

**PLAN SEGURO S.A. DE C.V. COMPAÑÍA DE SEGUROS**  
**NOTAS DE REVELACIÓN A LOS ESTADOS FINANCIEROS:**  
**APARTADO I**

**NOTA DE REVELACIÓN 4:**  
**INVERSIONES**

**14.3.9.-** Plan Seguro S.A. de C.V., Compañía de Seguros, no cuenta con Operaciones con productos Derivados

**14.3.10.-** El rubro de disponibilidad, cuenta de caja y bancos, no se estiman de importancia relativa ya que representa un 3.23% del total de activos.

**14.3.11.-** Al 31 de diciembre de 2014 Plan Seguro, S.A. de C.V., Compañía de Seguros, tiene una restricción de disponibilidad del 0.74% del total de nuestras inversiones, debido a los casos de siniestros en litigio y reserva de jubilación.

**NOTA DE REVELACIÓN 7:**  
**VALUACION DE ACTIVOS, PASIVOS Y CAPITAL**

**14.3.17.-** Plan Seguro, S.A. de C.V., Compañía de Seguros reconoció los efectos de la inflación en los estados financieros y sus notas de acuerdo a los lineamientos establecidos en el Capítulo 19.2 de la Circular Única de Seguros vigente.

I. La Norma de Información Financiera (NIF) B-10.- Efectos de la Inflación, reconoce dos entornos económicos en los que pueden operar las instituciones y sociedades mutualistas de seguros que pueden ser:

a) inflacionario, cuando la inflación es igual o mayor que el 26% acumulado en los tres ejercicios anuales anteriores y además se espera una tendencia en ese mismo sentido; y

b) No inflacionario, cuando la inflación es menor que dicho 26% acumulado y además se identifica una tendencia en ese mismo sentido.

Esa Comisión establece que las instituciones y sociedades mutualistas de seguros deberán apegarse a los lineamientos establecidos a partir del primer trimestre de 2008; por lo anterior, y dado que la inflación acumulada en los tres ejercicios anuales anteriores fue del 11.62% los criterios contables para el ejercicio 2014 fueron con base a un entorno no inflacionario

Las adquisiciones de Mobiliario y Equipo anteriores al ejercicio 2008 se registraron al costo de adquisición y se actualizaron hasta el mes de diciembre de 2007 aplicando el INPC. Respecto a las adquisiciones del ejercicio 2008 estas se registraron a su costo de adquisición.

La depreciación del año se calcula por el método de línea recta a partir del mes siguiente de adquisición, de acuerdo a las tasas de depreciación respectivas y sobre cifras actualizadas para adquisición anteriores al ejercicio 2008.

Las reservas técnicas se presentan determinadas y actualizadas a pesos constantes a la fecha del balance general más reciente, presentado de acuerdo a procedimientos actuariales de valuación.

- II. El capital contable se actualizó desde la fecha en que se efectúan las aportaciones de capital o se generan los demás rubros que lo integran, aplicando factores derivados del INPC hasta el 31 de diciembre de 2014.
- III. El método de valuación utilizado fue el Índice Nacional de Precios al consumidor
- IV. Los Siniestros se registran de acuerdo a su costo real incurrido.
- V. No existe correlación significativa entre los diferentes supuestos.
- VI. Las fuentes de información usadas son NIF, CUS, DOF

**14.3.18.-** Nuestros instrumentos financieros están clasificados de la siguiente manera:

I.- Plan Seguro, S. A. de C.V., Compañía de Seguros, solo mantiene inversiones en Valores Gubernamentales.

II.- Riesgo Gubernamental

III.- Los plazos de las inversiones en Valores Gubernamentales son de 60 días o menos.

IV.- Plan Seguro, SA de CV Compañía de Seguros, no cuenta con instrumentos de deuda no cotizados

V.- En el periodo 2014, no existe ninguna pérdida o ganancia realizada que haya sido incluida o disminuida en el estado de resultados, con motivos de transferencia de títulos entre categorías.

VI.- No existe ningún evento extraordinario que afecte la valuación de la cartera de instrumentos financieros.

**14.3.19.-** No existen asuntos pendientes de resolución por parte de la Institución que pudieran originar un cambio en la valuación de los activos, pasivo y capital reportados.

#### **NOTA DE REVELACIÓN 8: REASEGURO Y REASEGURO FINANCIERO**

**14.3.23.-** Durante el ejercicio 2014, la institución no tiene celebrados contratos de reaseguro financiero

#### **NOTA DE REVELACIÓN 11: PASIVOS LABORALES**

**14.3.26.-** Al 31 de diciembre de 2014 Plan Seguro, S.A. de C.V., Compañía de Seguros tiene el siguiente plan de remuneración al retiro al personal:

**Requisito:** Ser Empleado de Plan Seguro, S.A. de C.V. Compañía de Seguros.

**Edad de Jubilación:** 60 años con más de 10 años de antigüedad

**Sueldo:** mensual ordinario

**Contribución** de la Empresa y Empleado es el 2% del sueldo

**Retiro Voluntario:** Si el empleado deja de laborar, antes de alcanzar la edad de jubilación, tendrá derecho a un beneficio.

Al término del ejercicio se tiene invertido en reservas para obligaciones laborales de Plan Seguro, S.A. de C.V. Compañía de Seguros, la cantidad de: **\$ 14'458,419.25**

**NOTA DE REVELACIÓN 13:  
CONTRATOS DE ARRENDAMIENTO FINANCIERO**

**14.3.30.-**

Plan Seguro, S.A. de C.V. Compañía de Seguros, no mantiene contratos de Arrendamiento Financiero.

**NOTA DE REVELACIÓN 14:  
EMISION DE OBLIGACIONES SUBORDINADAS**

**14.3.31.-**

Plan Seguro, S.A. de C.V. Compañía de Seguros, no emite obligaciones subordinadas y otros títulos de crédito.

**NOTA DE REVELACIÓN 15:  
OTRAS NOTAS DE REVELACIÓN**

**14.3.32.-**

La institución no tiene actividades interrumpidas que afecten el estado de resultados

**14.3.34.-**

Se informa que no existen hechos ocurridos con posterioridad al cierre de ejercicio que afecten las cuentas anuales.