

COMISIÓN
PARA EL MERCADO
FINANCIERO

Informe Financiero del Mercado Asegurador

Septiembre 2019

www.cmfchile.cl

Informe Financiero del Mercado Asegurador

Septiembre 2019

1. ASPECTOS GENERALES

El presente informe muestra la situación financiera y la solvencia del mercado asegurador nacional a septiembre de 2019. En dicho período, las ventas de seguros de vida registraron un leve aumento, de 0,5%, respecto de las observadas a septiembre de 2018. En cuanto a las ventas de seguros generales, estas también registraron un aumento, de 6,5%, respecto de las observadas al tercer trimestre de 2018. De esta forma, el mercado asegurador en su conjunto registró un aumento real de 2,3% en sus ventas en el mismo periodo.

En cuanto a los resultados de las compañías de seguros de vida, en el período enero-septiembre de 2019, se visualizó una disminución de 25,6% dado que, a pesar del buen desempeño de las inversiones, se registró un menor margen de contribución, debido principalmente al aumento del costo de siniestros. Asimismo, las compañías de seguros generales observaron una leve disminución de 3,5% en sus resultados, debido principalmente al aumento en el costo de administración. De esta forma, el mercado asegurador en su conjunto registró una disminución real de 21,4% en sus utilidades en el mismo periodo.

Respecto a las ratios de solvencia e indicadores de endeudamiento, éstos se mostraron en torno a lo que han sido sus niveles históricos, tanto en las compañías de seguros de vida, como generales.

2. COMPAÑÍAS DE SEGUROS DE VIDA¹

Las ventas registradas por las compañías de seguros de vida al tercer trimestre de 2019, llegaron a los MMUS\$6.464, lo que representó un aumento real de 0,5% en relación a igual período de 2018.

Del total de las ventas observadas al tercer trimestre de este año, el 62,1% correspondieron a seguros previsionales, siendo las de mayor participación las Rentas Vitalicias de Vejez (33,2% de la prima total). Les siguen los seguros Banca Seguros y Retail (16,4%) y los seguros individuales (11,9%).

PRIMA DIRECTA VIDA POR RAMOS en MM USD al 30.09.2019					
CLASIFICACIÓN DE RAMOS	sept-19	% c/r Total	sept-18	% c/r Total	Variación anual %
Seguros Individuales	769	11,9%	855	13,3%	-10,0%
Seguros Colectivos Tradicionales	620	9,6%	631	9,8%	-1,7%
Seguros Banca Seguros y Retail	1.059	16,4%	971	15,1%	9,1%
Seguros Previsionales	4.015	62,1%	3.975	61,8%	1,0%
SIS	817	12,6%	730	11,4%	11,9%
Renta Vitalicia Vejez	2.143	33,2%	2.228	34,6%	-3,8%
Renta Vitalicia Invalidez	511	7,9%	492	7,6%	4,0%
Renta Vitalicia Supervivencia	190	2,9%	187	2,9%	1,3%
Seguro con Ahorro Previsional APV	354	5,5%	338	5,3%	4,8%
TOTAL	6.464	100%	6.432	100%	0,5%

Fuente: CMF

¹ No considera la información de Mutualidad de Carabineros, cuyos Estados Financieros, a la fecha aún no han sido enviados a la CMF.

PRIMA DIRECTA VIDA MM USD a Septiembre 2019					
APERTURA PRODUCTOS	sept-19	% c/r Total	sept-18	% c/r Total	Variación anual %
Seguros Renta Vitalicia	2.844	44,0%	2.907	45,2%	-2,1%
Seguros CUI y APV	873	13,5%	940	14,6%	-7,1%
Seguro de Invalidez y Supervivencia (SIS)	817	12,6%	730	11,4%	11,9%
Desgravamen	603	9,3%	542	8,4%	11,1%
Seguros de Salud	614	9,5%	604	9,4%	1,7%
Seguros Temporales	301	4,7%	306	4,8%	-1,9%
Accidentes Personales y Asistencia	176	2,7%	156	2,4%	12,8%
Renta Privadas y Otras Rentas	46	0,7%	44	0,7%	3,4%
Otros	190	2,9%	202	3,1%	-5,9%
TOTAL	6.464	100%	6.432	100%	0,50%

PRIMA DIRECTA VIDA Evolución Apertura Productos					
APERTURA PRODUCTOS	sept-19	sept-18	sept-17	sept-16	sept-15
Seguros Renta Vitalicia	44,0%	45,2%	42,4%	49,0%	45,9%
Seguros CUI y APV	13,5%	14,6%	19,0%	16,3%	17,0%
Seguro de Invalidez y Supervivencia (SIS)	12,6%	11,4%	10,7%	9,0%	9,4%
Desgravamen	9,3%	8,4%	8,0%	7,5%	8,4%
Seguros de Salud	9,5%	9,4%	9,0%	7,9%	8,6%
Seguros Temporales	4,7%	4,8%	4,7%	4,5%	4,5%
Accidentes Personales y Asistencia	2,7%	2,4%	2,4%	1,9%	2,0%
Renta Privadas y Otras Rentas	0,7%	0,7%	0,8%	1,0%	0,9%
Otros	2,9%	3,1%	3,2%	3,0%	3,3%
TOTAL	100%	100%	100%	100%	100%

Fuente: CMF

Respecto a la evolución de la prima directa por compañía, al 30 de septiembre de 2019, 19² aseguradoras, de un total de 36, experimentaron aumentos reales en sus ventas, si se compara a igual fecha de 2018.

