe. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(qfras expresadas en US$ dólares)

30. Objetivos y Políticas en el Manejo de Riesgos Financieros

El principal riesgo del Grupo bajo los contratos de reaseguros es tener insuficiencia en su
capacidad de requerimiento para realizar pagos por siniestros.

El mencionado riesgo de exposición es mitigado por nuestra suscripción conservadora y práctica
reservada, desarrollo de huena operación y controles estrictos de acumulación catastrófica,
diversificación geográfica alrededor de la región de América Latina y fuerte niveles de
capitalización.

La mayoría de negocios de seguros retrocedidos son localizados en un superávit basado con
retenciones limitadas variando por línea de producto y territorio. Los contratos de reaseguros no
liberan al Grupo de la responsabilidad directa sobre las obligaciones con sus asegurados. El
principal riesgo del Grupo respecto a los contratos de reaseguros es el riesgo de crédito, en la
medida en que el reasegurador no pueda enfrentar su obligación asumida en los contratos de
reaseguros.

El Grupo controla la acumulación catastrófica en zonas críticas, negociando los mejores costos
de cobertura de exceso de pérdida, con el monto correcto de la protección que se necesita,
permitir con la calidad de buen crédito que nuestros reasegurados sean el principal factor para ser
considerados para alcanzar una buena utilidad.

Principalmente el Grupo emite los siguientes tipos de contratos de reaseguros: colectivo de vida
(incluye salud), cargo marine, incendio, fianzas y construcción todo riesgo. Los contratos de
salud proveen cobertura de gastos médicos a los asegurados. Los riesgos bajo aquellas
coberturas no son mayores a doce meses de duración.

El principal riesgo que puede surgir son los desastres naturales. Para los contratos de colectivo
de vida y salud el principal riesgo que surge son los costos de la ciencia médica y mejoramiento
de la tecnología.

Estos riesgos no varían significativamente en relación a la localización del riesgo asegurado por
el Grupo, tipo de riesgo y por industria.

Adicional, las políticas estrictas de revisión de siniestros para evaluar los nuevos reclamos y los
pendientes, la revisión detallada de los reclamos y la frecuente investigación de posibles
reclamos fraudulentos son políticas y procedimientos y son realizados para reducir el riesgo de
exposición del Grupo.

59

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre d e 2014

(Cifra" expresadas en US$ dólares)

29. Objetivos y Políticas en el Manejo de Riesgos Financieros (continuación)

2014

Participación de

Pasivo Total Retrocesionarias Pasivo Neto
Vida US$ 8,285,645 US$ 6,461,071 US$ 1,824,574
Incendio 4,877,234 4,770,734 106,500

Fianza 5,232,667 1,805,225 3,427,442
Construcción todo riesgo 2,730,91 1 1,641,196 1,089,'715

Otros 1120861626 5!834,146 512522480

US$ 32,213,083 US$ 20,512,372 US$ 11,700,711

2013

Participación de

Pasivo Total Retrocesionarias Pasivo Neto

Transporte US$ 1,107,17 1 US$ 335,696 US$ 771,475

Incendio 20,176,240 9,360,1 80 10,816,060

Fianza 6,094,092 1,754,179 4,339,913

Construcción todo riesgo 1,721,657 887,756 833,901

Otros 131661,061 9.041 ,477 4,619,584

US$ 42,760,221 US$ 2 1,379,288 US$ 21 ,380,933

Riesgo de crédito

El riesgo de crédito es el riesgo de que una parte del instrumento fmanciero cause una pérdida
fmanciera a otra parte por falta de pago a una obligación.

El Grupo negocia únicamente con terceras partes reconocidas, de crédito reconocido.
Adicionalmente, los saldos por cobrar son vigilados permanentemente con el resultado de que la
exposición del Grupo a cuentas malas no es significativa. La máxima exposición esta revelada
en la Nota 6 cuentas por cobrar compañías cedentes.

El Reaseguro es localizado con contrapartidas que tengan buen crédito y el riesgo de
concentración evita las siguientes políticas en relación a los límites de retrocesión que son
asignados a cada año por la Administración y son sujetos a revisiones regulares. Por cada
reporte, la Administración realiza evaluaciones de solvencia de los retrocesionaríos y actualiza la
estrategia de reaseguros, evaluando la asignación de cualquier deterioro.

Con respecto al riesgo de crédito de otros activos del Grupo, que comprenden efectivo y
equivalentes de efectivo, activos financieros disponibles para la venta, la exposición del Grupo al
riesgo de crédito se define como la pérdida potencial en el valor de mercado resultante de
cambios adversos en la capacidad de las entidades de pagar sus deudas. El Grupo reduce el
riesgo obteniendo rendimientos competitivos mediante la inversión de una cartera diversificada
de valores.

60

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, lnc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, Inc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

29. Objetivos y Políticas en el Manejo de Riesgos Financieros (continuación)

Riesgo de liquidez

El riesgo de liquidez es el riesgo que una entidad encuentre dificultad en cubrir obligaciones
relacionadas con instrumentos financieros.

