

COMISIÓN
PARA EL MERCADO
FINANCIERO

Informe Financiero del Mercado Asegurador

Septiembre 2020

www.cmfchile.cl

Informe Financiero del Mercado Asegurador

Septiembre 2020

1. ASPECTOS GENERALES

El presente informe muestra la situación financiera y la solvencia del mercado asegurador nacional a septiembre de 2020. En dicho período, las ventas de seguros de vida registraron una disminución de 26,1%, respecto de las observadas a septiembre de 2019. En cuanto a las ventas de seguros generales, estas registraron un aumento de 4,0%, respecto de las observadas al tercer trimestre de 2019. De esta forma, el mercado asegurador en su conjunto registró una disminución real de 16,9% 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 2020, se visualizó un aumento de 28,6% debido principalmente al aumento en el margen de contribución, producto de una menor variación de las reservas técnicas y un menor costo de siniestro. Asimismo, las compañías de seguros generales observaron un aumento de 40,8% en sus resultados, debido principalmente al aumento en el margen de contribución, producto de una menor variación de las reservas técnicas y un menor costo de siniestro. De esta forma, el mercado asegurador en su conjunto registró un aumento real de 31,5% en sus utilidades en el mismo periodo.

Respecto a los 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 2020, llegaron a los MMUS\$4.522, lo que representó una disminución real de 26,1% en relación a igual período de 2019.

Del total de las ventas observadas al tercer trimestre de este año, el 52,6% correspondieron a seguros previsionales, siendo las de mayor participación las Rentas Vitalicias de Vejez (18,7% de la prima total). Les siguen los seguros Individuales (17,3%) y los seguros Banca Seguros y Retail (16,8%).

PRIMA DIRECTA VIDA POR RAMOS en MM USD al 30.09.2020					
CLASIFICACIÓN DE RAMOS	sept-20	% c/r Total	sept-19	% c/r Total	Variación anual %
Seguros Individuales	784	17,3%	728	11,4%	7,7%
Seguros Colectivos Tradicionales	598	13,2%	587	9,4%	1,8%
Seguros Banca Seguros y Retail	761	16,8%	1.003	15,7%	-24,1%
Seguros Previsionales	2.378	52,6%	3.801	63,5%	-37,4%
SIS	834	18,4%	774	12,3%	7,8%
Renta Vitalicia Vejez	845	18,7%	2.029	34,7%	-58,4%
Renta Vitalicia Invalidez	316	7,0%	484	8,0%	-34,6%
Renta Vitalicia Supervivencia	78	1,7%	180	3,2%	-56,7%
Seguro con Ahorro Previsional APV	305	6,7%	335	5,2%	-8,9%
TOTAL	4.522	100%	6.119	100%	-26,1%

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 2020					
APERTURA PRODUCTOS	sept-20	% c/r Total	sept-19	% c/r Total	Variación anual %
Seguros Renta Vitalicia	1.239	27,4%	2.692	44,0%	-54,0%
Seguros CUI y APV	866	19,1%	830	13,6%	4,3%
Seguro de Invalidez y Supervivencia (SIS)	834	18,4%	774	12,6%	7,8%
Desgravamen	442	9,8%	570	9,3%	-22,5%
Seguros de Salud	606	13,4%	582	9,5%	4,2%
Seguros Temporales	213	4,7%	285	4,7%	-25,0%
Accidentes Personales y Asistencia	144	3,2%	166	2,7%	-13,6%
Renta Privadas y Otras Rentas	27	0,6%	43	0,7%	-38,8%
Otros	152	3,4%	176	2,9%	-13,8%
TOTAL	4.522	100%	6.119	100%	-26,1%

PRIMA DIRECTA VIDA Evolución Apertura Productos					
APERTURA PRODUCTOS	sept-20	sept-19	sept-18	sept-17	sept-16
Seguros Renta Vitalicia	27,4%	44,0%	45,2%	42,4%	49,0%
Seguros CUI y APV	19,1%	13,6%	14,6%	19,0%	16,3%
Seguro de Invalidez y Supervivencia (SIS)	18,4%	12,6%	11,4%	10,7%	9,0%
Desgravamen	9,8%	9,3%	8,4%	8,0%	7,5%
Seguros de Salud	13,4%	9,5%	9,4%	9,0%	7,9%
Seguros Temporales	4,7%	4,7%	4,8%	4,7%	4,5%
Accidentes Personales y Asistencia	3,2%	2,7%	2,4%	2,4%	1,9%
Renta Privadas y Otras Rentas	0,6%	0,7%	0,7%	0,8%	1,0%
Otros	3,4%	2,9%	3,1%	3,2%	3,0%
TOTAL	100%	100%	100%	100%	100%

Fuente: CMF

Respecto a la evolución de la prima directa por compañía, al 30 de septiembre de 2020, 11 aseguradoras, de un total de 36, experimentaron aumentos reales en sus ventas, si se compara a igual fecha de 2019.