Por su parte, las utilidades del mercado de seguros de vida alcanzaron los MMUS\$ 338,8³ al tercer trimestre de 2019, lo que representó una disminución de 25,6% en los resultados de la industria, en relación a igual período del año anterior dado que, a pesar del buen desempeño de las inversiones, se registró un menor margen de contribución, debido principalmente al aumento del costo de siniestros.

² No se considera a BICE Seguros, dentro de las compañías que experimentaron aumentos reales en sus ventas, por no registrar prima directa a septiembre 2018.

³ Según tipo de cambio observado al 30 de septiembre de 2019 - \$ 728,21 por dólar americano.

Prima directa por compañía de seguros de vida

Compañía	Ene-Sep 2019 (M\$ Sep 2019)	Ene-Sep 2018 (M\$ Sep 2019)	Variación Real (%)
Alemana	1.332.118	234.934	467,0%
BanChile	137.114.812	112.052.490	22,4%
BCI	144.213.104	119.309.449	20,9%
BICE	254.208.887	248.768.522	2,2%
BICE Seguros (1)	216	-	-
BNP	138.944.323	146.821.524	-5,4%
BTG Pactual	85.349.841	96.789.909	-11,8%
Bupa	6.677.439	7.194.356	-7,2%
Cámara	44.301.515	39.935.740	10,9%
CF	33.310.911	32.454.514	2,6%
Chilena Consolidada	552.532.816	390.319.692	41,6%
Chubb	2.113.675	2.414.859	-12,5%
CLC	20.726.851	17.839.191	16,2%
CN Life	73.579.725	43.086.013	70,8%
Colmena	8.534.853	7.805.122	9,3%
Confuturo (2)	293.868.717	322.207.682	-8,8%
Consortio Nacional	495.091.407	452.019.704	9,5%
Corpseguros (2)	-	22.168.054	-100,0%
Euroamérica	98.985.437	192.498.550	-48,6%
HDI Vida	5.264.712	5.642.263	-6,7%
Huelén	293.771	265.583	10,6%
Itaú	20.091.836	24.321.391	-17,4%
Mapfre	7.481.488	6.606.095	13,3%
Metlife	769.649.657	672.560.941	14,4%
Mutual de Seguros	48.339.554	44.621.287	8,3%
Mutualidad de Carabineros	-	27.553.069	-
Mutualidad del Ejército y Aviación	18.740.763	19.080.162	-1,8%
Ohio	86.308.722	116.052.441	-25,6%
Penta	573.609.988	659.158.745	-13,0%
Principal	264.907.832	214.498.666	23,5%
Renta Nacional	16.233.672	32.375.083	-49,9%
Rigel	65.927.844	28.329.968	132,7%
Scotia	15.534.517	15.281.859	1,7%
Seguros de Vida Suramericana	16.875.354	18.601.678	-9,3%
Security Previsión	193.536.511	275.183.838	-29,7%
Sura	108.187.480	182.460.292	-40,7%
Zúrich Santander	105.413.565	87.295.631	20,8%
Totales	4.707.283.913	4.683.809.297	0,5%
Totales en MUS\$ *	6.464.185	6.431.949	0,5%

* Según tipo de cambio observado al 30 de Septiembre 2019

(1) Por resolución N°3958 del 04.07.2019 de esta Comisión, se autoriza la reforma de estatutos de Sura Seguros de Rentas Vitalicias S.A., aprobando la modificación de la razón social a BICE Seguros de Vida S.A.

(2) Por resolución N°3806 del 28.06.2019 de esta Comisión, se autoriza la Fusión de compañía de seguros Confuturo S.A. y compañía de seguros Corpseguros S.A.

Fuente: CMF

Resultado neto por compañía de seguros de vida

Compañía	Ene-Sep 2019 (M\$ Sep 2019)	Ene-Sep 2018 (M\$ Sep 2019)
Alemana	(843.929)	(744.774)
BanChile	13.384.341	9.741.028
BCI	8.658.943	6.963.602
BICE	24.157.914	18.725.684
BICE Seguros (1)	14.320.261	
BNP	(4.207.218)	10.507.645
BTG Pactual	437.075	(561.551)
Bupa	(1.122.177)	(763.495)
Cámara	2.282.755	2.066.672
CF	10.288.763	10.257.384
Chilena Consolidada	(428.452)	7.780.448
Chubb	(10.703.144)	874.030
CLC	532.961	(1.222.341)
CN Life	(8.361.735)	8.026.020
Colmena	(635.213)	(1.985.467)
Confuturo (2)	36.787.858	34.030.270
Consortio Nacional	30.112.056	28.023.411
Corpseguros (2)	-	15.464.040
Euroamérica	(958.478)	7.792.430
HDI Vida	5.571	(110.935)
Huelén	232.602	65.026
Itaú	3.102.636	1.366.395
Mapfre	639.311	5.765.766
Metlife	25.578.804	39.336.810
Mutual de Seguros	5.868.172	6.891.447
Mutualidad de Carabineros	-	9.799.050
Mutualidad del Ejército y Aviación	12.273.244	13.027.308
Ohio	1.215.810	1.972.217
Penta	16.897.066	30.502.532
Principal	9.568.538	21.639.383
Renta Nacional	6.464.507	(2.479.866)
Rigel	(33.283)	1.332.580
Scotia	5.089.917	5.735.935
Seguros de Vida Suramericana	(1.230.251)	268.573
Security Previsión	18.500.418	11.714.779
Sura	567.215	2.397.988
Zúrich Santander	28.260.544	27.196.703
Totales	246.703.402	331.396.726
Totales en MUS\$ *	338.781	455.084
* Según tipo de cambio observado al 30 de Septiembre 2019		