El objetivo del Grupo es cumplir con las necesidades mínimas en sus recursos de efectivo,
principalmente de reclamos que se originan de los contratos de reaseguros en general. Por lo que
podría existir el riesgo de que el efectivo no esté disponible para liquidar los pasivos cuando
estos son requeridos. El Grupo administra este riesgo colocando límites mínimos en la porción
de los activos que se vencen, para que estén disponibles para pagar estos pasivos.

Riesgo de mercado

Riesgo de mercado es el riesgo que el valor justo o flujos de efectivo futuros de los instrumentos
fmancieros fluctúen por el cambio de precio de mercado. Riesgo de mercado comprende tres
tipos de riesgos: tasa de cambio de moneda extranjera (riesgo de moneda extranjera), tasa de
interés (riesgo de tasa de interés) y precio de mercado (riesgo de precio).

Riesgo de moneda extranjera

Riesgo de moneda es el riesgo de que el valor justo o flujos de efectivo futuros de los
instrumentos financieros fluctúen por el cambio en la tasa de moneda extranjera.

Como resultado de las operaciones de reaseguros significativas del Grupo el estado consolidado
de situación fmanciera puede ser afectado significativamente por los movimientos de cambio del
dólar de los Estados Unidos de Nortcamérica.

El Grupo tiene también exposición a otras monedas. Tal exposición surge de transacciones
hechas por una unidad que opera en otras monedas que no es la funcional. Aproximadamente el
40% de los reaseguros del Grupo están denominados en monedas que no son la funcional de la
unidad que efectuó la operación de negocios de reaseguro, mientras que casi el 60% de los costos
están denominados en la moneda funcional del Grupo.

Riesgo de tasa de interés

Riesgo de tasa de interés es el riesgo de que el valor justo o flujo de efectivo futuro de los
instrumentos financieros fluctúen por los cambios en los precios de mercado (como aquellos
surgidos del riesgo de interés o riesgo de moneda extranjera), si aquellos cambios son causados
por factores específicos a instrumentos financieros individuales o sus emisores, o factores que
afectan instrumentos financieros similares negociables en el mercado.

61

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, Inc. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, loe. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en US$ dólares)

29. Objetivos y Políticas en el Manejo de Riesgos Financieros (continuación)

Las operaciones están sujetas al riesgo de fluctuación de tasas de interés, dado que los activos
que devengan intereses y los pasivos que causan intereses vencen o se les renueva tasas en
diferentes periodos o los montos varían. El Grupo mantiene controles que permiten la
administración adecuada de los riesgos de interés.

Riesgo de precio

La exposición del riesgo de precio del Grupo relacionado a activos y pasivos financieros cuyos
valores fluctúen como resultado del cambio del precio de mercado, principalmente en
inversiones de valores.

Riesgo de precio es el riesgo de que el valor justo o flujo de efectivo futuro de los instrumentos
fmancieros fluctúen por los cambios en los precios de mercado (como aquellos surgidos del
riesgo de interés o riesgo de moneda extranjera), si aquellos cambios son causados por factores
específicos a instrumentos financieros individuales o sus emisores, o factores que afectan
instrumentos fmancieros similares negociables en el mercado.

La exposición del riesgo de precio del Grupo relacionado a activos y pasivos fmancieros cuyos
valores fluctúen como resultado del cambio del precio de mercado, principalmente en
inversiones de valores.

Las políticas de riesgo de precio del Grupo requieren el manejo de tales riesgos asignando y
monitorcando objetivos y restricciones en inversiones, diversificación de planes, limitación en
inversiones en cada país, sectores y mercado.

El Grupo no tiene concentración negativa de riesgo de precio.

El capital requerido por el Grupo está asignado y regulado por la Superintendencia de Seguros y
Reaseguros de Panamá. Este requerimiento es asignado para asegurar suficiente margen de
solvencia. Adicional, los objetivos estab'Jecidos por el Grupo para mantener una calificación
fuerte del crédito e indicadores de capital só lido en mantener sus objetivos de negocios y
maximizar el valor del patrimonio.

Administración de capital

El Grupo maneja su requerimiento de capital por evaluaciones de insuficiencia entre la reportada
y el nivel de capital requerido en bases regulares. Ajustes a nivel de capital corriente son hechos
de acuerdo a los cambios en las condiciones económicas y los riesgos característicos de las
actividades del Grupo. En el orden de mantener o ajustar la estructura de capital. El Grupo
puede ajustar el monto de dividendos pagados o retornar el capital ordinario a los accionistas.

El completo cumplimiento del Grupo con el capital requerido durante el período financiero y no
se han realizado cambios en la base del capital, objetivos, políticas y procesos del período
anterior.

62

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Istmo Compañía de Reaseguros, loe. y Subsidiarias
(Antes QBE del Istmo Compañía de Reaseguros, lnc. y Subsidiarias)
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifra'> expresadas en US$ dólares)

29. Objetivos y Potiticas en el Manejo de Riesgos Financieros (continuación)

La siguiente tabla resume el capital requerido por el Grupo:

Primas retenidas

Inversión de accionistas

31 de diciembre

2014 2013

US$ 112,533,880 US$ 125,739,767
161,441,710 152,790,690

US$ 0.69 US$ 0.82
--~====--~~ --~---====---

Toda empresa de reaseguros mantendrá una relación no mayor de cinco a uno entre las primas
netas retenidas y su patrimonio neto tangible al cierre del período fiscal correspondiente.