Por su parte, las utilidades del mercado de seguros de vida alcanzaron los MMUS\$ 412,5² al tercer trimestre de 2020, lo que representó un aumento de 28,6% en los resultados de la industria, en relación a igual período del año anterior, debido principalmente al aumento en el margen de contribución, producto de una menor variación de las reservas técnicas y un menor costo de siniestro.

² Según tipo de cambio observado al 30 de septiembre de 2020 - \$ 788,15 por dólar americano.

Prima directa por compañía de seguros de vida

Compañía	Ene-Sep 2020 (M\$ Sep 2020)	Ene-Sep 2019 (M\$ Sep 2020)	Variación Real (%)
4 Life	61.497.160	87.437.427	-29,7%
Alemana	2.850.938	1.364.701	108,9%
BanChile	115.885.095	140.468.526	-17,5%
BCI	111.074.391	147.740.437	-24,8%
BICE (1)	231.676.140	260.426.625	-11,0%
BICE Seguros (1)	-	221	-100,0%
BNP	109.065.497	142.342.786	-23,4%
Bupa	9.296.544	6.840.764	35,9%
Cámara	81.134.887	45.385.093	78,8%
Cardif	- 2.454.052	15.914.478	-115,4%
CF	21.343.452	34.125.668	-37,5%
Chilena Consolidada	379.175.209	566.047.310	-33,0%
Chubb	1.704.336	2.165.374	-21,3%
CLC	22.837.837	21.233.813	7,6%
CN Life	37.446.952	75.379.424	-50,3%
Colmena	7.368.546	8.743.608	-15,7%
Confuturo	164.243.679	301.056.502	-45,4%
Consorcio Nacional	383.431.071	507.200.932	-24,4%
Divina Pastora (2)	-	-	-
Euroamérica	46.174.085	101.406.539	-54,5%
HDI Vida	6.216.715	5.393.482	15,3%
Huelén	329.050	300.956	9,3%
Mapfre	7.228.884	7.664.479	-5,7%
Metlife	539.137.142	788.474.649	-31,6%
Mutual de Seguros	51.298.279	49.521.899	3,6%
Mutualidad de Carabineros	-	-	-
Mutualidad del Ejército y Aviación	18.537.353	19.199.147	-3,4%
Ohio	103.091.127	88.419.762	16,6%
Penta	401.507.725	587.640.012	-31,7%
Principal	156.127.996	271.387.258	-42,5%
Renta Nacional	10.263.405	16.630.734	-38,3%
Rigel	71.721.258	67.540.384	6,2%
Save BCJ	30.962.786	20.583.266	50,4%
Seguros de Vida Suramericana	42.174.712	17.288.111	144,0%
Security Previsión	167.008.395	198.270.253	-15,8%
Sura	96.778.599	110.833.656	-12,7%
Zúrich Santander	77.979.963	107.991.893	-27,8%
Totales	3.564.115.156	4.822.420.169	-26,1%
Totales en MUS\$ *	4.522.128	6.118.658	-26,1%
* Según tipo de cambio observado al 30 de Septiembre 2020			

(1) Por resolución N°1172 del 03.02.2020 de esta Comisión, se autoriza la Fusión de compañía de seguros BICE VIDA compañía de seguros S.A. y BICE seguros de vida S.A.

(2) Por resolución exenta N° 3088 de fecha 12 de junio de 2020 de esta Comisión, se autoriza la existencia y aprueba estatutos de Divina Pastora Seguros de Vida S.A.