(1) Por resolución N°3958 del 04.07.2019 de esta Comisión, se autoriza la reforma de estatutos de Sura Seguros de Rentas Vitalicias S.A., aprobando la modificación de la razón social a BICE Seguros de Vida S.A.

(2) Por resolución N°3806 del 28.06.2019 de esta Comisión, se autoriza la Fusión de compañía de seguros Confuturo S.A. y compañía de seguros Corpseguros S.A.

Fuente: CMF

A.- Estructura de Inversiones

El total de las inversiones mantenidas en cartera por las compañías de seguros de vida, a septiembre de 2019, alcanzó los MMUS\$61.890, de los cuales el 56,1% correspondió a títulos de renta fija; 16,2% a inversiones en el exterior; 14,7% a inversiones inmobiliarias y 9,7% a renta variable.

En relación con las inversiones mantenidas a igual mes de 2018, se observó una disminución de 2,0% en instrumentos de renta fija y 0,5% en las inversiones inmobiliarias, mientras que las inversiones en préstamos no experimentaron variación en el período. Asimismo, se produjo un aumento de 1,2% en las inversiones en renta variable, 1,2% en las inversiones en el exterior y 0,1% en otras inversiones.

INVERSIONES		Miles de \$ Sep-19	Millones US\$ Sep-19	% del total de inversiones
Renta Fija 56,1% MM US\$ 34.731	Instrumentos del estado	1.013.125.873	1.391	2,2 %
	Bonos Bancarios	4.918.182.785	6.754	10,9 %
	Dep. Bcarios. y Créd. Sind	1.968.522.196	2.703	4,4 %
	Bonos Corporativos (no Sec)	12.789.437.500	17.563	28,4 %
	Efectos de Comercio	4.098.986	5,6	0,0 %
	Bonos Securitizados	87.749.912	121	0,2 %
	Letras y Bonos hipotecarios	299.647.109	411	0,7 %
	Mutuos hipotecarios Bcos	640.494.107	880	1,4 %
	Mutuos hipotecarios Adm	3.569.842.775	4.902	7,9 %
	Renta Variable 9,7% MM US\$ 5.991	Acciones de S.A.	626.051.754	860
Fondos mutuos		2.531.867.605	3.477	5,6 %
Fondos de inversión		1.204.586.573	1.654	2,7 %
Inversión en el exterior 16,2% MM US\$ 10.017	Renta Fija	5.023.119.490	6.898	11,1 %
	Notas estructuradas	181.564.101	249	0,4 %
	Acciones o ADR	39.890.231	55	0,1 %
	Fondos Inversión extranjeros	1.290.018.445	1.771	2,9 %
	Fondos Mutuos extranjeros	549.924.621	755	1,2 %
	ETF	209.996.497	288	0,5 %
Inversiones Inmobiliarias MM US\$ 9.097	Bienes Raices	2.797.954.501	3.842	6,2 %
	Bienes Raices en Leasing	3.826.853.082	5.255	8,5 %
Préstamos	Préstamos	559.194.695	768	1,2 %
Otras inversiones 2,1% MM US\$ 1.287	Caja y Bancos	325.129.654	446	0,7 %
	Inversiones mobiliarias	29.779.267	41	0,1 %
	Dpto Otras Inversiones	554.628.171	762	1,2 %
	Avance Tenedores de Pólizas	22.749.006	31	0,1 %
	Particip. Soc. Filiales y Coligadas	4.607.158	6	0,01 %
	TOTAL		45.069.016.094	61.890

Dólar al 30 de Septiembre de 2019

728,21

Fuente: CMF

B.- Indicadores

En materia de solvencia, los indicadores de las compañías de seguros de vida registraron a septiembre de este año, un endeudamiento de mercado de 10,61 veces el patrimonio, versus 10,91 veces observados a igual período de 2018 (el máximo permitido es de 20 veces). Asimismo, mostraron una holgura patrimonial, medida como el Patrimonio Disponible a Patrimonio Exigido de 1,63 veces, al igual que la registrada a septiembre de 2018.

