

INFORME FINANCIERO DEL MERCADO ASEGURADOR A JUNIO DE 2008

- *Durante el primer semestre, el mercado de seguros de vida generó utilidades por \$ 3.015 millones y se observó un alza en ventas de 18,26% respecto de igual período del año anterior, destacando el incremento de 30,6 % en las ventas de rentas vitalicias de vejez.*
- *Las utilidades del mercado de seguros generales se mantuvieron prácticamente constantes, anotando un aumento en las ventas totales de 12,40%. Cabe notar que el incremento en ventas se presenta en todos los ramos, destacando el aumento en los ramos de terremoto con un incremento de 17,64% y de incendio con un alza de 12,51%.*
- *La solvencia y los indicadores de endeudamiento de la industria de seguros de vida se encuentran en niveles saludables, tales como la razón Pasivo Exigible a Patrimonio, que aumentó levemente a 8,12 veces, en razón de que el máximo permitido de 18 veces.*

I. COMPAÑÍAS DE SEGUROS DE VIDA

El sostenido aumento de las ventas del seguro de renta vitalicia de vejez, superior al 30%, sumado al incremento en los seguros tradicionales de vida, tanto individuales como colectivos, contribuyeron a que las primas de las compañías de seguros de vida presentaran un incremento real de 18,26% durante los primeros seis meses del año 2008, al compararlas con igual período del año 2007, alcanzando los US\$ 2.253,6 millones.


Los seguros tradicionales incrementaron sus ventas, en términos reales, en 9,95% durante el primer semestre del año 2008 al compararlo con igual período de 2007, con un aumento de 11,16% en los seguros colectivos y 8,15% en los seguros individuales.

Por su parte, los seguros de Renta Vitalicia -que representan el 45,7% de la prima directa total del segmento vida- mostraron durante los primeros seis meses del año 2008 un importante incremento, en términos reales, de un 23,94% respecto del primer semestre del año anterior, debido al fuerte aumento de las ventas de Renta Vitalicia de Vejez -que representan casi un 40% del total de la prima de los seguros de vida- cuyo primaje aumentó un 30,60%.

Variación Prima Directa por Ramo

Prima Directa (M\$ de Junio de 2008)	<i>Junio de 2008</i>	<i>Junio de 2007</i>	<i>Variación real</i> 2007 - 2008
Tradicional Individual	205.731.638	190.225.539	8,15%
Tradicional Colectivo	312.821.271	281.408.814	11,16%
Total tradicionales	518.552.909	471.634.353	9,95%
Renta Vitalicia Vejez	451.295.239	345.552.876	30,60%
Renta Vitalicia Invalidez	48.896.401	46.157.529	5,93%
R. Vitalicia Supervivencia	35.539.325	40.524.691	-12,30%
Total Renta Vitalicia	535.730.965	432.235.096	23,94%
Seguro AFP	117.893.912	87.283.381	35,07%
TOTAL PRIMA D.	1.172.177.786	991.152.829	18,26%

Prima Directa por Ramo Seguros de Vida (Junio 2007 – Junio 2008)


Respecto a la prima directa por compañía, 19 aseguradoras de un total de 28 experimentaron un aumento en sus ventas, en términos reales, durante el primer semestre del año 2008, respecto de igual período del año anterior.

Variación Prima Directa por Compañía

Compañía	Ene-Jun 2008 (M\$ jun. 2008)	Ene-Jun 2007 (M\$ jun. 2008)	Variación Real (%)
Abn Amro	0	0	-
Ace	3.957.716	2.622.872	50,89%
Banchile	29.227.126	19.671.446	48,58%
Bbva	83.167.520	42.463.072	95,86%
Bci	17.567.712	19.980.663	-12,08%
Bice	80.627.529	62.538.061	28,93%
Cardif	39.675.981	45.955.292	-13,66%
Chilena Consolidada	66.379.678	57.505.669	15,43%
Clc	1.763.427	1.214.484	45,20%
Cn Life	620.657	436.975	42,03%
Consortio Nacional	87.117.562	87.360.160	-0,28%
Corpvida	73.127.313	50.381.828	45,15%
Cruz Del Sur	52.251.154	38.482.403	35,78%
Euroamerica	44.929.315	44.196.825	1,66%
Huelen	210.675	367.531	-42,68%
Ing	149.862.922	145.362.424	3,10%
Interamericana	39.146.461	40.858.983	-4,19%
Mapfre	826.973	2.653.450	-68,83%
Metlife	161.974.415	104.717.481	54,68%
Mut De Carabineros	6.672.104	6.057.589	10,14%
Mut. Ejerc. Y Aviac.	6.484.716	6.426.052	0,91%
Mutual De Seguros	8.827.864	8.676.061	1,75%
Ohio	21.517.225	19.706.004	9,19%
Penta	51.853.560	53.335.862	-2,78%
Principal	69.221.488	62.479.122	10,79%
Renta Nacional	1.262.303	112.991	1017,17%
Santander	48.409.151	37.476.110	29,17%
Security Prevision (1)	25.495.239	30.113.404	-15,34%
Totales	1.172.177.786	991.152.829	18,26%