31. Eventos Subsecuentes

El 2 de febrero de 2015 Istmo Compañía de Reaseguros, Inc. firmó con DEG - Deutsche
Investitíons- und Entwicklungsgesellschaft mbH, la institución fmanciera de desarrollo de
Alemania y CAF - Banco de Desarrollo de América Latina, una inversión en acciones comunes
de la Compañía de hasta US$35 millones en acciones comunes, US$20 millones y US$10
millones respectivamente, con una contribución adicional de hasta US$5 millones en capital
primario comprometida por el DEG.

63

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Otra Información Adicional

Istmo Co•pañia de Rtasetu.rot, lac.,)' subsidiarias
(A DI .. QBE dellsrmo Comp.ailía dt Rrnetqros, IJJ~. y S"bsidiarias)
Cooulidacióo dt..,. Estados dt SiNJ1.ció11 Fioueirno
)1 do didttllbrr dt 2014
(Cifras upnsadas tll u~ dólans)

roro/ EliminociQtfiS Istmo Cn~r~poli/Q lslntO Mú;co C<JrnpPtrla de /11m() Corredon:s Liffty RtinsurallC't V.l Istmo Augvradnra del ls1mo
rollsolidudo Dr. ('r. Total d~ Reaseguro•. 1!1<'. Rea.reguros. S. A de CP de Reaugvro.<, ~C Company Ltd. A.uuronct' Cnrp Js11"o Cvsta Rlro Gropo 1 A. S. A fruJI Corp

ACTlVOS
Efecrivo)' oquival011tes de efectivo uss 17,762,450 uss US$ US$ 17,762.450 US$ 6,416,011 US$ 1.~24,064 uss 10,938 uss 8,293,265 uss 537,193 US$ 716,353 US$ 361,876 lJSS 2,7SO
DcpósilOS e plazo fijo a más de no,..,..ra dlas 12 160,596 12 160,596 3,6JS 985 8,544 611
Efectivo, equivalentes de efec~ivo r depósitos a plozo lijo 29923 046 29,923,046 -11>,031996 1,424,064 10,938 8,293,265 ___ 9,081 ,&04 716,353 361,876 2,750

ln\•CtSioncs. mantenidas has1a su veoci.mi.c.nto 4.478,136 4,478,136 2,870,!()3 1,608,0.13
1n-sicnt5 disporublu pon la '....u 18,044,261 18,044,261 8,110,021 662,1 05 9.272.13)
üwc:rsión el\ asociadas 7,013,437 4,113,397 JI 403,676 34,303 716 33,903 676 400 040 --- ---

29,SJS,834 4 113,397 31,403,676 56,826,113 42,013,697 2 870,103 - 662,10S 2,008,073 9,272,135

Cuentas por cobrar compañías cedentes:
Cucnras por cobr31' comemes 1)7, 152.724 13, 509,863 170,662,587 !31 ,969,770 15,281,461 81,SZJ 6,018.840 S,S S7,945 10,803,732 949,316
Dq>osotos de prunas 24,586,654 1,652.141 26,238,795 24.21 7)58 2,021,237
Dcposnos de suu<Stros

181,739,378 1), 162,004 196,901 ,382 156,187,328 15,281,461 81,523 8J)40,077 5,557,945 10,803,732 949,316
FuuW\s subrogadas 4 758 623 4 758 623 4,758 623 .

186,498,001 lS,162,004 201 ,660,005 1)6.187 ,328 15.281,461 81,523 8,040,077 10,316,568 10,803,732 949,3!6
Menos pro\ isaón par:l cuen1as de cobro dudoso 2,556,394 2,556 39~ 1,865 010 591 923 93 461

183 9~ 1 607 lS,I62,004 199,103,611 1S4J22
1
3 18 15 28 1 461 81.$23 81).40077 _ __ 9,718,645 10,710,271 949.316

Cuentas por cobrar JetlOU"Siooarios 13,242,771 13,242,771 13.242,771

Participación en contratos de seguros y reaseguros
Rc:serva técnica de priams 20,SI Z,372 20,512,372 2,061,386 5,89~.639 5,401,948 7,154,399
R~a de •ini..uos m tnimi1e 46 439,8S2 46,439,852 11,308 Sll 3 1,940 4S1 1,362~24 1,128J 66

66,952,224 66,952.224 13,370,197 37,835,090 6,76-4,172 8,912,765

Cuenllls por cobrv compañías relaocioll4da.o 7,512,597 4,404,516 11,917,113 6,921,011 25,294 1,01).4,303 3,960,499

Gastos • impu0$los pagados por adelantado 650,&38 650,838 4&,184 209,611 38,930 132,806 11,687 100,728 108,892

Coma.sicaes de reascsuros diferidas 6.310,879 6,810,879 S,SS4,699 213.705 328,147 714,3lll