Indicadores de las compañías de seguros de vida

COMPAÑÍA	CLASIF. RIESGO a Septiembre de 2019		Leverage	Pat Disponible
	1	2	Total (1)	/ Pat Exigido (2)
ALEMANA	Ei (FR)	Ei (F)	0,37	1,63
BANCHILE	AA (FR)	AA (ICR)	4,42	1,28
BCI	AA+ (F)	AA+ (ICR)	4,18	1,16
BICE	AA+ (F)	AA+ (ICR)	12,33	1,49
BICE SEGUROS	AA (FR)	AA (F)	8,89	2,25
BNP	AA (FR)	AA (ICR)	2,50	1,38
BTG PACTUAL	A+ (FR)	A+ (H)	10,37	1,91
BUPA VIDA	A- (F)	A+ (H)	0,84	2,07
CAMARA	AA- (FR)	AA- (ICR)	0,90	2,58
CF	AA-(FR)	A+(F)	0,34	5,59
CHILENA CONSOLIDADA	AA+ (FR)	AA+ (ICR)	11,05	1,53
CHUBB VIDA	AA(FR)	A+ (H)	0,93	4,04
CLC	A- (FR)	A (H)	2,38	1,47
CN LIFE	AA (FR)	AA+ (F)	8,61	1,49
COLMENA	Ei (F)	BBB- (H)	1,08	2,88
CONFUTURO	AA (FR)	AA (ICR)	13,18	1,51
CONSORCIO NACIONAL	AA+ (F)	AA+ (ICR)	9,28	2,10
EUROAMERICA	AA- (H)	AA (ICR)	8,64	1,46
HDI VIDA	AA- (F)	AA- (ICR)	1,34	1,95
HUELEN	BBB (FR)	BBB (H)	0,11	1,55
ITAU	AA- (FR)	AA- (H)	4,42	2,80
MAPFRE	AA- (H)	AA- (ICR)	2,84	4,26
METLIFE	AAA (F)	AA+ (ICR)	13,85	1,31
OHIO	AA (F)	AA (ICR)	14,11	1,36
PENTA	AA (H)	AA (ICR)	12,18	1,64
PRINCIPAL	AA+(FR)	AA+(F)	15,52	1,29
RENTA NACIONAL	BBB+ (F)	BBB+ (H)	15,24	1,31
RIGEL	A+(FR)	A+(ICR)	2,91	2,25
SCOTIA	AA (FR)	AA (ICR)	1,41	12,00
SECURITY PREVISION	AA- (F)	AA (ICR)	11,73	1,57
SURA	AA (FR)	AA (F)	4,30	3,55
SURAMERICANA V	AA (FR)	A+ (F)	1,50	1,80
ZURICH SANTANDER	AA (FR)	AA (ICR)	1,94	2,27
TOTAL			10,61	1,63

(1) El Leverage total corresponde al endeudamiento total en relación con el Patrimonio descrito en el art. 15 del DFL 251 de 1931.

(2) La razón Patrimonio Disponible / Patrimonio Exigido corresponde al cociente entre Patrimonio Neto (PN) y Patrimonio de Riesgo (PR).

Compañías de seguros de vida

Fuente: CMF

El indicador de rentabilidad anualizado sobre patrimonio fue de 7,1%⁴ al término del tercer trimestre de este año, inferior al 11,4% obtenido en el mismo período del año anterior, dado que, a pesar del buen desempeño de las inversiones, se registró un menor margen de contribución, debido principalmente al aumento del costo de siniestros.

⁴ El cálculo de este indicador no considera las rentabilidades fuera del rango (-100; 100).

Igualmente, al tercer trimestre de 2019, la rentabilidad de la cartera de inversiones fue de 5,4%, mayor al 4,5% registrado en igual período de 2018.

Indicador (1)	Total Mercado %
Rentabilidad del Patrimonio enero - septiembre 2019	7,1
Rentabilidad del Patrimonio enero - septiembre 2018	11,4
Rentabilidad de las Inversiones enero - septiembre 2019	5,4
Rentabilidad de las Inversiones enero - septiembre 2018	4,5

(1) Indicadores son anualizados

Fuente: CMF

5 El cálculo de este indicador no considera las rentabilidades fuera del rango (-50; 50).

3. COMPAÑÍAS DE SEGUROS GENERALES⁶

Al terminar el tercer trimestre de este año las compañías de seguros generales registraron una prima directa de MMUS\$ 2.867 lo que representó un aumento de 6,5% real respecto de igual trimestre de 2018.

Los ramos que más incidieron en las ventas (ver recuadro) fueron: Industria, Infraestructura y Comercio, así como los seguros Individuales y Otras Carteras, los que en su conjunto, concentran el 82,2% del total de la prima directa.

En cuanto a los riesgos cubiertos, las mayores ventas correspondieron a: Daños a los bienes; Otros daños a los bienes y, Responsabilidad Civil, los que concentran el 71,0% de las ventas de seguros generales.