(1) La compañía Security Previsión absorbió a la compañía Cigna con fecha 31 de diciembre de 2007.

Durante el primer semestre del año 2008, el mercado de seguros de vida generó utilidades que llegaron a US\$ 5,8 millones. Lo anterior implica una disminución de 98,7% en las utilidades de la industria en comparación con igual período del año 2007. Lo anterior se debe en gran medida a la fuerte caída en el resultado de inversiones, principalmente de las inversiones en renta variable y en el extranjero.

Utilidad Neta por Compañía

Compañía (M\$ Junio 2008)	Ene-Jun 2008	Ene-Jun 2007
Abn Amro	-93.250	-80.556
Ace	33.913	23.107
Banchile	1.520.404	1.505.288
Bbva	-425.560	2.161.347
Bci	1.506.001	2.992.971
Bice	-2.313.024	47.733.785
Cardif	2.196.225	-1.937.827
Chilena Consolidada	2.644.258	13.056.283
Cigna (1)		2.060.890
Clc	-328.238	15.627
Cn Life	1.054.517	10.417.445
Consortio Nacional	-5.843.789	65.048.012
Corpvida	-5.528.010	8.110.015
Cruz Del Sur	-9.188.008	8.399.073
Euroamerica	1.145.848	6.911.670
Huelen	72.555	184.894
Ing	6.065.939	9.652.391
Interamericana	3.785.133	2.735.497
Mapfre	-102.041	-234.257
Metlife	1.274.850	4.740.209
Mut De Carabineros	1.690.467	1.570.688
Mut. Ejerc. Y Aviac.	189.648	2.436.845
Mutual De Seguros	3.468.553	8.201.807
Ohio	1.059.658	1.477.965
Penta	-11.672.327	17.973.276
Principal	1.819.988	4.295.604
Renta Nacional	-6.183.494	3.246.826
Santander	14.477.500	11.343.319
Security Prevision (1)	687.583	572.116
TOTAL	3.015.299	234.614.322

(1) Con fecha 31 de diciembre de 2007 la compañía Security Previsión absorbió a la compañía Cigna.

Dada la disminución en las utilidades presentada por las compañías de seguros de vida, en el primer semestre de 2008, éstas presentan una fuerte caída en el indicador de rentabilidad sobre el patrimonio al compararlo con igual período del año anterior. De esta forma, el mercado de seguros de vida, presenta un indicador de solo 0,33% durante los seis primeros meses del año 2008.

Por su parte, la rentabilidad de inversiones también presenta una importante baja desde un 7,85% presentado durante los seis primeros meses del año 2007 respecto del 3,98% alcanzado en igual período del presente año. Esto causado principalmente por la disminución en el resultado de inversiones mencionado anteriormente.


A.- Estructura de Inversiones

Las inversiones de las aseguradoras de vida, durante el primer semestre del año 2008, crecieron un 4,67% respecto de igual período del año anterior. Con respecto a su composición, se observa una preponderancia de los títulos de renta fija, que representan un 73,13% del total de las inversiones a junio de 2008.

No obstante lo anterior, la inversión en instrumentos de renta fija ha presentado una leve disminución en su participación en la cartera en los últimos años, dejando paso a inversiones que generan mayor rentabilidad. Dado lo anterior, se puede apreciar, por ejemplo, un aumento en la participación en la cartera de las inversiones inmobiliarias durante los primeros seis meses del año 2008, respecto del primer semestre del año anterior.

Tipo de Inversión	Junio 2008 (M\$ jun. 2008)	Porcentaje (%)	Junio 2007 (M\$ jun. 2008)	Porcentaje (%)
Renta Fija	11.450.710.657	73,13%	11.036.175.328	73,77%
Renta Variable	781.661.061	4,99%	817.654.608	5,47%
Extranjero	939.901.331	6,00%	969.778.004	6,48%
Inmobiliarias y similares	1.590.778.490	10,16%	1.343.684.875	8,98%
CUI (*) y APV	636.756.514	4,07%	570.010.429	3,81%
Otros	259.240.357	1,66%	223.698.682	1,50%
Total Inversiones	15.659.048.410	100%	14.961.001.926	100%

* CUI: Seguros con cuenta única de inversión.