Plusvalía p82,026 5,382,026

Propiedades, mobiliMio, '"!uipo y mejotas, neto 30,917,833 30,917,833 26.485,114 1,111,655 119,154 1.600.477 372,642 1,19 7,967 30,824

Propiedades de iavetSión. nno) 9 1,979 391 ,979 391,979

Act.i\'Ot no financietos 4 206 778 1 532,441 173,000 2,827,337 992,213 336,713 163,552 237 422 760 49449 837,042 25,371

TOTAL ACTIVOS uss Jn,4&~,41Z uss 11,047,864 uss 51,143,196 uss 419,5'3,744 US$ Z7l.l80,185 uss 59,068,697 uss 414,097 uss 17.)42,195 uss 2~,96J,GS9 uss 31,922,974 uss MU,59Z uss 58,~45

64

Istmo CompaDia 4r. Rt-astturos. lat., y subsidiarias
(Aures QBE dtl btmft CGmpaiHa dt Rusegaros, !De. y Subs idiarias)
Coasolid.ació..o de los Estados de Sihudón Fio.aociu1
31 de diciembre del0 14
(("¡(ros upr-.sada• tll USS dólort<l

Total l::limmol',Oitt.f Istmo ('ompallfa istmo .~éx•cn Cumpañla de Jsuf1() Corredores Lif!•)· Remsuro11Ct Del/srmu Aseguradora del Istmo
Cmt.<olodadn Or. ('r. Tolo/ de R.eougv.-os, /11c /leastguros. S. A de CV de Rtosegt<ros. s-1(· Componr Ltd. A5surouce Cm., /$1m() CQJ' IU R'co Grupo lA. S. A [rust C<Irp

P.ASfVOS E INVERSIÓN DE ACCIONLSTAS
Pui•o.s
R~C-secvas róco.itas:
Re-serva tecruca de prirruls uss 32,213,083 uss US$ u SS 32,213,083 US:& 8,230,868 uss 6,797,079 uss ti S$ 1,044,000 US$ 6,986,SSS uss 9, 1S4,S8! uss uss
Reserva de siniestros en llátnite 81 !12 1,731 81,921,73 1 39,218 527 JS,S07,99l 2,918 000 2,~79 59& ___ 1,697,615

114 134,814 !14,134,814 47 449 395 42 305.070 3,962,000 _ __ 9_,566,U3 10,852, 196

C uo:ntM po< pag01 compañia• cedeotcs:
Cuentas p()r pogM corric~tcs 2),521,527 23,521,527 23,521,527
Dcpósi~Ds de prima. 1,164,255 1,164,255 1,164,255
Depósitos de siniescm• 41>,316 46,316 46)ló

24 732,098 24,732,098 24 732 098 - ----
Cuentas por !"&"' tcuoc:esioncs) corredores
Cuenw por pagar coniC(I<cs 15,691,773 13,509,863 29,201,636 6,17),299 9,265, 12~ 3,:1.&4,770 9,878,439
Depósitos de p<in1as 2 250,918 202 1 237 4,l721H S 2 504 703 1 767 4Sl

17,942,691 15,531,100 33,473,791 9,278,002 9,265,123 1,767,452 3,284,770 9,878,439
Com:dotes 4, 195,67 1 4.195,671 2,170 639 700.592 1 324,440

22,138,362 - - · .. 15,53 1,100 37,669,462 11 ,448,641 9,265,128 1,767,45~ _1,9U,362 11.202,879

Como$ÍOoes de rclroc::e$innes difo:ridas SOS,505 5()5,5()5 505,5()5
Impuesto sobre la ren.ta po< pagar 220,333 220.333 54,lH 9,148 128,993 27,968

Cueni4S por ¡>agBI compailias relacionadas 4,157,034 4,1S7,034 332,739 39,051 1.589,305 2,093,125 102,814

Dividendos acwnulados por l"&at 426.903 426,903 426,903
Présum()s y deudas genert>dores de in1eres H,l40,000 44,!40,000 4!,396, 164 118,295 2,625,541
Prúno de antigi).edad e indemail3Ción ""wnul>das 3,237,563 3,23?,563 2.9lJ,.307 324,236
Gastos acumulados por p~)' otros paso-m 6,921,667 6,921,667 1,11.2,564 738,918 35,100 136,646 3.205,753 83&,485 844,201

lmpunlo sobre la renta diferido 1 S69,4S7 1,569,457 1,484 382 84 575

Totalpaoivos 2.18,026,702 !9,688,134 237,714,836 111,866,422 52,309,116 74,151 1J7~.246 17,284,394 H ,611,858 S,S90,SJS 102,814

lnvenión de Accioabllls
Acciones comunes J5,298.,Sl5 25,221,64! 60.520, 156 35 ,298,51.1 3,073,680 528,000 3,908 ,500 2,32S.000 5.286,461 10,000,000 100,000