PRIMA DIRECTA GENERALES: SUBDIVISION DE RAMOS Referido al 30 de Septiembre 2019 (MM USD)										
Riesgos Cubiertos	INDIVIDUALES	COLECTIVOS	CARTERA CONSUMO	CARTERA HIPOTECARIA	OTRAS CARTERAS	INDUSTRIA INFRAESTRUCTURA COMERCIO	Total general Riesgos	Sep 2019 % Riesgos c/r Total	Sep 2018 % Riesgos c/r Total	
A. Daños a los bienes	65,0	9,6	48,0	187,9	118,1	550,2	978,8	34,1%	31,5%	
B. Otros daños a los bienes	342,6	34,6	-	2,1	0,1	261,4	797,6	27,8%	28,2%	
C. Responsabilidad Civil	54,4	11,8	-	0,9	0,1	39,7	258,1	9,0%	9,7%	
D. Transporte	14,7	2,3	-	-	0,7	77,8	95,5	3,3%	3,3%	
E. Ingeniería	0,8	3,3	3,7	0,0	1,3	79,3	88,4	3,1%	3,2%	
F. Garantía y Crédito	52,4	0,0	-	-	7,7	93,1	153,1	5,3%	5,3%	
G. Salud y Accidentes Personales	72,0	11,2	41,9	1,1	22,5	14,2	162,7	5,7%	6,5%	
H. Otros seguros	29,5	3,9	128,7	24,5	90,7	55,0	332,3	11,6%	12,3%	
Total general Ramos	631,3	76,8	219,4	213,7	542,1	1.183,3	2.866,6	100%	100%	
% Ramos c/r Total	22,0%	2,7%	7,7%	7,5%	18,9%	41,3%	100,0%			

PRIMA DIRECTA GENERALES Evolución por Riesgo Cubierto					
Riesgos Cubiertos	Sep 2019 % Riesgos c/r Total	Sep 2018 % Riesgos c/r Total	Sep 2017 % Riesgos c/r Total	Sep 2016 % Riesgos c/r Total	Sep 2015 % Riesgos c/r Total
A. Daños a los bienes	34,1%	31,5%	33,9%	35,4%	36,7%
B. Otros daños a los bienes	27,8%	28,2%	26,0%	24,5%	24,8%
C. Responsabilidad Civil	9,0%	9,7%	9,5%	9,3%	9,6%
D. Transporte	3,3%	3,3%	3,1%	3,2%	3,3%
E. Ingeniería	3,1%	3,2%	2,9%	3,5%	4,0%
F. Garantía y Crédito	5,3%	5,3%	5,1%	4,6%	4,2%
G. Salud y Accidentes Personales	5,7%	6,5%	6,4%	6,1%	6,5%
H. Otros seguros	11,6%	12,3%	13,2%	13,4%	10,9%
Total general Ramos	100%	100%	100%	100%	100%

Fuente: CMF

⁶ No considera la información de Mutualidad de Carabineros, cuyos Estados Financieros, a la fecha aún no han sido enviados a la CMF.

Respecto a los ramos específicos, los seguros con mayor participación en la prima directa fueron Vehículos Motorizados (31,2% de las ventas); Terremoto (18,3%), e Incendio (10,9%); seguidos por los seguros de Cesantía (6,6%); Garantía y Crédito (5,3%), Responsabilidad Civil - sin Vehículos Motorizados - (4,4%); y Accidentes Personales (3,1%).