B. Indicadores

Con respecto a los indicadores de endeudamiento, la razón Pasivo Exigible a Patrimonio presenta un aumento respecto al período anterior, mostrando un indicador de 8,12 veces durante el primer semestre del año 2008 al compararlo con las 7,07 veces que presentó en los primeros seis meses del año 2007.

Por su parte el indicador de Pasivo Financiero a Patrimonio se mantiene prácticamente constante, presentando un indicador de 0,06 veces respecto de las 0,07 veces del primer semestre del año 2007.

Indicador	Total Mercado
Rentabilidad del Patrimonio Ene-Jun 2008	0,33
Rentabilidad del Patrimonio Ene-Jun 2007	28,63
Rentabilidad de las Inversiones Ene-Jun 2008	3,98
Rentabilidad de las Inversiones Ene-Jun 2007	7,85
Pasivo Exigible a Patrimonio Ene-Jun 2008 (veces)	8,12
Pasivo Exigible a Patrimonio Ene-Jun 2007 (veces)	7,07
Pasivo Financiero a Pat. Ene-Jun 2008 (veces)	0,06
Pasivo Financiero a Pat. Ene-Jun 2007 (veces)	0,07


II. COMPAÑÍAS DE SEGUROS GENERALES

La Prima Directa acumulada durante los seis primeros meses del año 2008 para las Compañías de Seguros Generales fue de US\$ 1.079,3 millones, presentando un incremento de 12,40% real, respecto del primer semestre del año 2007.

Cabe notar que el incremento se presenta en todos los ramos, destacando el aumento de las ventas en los ramos de terremoto con un incremento de 17,64% y de incendio con un alza de 12,51% en el período.

Prima Directa por ramo Seguros Generales (junio 2007 – junio 2008)

Ramo	Ene-Jun 2008 (M\$ Jun. 2008)	Ene-Jun 2007 (M\$ Jun. 2008)	Variación Real (%)
Incendio	62.263.176	55.342.229	12,51%
Terremoto	89.821.557	76.355.944	17,64%
Vehículos	140.705.699	133.070.250	5,74%
SOAP	26.145.191	25.275.956	3,44%
Otros	242.447.423	209.405.902	15,78%
Total Prima Directa	561.383.046	499.450.281	12,40%


Respecto a la prima directa por compañía, 16 aseguradoras del primer grupo de un total de 22 experimentaron un aumento en sus ventas, en términos reales, durante el primer semestre del año 2008, respecto de igual período del año anterior. Las compañías que presentan los mayores crecimientos porcentuales en ventas fueron: SANTANDER, CHUBB, CONSORCIO y BCI.

Variación Prima Directa por Compañía

Compañía	Ene-Jun 2008 (M\$ Jun. 2008)	Ene-Jun 2007 (M\$ Jun. 2008)	Variación Real (%)
Abn Amro	0	0	-
Ace	21.851.801	19.013.789	14,93%
Aseg. Magallanes	40.991.711	37.057.362	10,62%
Bci	44.505.249	33.976.597	30,99%
Cardif	41.692.792	38.675.833	7,80%
Cesce (1)	34.419	-	-
Chilena Consolidada	50.791.693	60.373.889	-15,87%
Chubb	5.732.155	4.108.272	39,53%
Coface	3.779.566	3.060.561	23,49%
Consortio Nacional	12.971.650	9.531.040	36,10%
Credito Continental	6.698.411	5.242.926	27,76%
Huelen Generales	42.177	116.186	-63,70%
Interamericana	43.296.182	45.633.819	-5,12%
Ise Chile	10.197.511	9.547.160	6,81%
Liberty	45.111.873	37.646.717	19,83%
Mapfre	58.417.365	44.973.821	29,89%
Mapfre Gar.Y Credito	3.173.321	3.243.483	-2,16%
Mut De Carabineros	461.667	453.176	1,87%
Penta-Security	67.435.108	57.005.026	18,30%
Renta Nacional	6.742.184	6.692.786	0,74%
Royal	80.152.414	74.769.842	7,20%
Santander	17.303.797	8.327.985	107,78%

Totales	561.383.046	499.450.281	12,40%
----------------	--------------------	--------------------	---------------

(1) La compañía CESCE CHILE fue autorizada por resolución N°184 de 31 de Marzo de 2008.