Acciones preforidas 18.000.000 18.000,000 18,000,000
Capital adicional Potado 14,624,73S 5,360,01 5 19,984,750 14,490,065 134,670 2,675,000 2,685.015
Utilidades retenidas 74,541,009 16,594,269 24,903,745 66,231,53) 57,657,584 4,056,54<í (93,246) 8.218.178 3,S18.690 1,441,114 (8,423,464) (143,869)

Rese!Va legal 2,753,604 639,594 3,393,198 420.791 417,780 2.,501,472 SJ,l S~
Rcse~o·a para riesgo catutrcifico) iu contlngtnctas

}' dts\·iaciones estad isdOss 973,044 973,044 973,044
Otro' compoiiCtlles del p:wimooio 13.Jl2.173 162 ?50 798.696 12,74<í,227 15,646 808 (923,095) !94,&08) !659,729) 683,459 !2,154,629) 24&.221

IS9,H3,080 47,978,269 25,702,441 181,848,908 141.513,763 6,759,581 ~39.946 11,466,949 12,676,665 7,311,116 1,824,757 (43,869)

P&rticip.ciOn oo controlada 1 868630 1,563 390 3 4 32 020
Tomllnvenióo do Ac<ionist .. 161~41,710 .C9,54l,6S9 29,134,461 181,148,908 141,513,763 6,759.581 33?,946 11,466,949 f2,676,66S 7.;!11,116 ·~24,757 (4l,869)

TOT.._L PASIVOS E INV ERSIÓN DE ACCIONISTAS uss_ 379,461,412 [,!!;S 69,ln,m VSS 1?,134,461 USS 419,563,744 US$ z 73,Jll0,1 85 uss 59,068,697 US$ 414,097 IISS 17.,)42,195 uss 29,96 1,059 uss J J,nl,ln4 VSS 7,41S,S92 uss 58,!145

65

Istmo Colllp.Añi• de ~asqvf'G$,,Int· .• y S\Jbsidi•ri•s
(Antn QBE del lttmt Cemp•ñía dt R.to•Ngurgs, tac. y Subsidi.ui4J)
CoMotid:tci6d !k los Estados de: Rthtl'rados lncca:raltt
JI de dit".icmbrr dr Z014
(C'",fras ~xpn1uduJ tn f '\J rlola'~ll

l"tretos
t'rUR3S Sou!Crilu
Primos retroccdido$
Primas rdeftidu

ReserYe de prima~ ~ Mo ('Onim~
Rcs~:n:3 de primas • W anl.«inr
(A\IMC:nlo) di-troiCIUCt~ a'IICSQ' "1 de ptvti.IIS

"""'"' """ cbmpd ..

CoA• dt t<Aq.isíciO"
Comisioocs po~pdu
Ajustt. e eorn&:stones P•&adiJ
C.nmiuoon t'Citi~.idas
Aju:n.e & oom.isiooe1 rcc¡bkl.as
0\ros ~ ck ~c,.tisieion
Costo de lldqWsicKl" nr:eo

Sllliestros ir.c11crido'
S "-'ros pogodos
Menot si.tUc:stros .rccupct"Jido.s
Ajustt: • sltuc:stros pendienus. neto

S""<$!rooi.acvriclor, ...,.

G•stos
("~' adnWU.sv.U'os
[)epf~) unon.i..u.:tóft
GdDSt"~

TOL!Il C0$10$ de edqvisición.. s-irucslTO$ ww'lido$) ¡ a'tos

Uó!Kiod="""""onesde_, ~

Paructpocii¡G <n ulilódld de asociada$

()(,
lll.ilid.S ankS de impUC'S\0 IObrc la•e.nta

Jmpi.IC$tl) $10bst le ~nta

Utílíd•dMU

Otro resultado i"'tertl :
s~,it porrt'"•luc:tón dclru'l.os
lmpuetlo~...,.

OifCI"CCIt'ÑII por c:oll\-ut:iOn 4t neeoQos a~ d a.&nqm>

C.,.bio ndoen. el \tk:lr ta.r.on.bk de las lii\ettionet disponi'btcs pan~~l• \em&
1\nollldo iolo.,.l del olio

IUsWtados inte&ules tot•l d!::laAo

lrt•o Compeii• de R.ttM(UNS, (nc.
c-solidu:li6n dt las UCilidadn Rctaidas (Dffiát Atumetado}
AAo ...,;nado d ll de dicinnhn <1< 201~

All ck.....,de201'
U.fWiod<s ..cca;o~u inn<fcridti • <=1"1. l<g•l

Or!:C~t Wci.t clr: sWsid'-'i• eonsolid.:b
P~pillción n0 cOII&rolad•
J\iustc Nflf
ftnr.r\& dr: rin,ao uwtcófiClO ~/o cont~oc;~,) de pte'\ isiones csUdi$t.ieas
Oiridcnd<lop•plos
Ulil.md ncu

Al)1 tk 'iócabn clo :Ml 4

s;

T01d

e""""'""""
J4U.6 1l.J9") 81
{21.079.3J2)
11 1.533.810

11.100.711
li,SU,~Ill

9.11 3.79 1

Ein:tlltt.lt:fOitt:t

[}< Cr

33.31:1,411 81 81
3;),110.916

n.>•L4l t 33.180.916

1om/
lsllrfO("(HII.p,[J,iG

·" linu<P""· '""