PRIMA DIRECTA GENERALES : Apertura por Ramos en Miles de \$ de Septiembre 2019					
RIESGOS CUBIERTOS / Ramo	sept-19	% RIESGOS c/r Total	sept-18	% RIESGOS c/r Total	Variación inter período %
A. DAÑOS A LOS BIENES	712.767.100	34,1%	617.089.743	31,5%	15,5%
Incendio	187.274.633	9,0%	141.292.174	7,2%	32,5%
Pérdida de Beneficios por Incendio	27.546.556	1,3%	19.899.528	1,0%	38,4%
Otros Riesgos Adicionales a Incendio	12.836.753	0,6%	14.376.081	0,7%	-10,7%
Terremoto y Tsunami	353.067.282	16,9%	316.166.488	16,1%	11,7%
Pérdida de Beneficios por Terremoto	28.366.429	1,4%	24.448.355	1,2%	16,0%
Otros Riesgo de la Naturaleza	13.487.333	0,6%	10.311.815	0,5%	30,8%
Terrorismo	10.356.851	0,5%	10.451.618	0,5%	-0,9%
Robo	78.834.119	3,8%	79.133.806	4,0%	-0,4%
Cristales	997.144	0,0%	1.009.877	0,1%	-1,3%
B. OTROS DAÑOS A LOS BIENES	580.834.858	27,8%	551.900.240	28,2%	5,2%
Daños Físicos Vehículos Motorizados	555.893.732	26,6%	527.879.828	26,9%	5,3%
Casco Marítimo	11.839.432	0,6%	13.720.537	0,7%	-13,7%
Casco Aéreo	13.101.694	0,6%	10.299.875	0,5%	27,2%
C. RESPONSABILIDAD CIVIL	187.954.355	9,0%	190.978.706	9,7%	-1,6%
Responsabilidad Civil Hogar y Condominios	3.692.980	0,2%	2.649.410	0,1%	39,4%
Responsabilidad Civil Profesional	13.012.051	0,6%	13.423.561	0,7%	-3,1%
Responsabilidad Civil Industria, Infraestructura y Comercio	76.071.038	3,6%	70.858.945	3,6%	7,4%
Responsabilidad Civil Vehículos Motorizados	95.178.286	4,6%	104.046.790	5,3%	-8,5%
D. TRANSPORTE	69.547.956	3,3%	63.982.750	3,3%	8,7%
Transporte Terrestre	34.619.341	1,7%	34.575.173	1,8%	0,1%
Transporte Marítimo	33.319.297	1,6%	27.753.767	1,4%	20,1%
Transporte Aéreo	1.609.318	0,1%	1.653.810	0,1%	-2,7%
E. Ingeniería	64.367.341	3,1%	62.811.534	3,2%	2,5%
Equipo Contratista	27.132.493	1,3%	26.794.493	1,4%	1,3%
Todo Riesgo Construcción y Montaje	30.553.489	1,5%	31.182.600	1,6%	-2,0%
Avería de Maquinaria	977.907	0,0%	705.377	0,0%	38,6%
Equipo Electrónico	5.703.452	0,3%	4.129.064	0,2%	38,1%
F. Garantía y Crédito	111.520.973	5,3%	104.637.828	5,3%	6,6%
Garantía	44.957.672	2,2%	43.334.087	2,2%	3,7%
Fidelidad	8.291.039	0,4%	5.506.209	0,3%	50,6%
Seguro Extensión y Garantía	5.462.148	0,3%	6.392.540	0,3%	-14,6%
Seguro de Crédito por Ventas a Plazo	40.784.115	2,0%	37.959.818	1,9%	7,4%
Seguro de Crédito a la Exportación	12.025.999	0,6%	11.445.174	0,6%	5,1%
Otros Seguros	-	0,0%	-	0,0%	
G. SALUD Y ACCIDENTES PERSONALES	118.512.857	5,7%	127.265.437	6,5%	-6,9%
Salud	3.831.759	0,2%	4.465.712	0,2%	-14,2%
Accidentes Personales	65.085.184	3,1%	73.794.305	3,8%	-11,8%
Seguro Obligatorio de Accidentes Personales (SOAP)	49.595.914	2,4%	49.005.421	2,5%	1,2%
H. OTROS SEGUROS	241.963.030	11,6%	241.861.028	12,3%	0,0%
Seguro Cesantía	137.791.658	6,6%	150.380.165	7,7%	-8,4%
Seguro de Título	93.168	0,0%	464	0,0%	19994,2%
Seguro Agrícola	6.253.150	0,3%	7.123.727	0,4%	-12,2%
Seguro de Asistencia	27.745.592	1,3%	23.516.203	1,2%	18,0%
Otros Seguros	70.079.462	3,4%	60.840.470	3,1%	15,2%
Total general Ramos	2.087.468.470	100%	1.960.527.266	100%	6,5%

Fuente: CMF

En lo referente a la evolución de la prima directa en las compañías de seguros generales al tercer trimestre de 2019, 22 aseguradoras, de un total de 33⁷, registraron aumentos reales en sus ventas, respecto de las observadas en igual período del año anterior.

Cabe destacar que la utilidad obtenida en el período fue de MMUS\$ 103,1⁸, cifra menor a los MMUS\$ 106,9 obtenidos a igual trimestre de 2018, debido principalmente al aumento en el costo de administración.

Prima directa por compañía de seguros generales

Compañía	Ene-Sep 2019 (M\$ Sep 2019)	Ene-Sep 2018 (M\$ Sep 2019)	Variación Real (%)
Aseguradora Porvenir	12.182.718	9.932.660	22,7%
Assurant	8.353.646	12.076.403	-30,8%
Avla Chile	19.457.100	19.049.137	2,1%
BCI	291.454.443	268.528.628	8,5%
BNP	137.949.574	169.478.157	-18,6%
Cesce	3.552.676	4.996.816	-28,9%
Chilena Consolidada	125.707.772	93.608.419	34,3%
Chubb Generales	129.208.946	116.397.928	11,0%
Coface	9.364.181	9.174.614	2,1%
Consortio Nacional	66.471.488	64.889.224	2,4%
Contempora (1)	2.949.221	-	-
Continental	19.627.878	21.629.768	-9,3%
Crédito Continental	24.594.328	25.198.536	-2,4%
HDI Seguros	181.567.356	190.741.242	-4,8%
HDI Seguros de Garantía y Crédito	6.499.050	10.268.667	-36,7%
Huelén Generales	147.815	127.295	16,1%
Liberty	281.248.821	278.552.528	1,0%
Mapfre	133.560.243	126.893.327	5,3%
Metlife Generales	6.070.632	6.116.680	-0,8%
Mutualidad de Carabineros	-	2.234.436	-
Orion	47.726.129	39.428.273	21,0%
Orsan	2.506.695	1.386.190	80,8%
Reale	44.167.133	28.277.368	56,2%
Renta Nacional	39.205.490	37.847.321	3,6%
Segchile	1.038.659	1.280.352	-18,9%
Seguros Generales Suramericana	266.292.064	247.058.324	7,8%
Solución	6.570.500	5.899.285	11,4%
Southbridge	111.923.408	77.299.396	44,8%
Starr International	7.846.141	2.556.203	206,9%
Suaval	3.106.713	1.768.843	75,6%
Unnio	27.981.362	25.971.027	7,7%
Zenit	24.609.771	23.296.991	5,6%
Zúrich Santander	44.526.517	38.563.228	15,5%
Totales	2.087.468.470	1.960.527.266	6,5%
Totales en MUS\$ *	2.866.575	2.692.255	6,5%

* Según tipo de cambio observado al 30 de Septiembre de 2019

(1) Por resolución exenta N° 513 del 28 de enero 2019 de esta Comisión, se autoriza la existencia y aprueba estatutos de Contempora Compañía de Seguros Generales S.A.