La utilidad del mercado de seguros generales se mantuvo prácticamente constante durante los seis primeros meses del año 2008, en términos reales, respecto de igual período del año 2007, alcanzando los US\$ 23,05 millones.

Variación Utilidad Neta por Compañía

Compañía	Ene-Jun 2008 (M\$ Jun. 2008)	Ene-Jun 2007 (M\$ Jun. 2007)
Abn Amro	-21.566	-39.435
Ace	-543.601	5.004
Aseg. Magallanes	1.184.881	955.901
Bci	1.575.762	2.027.178
Cardif	3.121.131	-2.586.497
Cesce (1)	-57.754	-
Chilena Consolidada	-769.024	505.149
Chubb	364.396	294.359
Coface	540.151	265.829
Consortio Nacional	-39.594	473.532
Credito Continental	818.898	1.083.798
Huelen Generales	5.970	28.164
Interamericana	2.734.151	3.003.460
Ise Chile	762.663	852.431
Liberty	552.359	31.595
Mapfre	-690.869	-1.204.580
Mapfre Gar.Y Credito	142.242	375.108
Mut De Carabineros	416.439	402.099
Penta-Security	1.014.980	1.991.157
Renta Nacional	-708.114	451.327
Royal	2.756.088	2.575.107
Santander	-1.168.470	425.012
Totales	11.991.119	11.915.704

(1) La compañía CESCE CHILE fue autorizada por resolución N°184 de 31 de Marzo de 2008.

El indicador de rentabilidad de patrimonio de las compañías de seguros generales, durante el primer semestre del año 2008, presentó una leve disminución respecto de igual período del año 2007, alcanzando un 8,83% respecto del 9,52% que presentó en los primeros seis meses del año anterior.


Por su parte, la rentabilidad de las inversiones presenta una disminución durante el primer semestre del año 2008 respecto de igual período del año anterior, alcanzando un 2,20% respecto del 4,04% presentado durante los seis primeros meses del año 2007, causada principalmente por la caída del resultado de inversiones de un 39%, impulsada por la disminución en el resultado de las inversiones en renta variable.

A.- Estructura de Inversiones

El monto total de las inversiones mantenidas en cartera por las aseguradoras del primer grupo, durante el primer semestre del año 2008, alcanzó los US\$ 974,8 millones, presentando un aumento de 9,55%, en términos reales, respecto de igual período del año 2007.

Las inversiones de las Compañías de Seguros Generales se concentran fuertemente en renta fija nacional, representando éstas un 77,4% del total. Durante el período cabe notar la disminución de un 22,3% en la inversión en renta variable nacional.

Tipo de Inversión	Junio 2008 (M\$ Jun. 2008)	Porcentaje (%)	Junio 2007 (M\$ Jun. 2008)	Porcentaje (%)
Renta Fija	392.637.910	77,4	353.104.061	76,3
Renta Variable	31.546.381	6,2	40.623.032	8,8
Extranjero	7.077.139	1,4	5.586.650	1,2
Bienes Raíces	26.436.621	5,2	25.276.087	5,5
Otros	49.353.980	9,7	38.266.521	8,3
Total Inversiones	507.052.031	100	462.856.351	100


B.- Indicadores de endeudamiento

En cuanto a los niveles de endeudamiento, se observa un leve aumento en la relación de Pasivo Exigible a Patrimonio alcanzando a 2,55 veces durante el primer semestre del año 2008 respecto a las 2,43 veces de igual período del año anterior. Por su parte, el indicador de Pasivo Financiero a Patrimonio se mantiene en el nivel presentado en el período anterior, con un indicador de 0,01 veces.

Indicador	Total Mercado
Rentabilidad del Patrimonio Ene-Jun 2008	8,83
Rentabilidad del Patrimonio Ene-Jun 2007	9,52
Rentabilidad de las Inversiones Ene-Jun 2008	2,20
Rentabilidad de las Inversiones Ene-Jun 2007	4,04
Pasivo Exigible a Patrimonio Ene-Jun 2008 (veces)	2,55
Pasivo Exigible a Patrimonio Ene-Jun 2007 (veces)	2,43
Pasivo Financiero a Pat. Ene-Jun 2008 (veces)	0,01
Pasivo Financiero a Pat. Ene-Jun 2007 (veces)	0,01

Santiago, 06 de agosto de 2008.