/rorro JJi,;IC(J ("n•{JOIIIV dt
&t~ntfN'OJ ,. A dt ('l'

ÚfllfQ C"or,.dnu.r úffty R.wu.,attn
d<IU<U<pnn.Sof<• c.,.,_.y/.IJ

fkf lnmt~ As~pr«!OI'a ád
~('wp lsmtt)S.A Gmpo/A !i. A

/ltntt)

T#tiSr (iJ,p

173.994,620 8
(6 1.260.235)

>~'~.•<~~.•w a 30.267.230 a Bl 3.219.624 ill oa.>79.o2S Bl 11,015,610 91 ..1 ,&.41."2 Bl

112,734,31.)

11.700.711
2 1,SI4.S02
9.11J.791

!1.29• .245) ---- 126,56>.749) -- ~
9 1 11 s.224).70>.48 1

6, 1611.412
1662HI5
!,2&4¿3}

9ii2,HO
1.269,316

---· ___ji~,~JI,Il1)
>.219.624 4,447.141

I .Uol4.000
1,146,000

~

1.$34.601
1.684.911

100,1441

(12~70.}~) -------~
5.605,24<> 4.6'3.662

2.000,112
8G0,410

(1 . 139.712) -----~

122 4 17671 _____lV.&l~-411 ___lla.!.W,9~ __ tll~61S.l76 IOI.S6t.~S7

------------~3~66~

4.t10.3" 3,)2 1.1>24 4.S47,491 -- ~~.46S~~ 4,60,662

24.011.62<
1.406,91~

{2,6 17.9NI
(1.62).)86)

-- 6)3~ill!_
2~.~~1.900

1.0);1;.211
{3.~3.00l)

___ 1, m,wa
61.907.U7

ll.6lS,.l94
1,049,191
3.276.)]0

, ___ n.~l11SO'

113.411.027

9.(1%.1>04

)~,917

2,1~.,~1

tz,n&.212

--· t.OSO,K7l

M62,4H

Hl62.·~

2?,415,7iS

27.415,7~

42.471

42.411

32.510.640

6S,902.ll0;1

71,000

65.9*0.061

5.062,434

5.062.434

17.616.240

27616J~

71.000

71.000

32.756.674

6l,9l1.$'JO

396,987

66.334,!77

29,11t i .OS9 22.077.137
1,406,919 326.711

(7.680.4 13) {1.639 .. 119)
(3.623,316) (2.764 111)

__ 6,J6~ __ SJIII6'}~

2S.SS I .900 2}..!60.913

91,909.~7

00.971.131)
1,117,391

62, 101. 127

21,<1W,I23
1.0. • • 191
).276.lzt

11}117,0)4

JJ),I>07,061

1,971.11S

3.012.6SI

11.913,7"

1.010.172

SI .HI.III
{3.313.716)

910.12;
55.921.111

6,177,101
.!15.4&1

2.lll.711
IO,liS.063

89.124,(,3 1

1 2.~.926

6J7,li9

12,&12,265

3Só.6l4

Z.ISS.IH
1,00 1,944

(2.481 .905)
(159.111)
1\1,211

(4iS.II21

6SY.I).II
71.260

1.244573

(2.022,17~)

905,1}1

-------l!(l~2.~16!!!7) {4U, 112) ll7J I I 121,516

27.S63,l54
(24,ll0.7~)

107.S75
). 120.66!

1,83-4,317
•1.47~

«;..431
19.1 19

1}09.921

159.000
•• ~1.921

411.062

I,OIY,I Il
(304.26>)

71l5.~5 ..

2.397,So5
191.6:'0

1,112
_______ _ul.l"-'7-"'·"'00""! -- ~ 41 1.062 2.604.%7

4.'JG3,100 _ _ __ ,.(2_,.1,_,92"'l) 2627294 __ !.\1~

(t93.4ll) 21.925 6~)30 1.~29.43 ~

I,.!Sl.J.JO _____ ..~;(J,._,I:.;:.U~) !621.l17) «< 1 17

6lo0.>07 11,111 ll,741 1.410,2.,2

196,346 20,617 ____ ._.11'-"66""'J --- 2l6,7U

1,549.165

{1,00 1,032)

S4&.13l

2.719,018
(2,109.9551

l ;'l1Ji,216

1.395.216

19l,l69

_____ ("'9il"''"'86""7) 895 269
;

l,6:;UGO
163.18.1
206.1>0

3.001,115

H~U41

!191.633

1l9,0l5

1.117.651

121.993

6.90S.S69
41.,773

119.597

·-- - 7,1ll,93!