Fuente: CMF

⁷ No se considera a Contempora dentro de las compañías que experimentaron aumentos reales en sus ventas, por no registrar primas directas a septiembre 2018.

⁸ Según tipo de cambio observado al 30 de septiembre de 2019 - \$ 728,21 por dólar americano.

Resultado neto por compañía de seguros generales

Compañía	Ene-Sep 2019 (M\$ Sep 2019)	Ene-Sep 2018 (M\$ Sep 2019)
Aseguradora Porvenir	514.090	247.360
Assurant	602.079	74.383
Avla Chile	1.490.991	886.074
BCI	15.060.726	14.281.543
BNP	16.947.518	25.243.465
Cesce	(56.348)	(14.824)
Chilena Consolidada	(2.764.726)	5.862.880
Chubb Generales	684.240	2.211.248
Coface	298.875	845.897
Consortio Nacional	4.173.575	2.777.095
Contemporanea (1)	(693.062)	-
Continental	206.350	572.171
Crédito Continental	3.852.535	4.557.076
HDI Seguros	2.257.705	3.230.785
HDI Seguros de Garantía y Crédito	2.481.031	(1.912.313)
Huelén Generales	(2.210)	(948)
Liberty	8.447.313	5.014.466
Mapfre	4.237.086	14.823.644
Metlife Generales	(360.739)	(158.058)
Mutualidad de Carabineros	-	427.905
Orion	945.621	801.516
Orsan	(495.329)	(527.192)
Reale	404.658	(6.803.572)
Renta Nacional	426.420	546.598
Segchile	169.711	(261.126)
Seguros Generales Suramericana	4.948.613	(723.884)
Solución	(77.777)	(27.139)
Southbridge	1.941.189	(2.126.409)
Starr International	209.562	(12.864)
Suaval	(539.548)	(432.704)
Unnio	664.121	214.004
Zenit	971.082	664.293
Zúrich Santander	8.153.105	7.577.842
Totales	75.098.457	77.859.213
Totales en MUS\$ *	103.127	106.919
* Según tipo de cambio observado al 30 de Septiembre de 2019		

(1) Por resolución exenta N° 513 del 28 de enero 2019 de esta Comisión, se autoriza la existencia y aprueba estatutos de Contemporanea Compañía de Seguros Generales S.A.

Fuente: CMF

A.- Estructura de Inversiones

Al término del tercer trimestre de 2019, las inversiones mantenidas en cartera por las compañías de seguros generales llegaron a los MMUS\$2.270, de los que el 77,5% estaba concentrado en instrumentos de renta fija nacional.

Respecto de igual período del año anterior, se observó un aumento de 0,5% en instrumentos de renta variable, 0,5% en renta fija y 0,2% en inversiones en el exterior, mientras que en las inversiones en préstamos no experimentó variación en el período. Asimismo, se produjo una disminución de 0,6% inversiones inmobiliarias y 0,6% en otras inversiones.

INVERSIONES		Miles de \$ Sep-19	Millones US\$ Sep-19	% del total de inversiones
Renta Fija 77,5% MM US\$ 1.761	Instrumentos del estado	269.742.660	370	16,3 %
	Bonos Bancarios	469.618.588	645	28,4 %
	Dep. Bcarios. y Créd. Sind	225.064.081	309	13,6 %
	Bonos Corporativos (no Sec)	296.022.932	407	17,9 %
	Efectos de Comercio	1.788.746	2,5	0,1 %
	Bonos Securitizados	1.391.355	2	0,1 %
	Letras y Bonos hipotecarios	9.709.525	13	0,6 %
	Mutuos hipotecarios Bcos	407.346	1	0,0 %
	Mutuos hipotecarios Adm	8.281.067	11	0,5 %
Renta Variable 8,7% MM US\$ 197	Acciones de S.A.	28.315.567	39	1,7 %
	Fondos mutuos	104.445.448	143	6,3 %
	Fondos de inversión	10.727.700	15	0,6 %
Inversión en el exterior 1,0% MM US\$ 23	Renta Fija	11.038.657	15	0,7 %
	Notas estructuradas	0	0	0,0 %
	Acciones o ADR	0	0	0,0 %
	Fondos Inversión extranjeros	3.454.473	5	0,2 %
	Fondos Mutuos extranjeros	2.143.324	3	0,1 %
	ETF	0	0	0,0 %
Inversiones Inmobiliarias MM US\$ 58	Bienes Raices	40.330.666	55	2,4 %
	Bienes Raices en Leasing	2.061.568	3	0,1 %
Préstamos	Préstamos	0	0	0,0 %
Otras inversiones 10,2% MM US\$ 232	Caja y Bancos	145.972.528	200	8,8 %
	Inversiones mobiliarias	22.675.180	31	1,4 %
	Dpto Otras Inversiones	0	0	0,0 %
	Avance Tenedores de Pólizas	0	0	0,0 %
	Particip. Soc. Filiales y Coligadas	0	0	0,00 %
TOTAL		1.653.191.411	2.270	100,0%