142.1H>I
1.101

----¡¡¡¡-,y

9 42449-1 ___ 143 •.• ~11

{4,710.132) (14U691

216.461

(4.564,371) (14>,1fN)

- ----"2"'9"'76"'1 --- -

ti. ll.,Jl7,4JO B/. 6.5.-.'<>1 61. 66,JJ4,S77 !!o_ , lt.9Jl.89• B/. n,ns.6st 111. ~~~ JI. (1,906) ~~ ti. 1.113~ IIJ. lo6SI~ ti. (4,59UJZ) ti. (W,u!l)

9/ (67.9\IS) B1
{49,134)

tl.n•.U9J
4U.Ol0

8 9/. {67,995) Bl
(49 7l4)

(2.~.119)

. 8
01.440)

(67.99Sl 81

{1.95 1,972)

·BI

(22.297)

B1 ·BI -81 81
(11294)

0.16UI IJ 241,.!:71
415 OJO 48S OlU ___ __ _ __ _

(2,S27,5SJ) « (,j'l(J (2,UIY%)) {22,297) -·~ (1,161,111) 241221 --- ..:
ti.

{2,S27,lll) ,.,.--...,.-.,..,..,.
8.199,851 1/, 6S,9S0,061 H/. ~ B/. !,4:45..l36 a/. J2,171.lll 11. (1,566,G06¡ ll. (2.4,l0l) 11. 51,0.0 ti. 1,202,170 111. •89,!54 81. {y.tS,!II) el. (14l,!69)

8 61.'>1.167 9/ • .J%.436 111

-- \10.046) ----=-=~
67447 <21 4,196.436

1.931.503
{J?S.OIO) 391.010

211.11(1!
C\11.91 2)

6,436.620 u.

6.4>6.620
.S.66J,OI4

{S,I OI,l41) 1,0.52.011

6~.991.ltl 9/.

~---::-:-:-o:
6S.9ii7,Jl7 S 1,1)3,29<

S I,IH~ 8

{3,729.~11)

211.,¡os
{117,912)

4,274.031 Bl. {91,341) 9/.

(54.17l) -------~
4,219.165 (91.340)

(6.Ul,J6l) (S.IO 1.341) {6l:ó,510)

1.161.0>>1 81.

1.167.tm

Z.!o%.611 81 (IIJJ71) 9/. • 81.

1,6%.671
----"(2,_,9,_,1_:=:73) -----~

{217,55 1)

{J.729.SSI)

1Ul7,410 _ _ •• 65.77Y.SS6 66,s.;s.oa¡ --.~ 12,32.',6)1 -· 46l.%1 11.'106) 51 010

211,908
{117.912)
(425,141)
1.213,464 1.6SS,66S __ \4~94,112) (143,169)

~ 11. (!.Jll.71l) JI. (14:1.~) JI. 74.,S!I,!I9 11. 71#74#72 IIJ. 7J,6!(l!1 ".!l l.U. ti. S7t'Sl,.!&4 ti. 4,!1S!,546 111. ('l.lA') 81. 1.111.171 IIJ. :1,518,!9<1 lll.

6b

evaluado la efectividad de los controles internos de ISTMO COMPAÑÍA DE REASEGUROS, INC (EN ESPAÑOL}/ISTMO

REINSURANCE COMPANY,INC (EN INGlÉS}, dentro de los noventa (90) días previos a la emisión de los Estados Financieros.--

d.4 Han presentado en los Estados Financieros sus conclusiones sobre la efectividad de los controles internos con base en las

evaluaciones efectuadas a esa fecha.- e. Que cada uno de los firmantes ha revelado a los auditores de lSTMO COMPAÑÍA

DE REASEGUROS, INC {EN ESPAÑOL)/ISTMO REINSURANCE COMPANY, INC (EN INGLÉS), lo siguiente:- e.l Todas las

deficiencias significativas que surjan en el marco del diseño y operación de los controles internos, que puedan afectar

negativamente la capacidad de ISTMO COMPAÑÍA DE REASEGUROS, INC (EN ESPAÑOL)/ISTMO REINSURANCE COMPANY,

INC (EN INGLÉS), para registrar, procesar y reportar información financiera, e indicado a los auditores cualquier debilidad

existente en los controles internos.-- e.2. Cualquier fraude, de importancia o no, que involucre a la administración u otros

empleados que ejenan un rol significativo en la ejecución de los controles internos de ISTMO COMPAÑIA DE REASEGUROS,

INC {EN ESPAÑOL}/ISTMO REINSURANCE COMPANY, INC (EN INGLÉS).-- f. Que cada uno de los firmantes ha revelado a los

auditores externos la existencia o no de cambios significativos en los controles internos de ISTMO COMPAÑIA DE

REASEGUROS, INC (EN ESPAÑOL)/ISTMO REINSURANCE COMPANY, INC (EN INGLÉS), o cualesquiera otros factores que

puedan afectar en forma importante tales controles con posterioridad a la fecha de su evaluación, incluyendo la formulación

de acciones correctivas con respecto a deficiencias o debilidades de importancia dentro de la empresa.- Esta declaración la

hacemos para ser presentada ante la Superintendencia del Mercado de Valores de la República de Panamá. - leida como

les fue esta declaración a los comparecientes en presencia de los Testigos Instrumentales señoras MAYLENE GUZMAN, con

cédula de identidad ocho-doscientos treinta y nueve-mil trescientos sesenta y ocho (8-239-1368)1 v CARLOS rnENNE,

con cédula de identidad personal número ocho- quinientos uno- ciento cuarenta y dos (8·501-142), ambos panameños,

mayores de edad, vecinos de esta ciudad, a quienes conozco y son hábiles para ejercer el cargo; lo encontraron conforme, le

impartieron su aprobación y para constancia se firma ante mí, el Notario que doy FE.- --------------

.-------=-g!.~ '~
-Presidente Tesorero Vicepresident:e-----

II'J, " • ~
'

REPUBLICA DE PANAMA
r-::-;:~~; ;:;<.~CA ~E P.•A N .l'd' r s. 1 PAPEL NOTARIAL __

~-,¡ · : .~-,, ,r, ~--1 ..., ;--. ~\~~J.- , •.q-v·
¡ ·.-<~~-· ~

·~---~·-,, 11..:.~ t _ _......._,. ~;,-:.:f' ~

• -- ~lr'f\ . ~
:'?_:u., -~~~¡ Bv B,J lJ · ;:r- ·

------ ~~~, J ca 1,
- !J •' -o)

~ ~lA CUARTA DEL CIRCUITO DE PANAMA .~

-----------~------ ~~~~~~~-DECLARACION JURADA

--En la Oudad de Panamá, capital de la República y cabecera del Circuito Notarial del mismo nombre, a los treinta (30) días

del mes de marzo del año dos mil quince (2015), ante mí, Ucenáado NAllVIDAD QUIROS AGUilAR, NOTARIO PUBUCO

CUARTO DEL CIRCUITO NOTARIAL DE PANAMA, con cédula de Identidad personal número dos- ciento seis - mil setecientos

noventa (2-106-1790), comparecieron personalmente: RAMÓN ENRIQUE FERNÁNDEZ QUUANO, varón, panameño, mayor

de edad, casado, vecino de esta dudad, con cédula de identidad personal número ocho- trescientos setenta y ocho-

trescientos ochenta y ocho (8· 378- 388); RICARDO ALONSO BAnSTA SAAVEDRA, varón, panameño, mayor de edad, casado,

vecino de esta ciudad, con cédula de identidad personal seis- cuarenta y uno- dos mil seiscientos veintisiete (6- 41· 2627) y

GILBERTO ANTONIO VEGA NÚÑEZ, varón, panameño, mayor de edad, soltero, vecino de esta ciudad, con cédula de identidad

personal número ocho· doscientos veintiséis- mil novecientos ochenta (8- 226- 1980), todos es su condición de Presidente,

Tesorero y Vicepresidente, respectivamente, de ISTMO COMPAÑlA DE REASEGUROS, INC (EN ESPAÑOL)/ISTMO

REINSURANCE COMPANY, INC (EN INGLÉS), sociedad anónima inscrita a la Ficha 042629, Rollo 2525, Imagen 0030, de la

Sección de Micropelículas (mercantil) del Registro Público de Panamá, todos domiciliados en Costa del Este, Avenida Paseo

Roberto Motta, Calle Vista del Pacífico, Edificio PH 51, Corregimiento de Parque Lefevre, Distrito y Provincia de Panamá,

República de Panamá, personas a quienes conozco va fin de dar cumplimiento a las disposiciones contenidas en el Acuerdo

siete-cero dos (7-02) de catorce (14) de octubre de dos mil dos (2002) de la Comisión Nacional de Valores de la República de

Panamá, por este medio dejan constancia bajo la gravedad del juramento, lo siguiente: - a. Que cada uno de los firmantes

ha revisado el Estado Financiero Anual correspondiente al año terminado al treinta y uno (31) de diciembre de dos mil catorce

(2014);- b. Que a juicio de los declarantes, los Estados Financieros no contienen informaciones o declaraciones falsas sobre

hechos de importancia, ni omiten información sobre hechos de importancia que deban ser divulgados en virtud del Decreto

Ley uno{1) de mil novecientos noventa y nueve (1999) v sus reglamentos o, que deban ser divulgados para que las

declaraciones hechas en dicho informe no sean tendenciosas o engañosas a la luz de las circunstancias en las que fueron

hechas;- c. Que a juicio de los declarantes, los Estados Financieros Anuales y cualquier otra información financiera incluida

en los mismos, representan razonablemente en todos sus aspectos la condición financiera y los resultados de las operaciones

de ISTMO COMPAÑÍA DE REASEGUROS, INC (EN ESP~OL}/ISTMO REJNSURANCE COMPANY, INC (EN INGlis), para el período

correspondiente del uno (1) de enero de dos mil catorce (2014) al treinta v uno (31) de diciembre de dos mil catorce (2014);-

·d. Que los firmantes: - d.1 Son responsables del establecimiento y mantenimiento de controles internos en la empresa.-

d.2 Han diseñado los mecanismos de control interno que garanticen que toda la información de Importancia sobre ISTMO

COMPAMA DE REASEGUROS, INC (EN ESPAÑOL)/ISTMO REINSURANCE COMPANY, INC {EN INGLÉS), y sus subsidiarias, sean

hechas de su conocimiento, particularmente durante el periodo en el que los reportes han sido preparados.-- d.3. Han

87575