Dólar al 30 de Septiembre de 2019

728,21

Fuente: CMF

B.- Indicadores

Respecto de los indicadores de solvencia, a septiembre de 2019 las compañías de seguros generales mostraron un endeudamiento de mercado de 2,66 veces el patrimonio, versus 2,68 veces al mismo período del año anterior (el máximo permitido es de 5 veces el patrimonio). Igualmente, se observó una holgura patrimonial, medida como el Patrimonio Disponible a Patrimonio Exigido de 1,55 veces, en relación al indicador de 1,56 veces alcanzado a septiembre de 2018.

Indicadores de las compañías de seguros generales

COMPAÑÍA	CLASIF. RIESGO a Septiembre de 2019		Leverage	Pat Disponible
	1	2	Total (1)	/ Pat Exigido (2)
ASSURANT	A+ (FR)	A+ (F)	0,75	2,76
AVLA	A (FR)	A (ICR)	2,33	2,19
BCI	AA+ (F)	AA+ (ICR)	4,41	1,13
BNP	AA (FR)	AA (ICR)	1,37	2,31
CESCE	A+ (FR)	A+ (H)	1,13	1,25
CHILENA CONSOLIDADA	AA+ (FR)	AA (ICR)	4,78	1,05
CHUBB GENERALES	AA (FR)	AA (H)	1,51	1,69
COFACE	AA (FR)	AA- (F)	1,68	1,98
CONSORCIO NACIONAL	AA- (FR)	AA- (F)	2,95	1,57
CONTEMPORA	Ei (F)	Ei (H)	1,11	1,24
CONTINENTAL	A (F)	A-(H)	3,07	1,63
CREDITO CONTINENTAL	AA- (F)	AA- (H)	0,73	4,42
HDI	AA- (F)	AA- (ICR)	4,37	1,14
HDI GARANTIA Y CRED.	AA- (F)	AA- (ICR)	1,33	1,70
HUELEN GENERALES	BBB- (FR)	BBB- (H)	0,05	1,27
LIBERTY	AA (FR)	AA- (F)	3,42	1,46
MAPFRE	AA (H)	AA (ICR)	3,03	1,65
METLIFE GENERALES	AA (F)	A+ (ICR)	1,07	2,48
ORION	A+ (FR)	A+ (ICR)	2,61	1,78
ORSAN	Ei (F)	Ei (H)	0,70	1,26
PORVENIR	A (F)	A- (FR)	2,25	1,27
REALE	A (FR)	A- (F)	3,69	1,36
RENTA NACIONAL	BBB+ (F)	BBB+ (H)	3,54	1,41
SEGCHILE	AA- (H)	AA- (ICR)	0,47	1,53
SOLUNION	AA- (FR)	AA- (H)	1,02	1,65
SOUTHBRIDGE	AA (FR)	AA (ICR)	2,13	2,35
STARR	AA (ICR)	A+ (FR)	1,34	1,54
SUAVAL	Ei (H)	Ei (ICR)	1,29	1,17
SURAMERICANA G	AA (FR)	AA (H)	3,22	1,25
UNNIO	A- (ICR)	BBB+ (H)	3,66	1,36
ZENIT	AA- (F)	A+ (ICR)	3,63	1,29
ZURICH SANTANDER	AA (FR)	AA (ICR)	1,56	1,46
TOTAL			2,66	1,55

(1) El Leverage Total corresponde al endeudamiento total en relación con el Patrimonio descrito en el art. 15 del DFL 251 de 1931.

(2) La razón Patrimonio Disponible / Patrimonio Exigido corresponde al cociente entre Patrimonio Neto (PN) y Patrimonio de Riesgo (PR).

Compañías de seguros generales

Fuente: CMF

Al tercer trimestre de 2019, el indicador de rentabilidad anualizada del patrimonio de las compañías de seguros generales, registró un 11,2%⁹, menor al 13,7% observado a igual período del año anterior.

Finalmente, la rentabilidad de las inversiones en el período enero - septiembre de 2019 fue de 3,3%¹⁰, menor al 4,2% alcanzado en igual trimestre del año anterior.

⁹ El cálculo de este indicador no considera las rentabilidades fuera del rango (-100; 100).

¹⁰ El cálculo de este indicador no considera las rentabilidades fuera del rango (-50; 50).

Indicador (1)	Total Mercado %
Rentabilidad del Patrimonio enero - septiembre 2019	11,2
Rentabilidad del Patrimonio enero - septiembre 2018	13,7
Rentabilidad de las Inversiones enero - septiembre 2019	3,3
Rentabilidad de las Inversiones enero - septiembre 2018	4,2

(1) Indicadores son anualizados

Rentabilidad del Patrimonio (ROE) 2009 - 2019

Rentabilidad de las Inversiones (ROI) 2009 - 2019

Fuente: CMF