Fuente: CMF

Resultado neto por compañía de seguros de vida

Compañía	Ene-Sep 2020 (M\$ Sep 2020)	Ene-Sep 2019 (M\$ Sep 2020)
4 Life	(1.807.557)	447.765
Alemana	(121.291)	(864.571)
BanChile	4.671.663	13.711.711
BCI	15.423.834	8.870.734
BICE (1)	20.370.231	24.748.797
BICE Seguros (1)	-	14.670.523
BNP	3.722.575	(4.310.123)
Bupa	(160.945)	(1.149.625)
Cámara	14.575.257	2.338.589
Cardif	974.610	5.214.412
CF	7.129.013	10.540.418
Chilena Consolidada	(3.674.239)	(438.932)
Chubb	619.254	(10.964.934)
CLC	4.239.967	545.997
CN Life	11.592.214	(8.566.256)
Colmena	(217.386)	(650.750)
Confuturo	(790.471)	37.687.658
Consorcio Nacional	67.704.668	30.848.572
Divina Pastora (2)	(29.323)	
Euroamérica	11.034.893	(981.922)
HDI Vida	3.148	5.707
Huelén	121.191	238.291
Mapfre	477.525	654.948
Metlife	40.492.067	26.204.440
Mutual de Seguros	3.307.126	6.011.703
Mutualidad de Carabineros	-	
Mutualidad del Ejército y Aviación	8.482.935	12.573.437
Ohio	19.710.786	1.245.548
Penta	24.158.094	17.310.354
Principal	20.514.825	9.802.576
Renta Nacional	(571.755)	6.622.623
Rigel	6.206.328	(34.097)
Save BCJ	3.958.959	3.178.524
Seguros de Vida Suramericana	3.062.735	(1.260.342)
Security Previsión	16.474.873	18.952.923
Sura	1.176.370	581.089
Zúrich Santander	22.291.500	28.951.773
Totales	325.123.674	252.737.562
Totales en MUS\$ *	412.515	320.672
* Según tipo de cambio observado al 30 de Septiembre 2020		

(1) Por resolución N°1172 del 03.02.2020 de esta Comisión, se autoriza la Fusión de compañía de seguros BICE VIDA compañía de seguros S.A. y BICE seguros de vida S.A.

(2) Por resolución exenta N° 3088 de fecha 12 de junio de 2020 de esta Comisión, se autoriza la existencia y aprueba estatutos de Divina Pastora Seguros de Vida 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 2020, alcanzó los MMUS\$58.886, de los cuales el 56,5% correspondió a títulos de renta fija local; 16,0% a inversiones en el exterior; 15,2% a inversiones inmobiliarias y 9,0% a renta variable local.

En relación con las inversiones mantenidas a igual mes de 2019, se observó una disminución de 0,7% en Renta Variable, 0,1% en Inversiones en el Exterior y 0,1% en Préstamos, mientras que Otras inversiones no experimentaron variación en el período. Asimismo, se produjo un aumento de 0,5% en inversiones inmobiliarias y 0,4% en instrumentos de Renta Fija.

INVERSIONES		Miles de \$ Sep-20	Millones US\$ Sep-20	% del total de inversiones
Renta Fija 56,5% MM US\$ 33.261	Instrumentos del estado	909.024.049	1.153	2,0 %
	Bonos Bancarios	4.554.604.979	5.779	9,8 %
	Dep. Bcarios. y Créd. Sind	1.676.113.603	2.127	3,6 %
	Bonos Corporativos (no Sec)	14.295.106.898	18.138	30,8 %
	Efectos de Comercio	1.579.287	2,0	0,0 %
	Bonos Securitizados	106.547.110	135	0,2 %
	Letras y Bonos hipotecarios	257.367.037	327	0,6 %
	Mtuos hipotecarios Bcos	544.990.725	691	1,2 %
	Mtuos hipotecarios Adm	3.869.190.456	4.909	8,3 %
Renta Variable 9,0% MM US\$ 5.308	Acciones de S.A.	534.023.461	678	1,2 %
	Fondos mutuos	2.404.549.236	3.051	5,2 %
	Fondos de inversión	1.244.874.734	1.579	2,7 %
Inversión en el exterior 16,0% MM US\$ 9.443	Renta Fija	4.380.940.027	5.559	9,4 %
	Notas estructuradas	152.380.710	193	0,3 %
	Acciones o ADR	29.625.124	38	0,1 %
	Fondos Inversión extranjeros	1.771.849.490	2.248	3,8 %
	Fondos Mutuos extranjeros	750.291.161	952	1,6 %
	ETF	357.291.537	453	0,8 %
	Inversiones Inmobiliarias MM US\$ 8.962	Bienes Raices	3.211.709.675	4.075
Bienes Raices en Leasing	3.851.634.625	4.887	8,3 %	
Préstamos	Préstamos	552.733.543	701	1,2 %
Otras inversiones 2,1% MM US\$ 1.212	Caja y Bancos	286.411.890	363	0,6 %
	Inversiones mobiliarias	21.657.680	27	0,0 %
	Dpto Otras Inversiones	620.718.848	788	1,3 %
	Avance Tenedores de Pólizas	22.161.410	28	0,0 %
	Particip. Soc. Filiales y Coligadas	3.994.359	5	0,01 %
	TOTAL		46.411.371.654	58.886

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 10,48 veces el patrimonio, versus 10,61 veces observados a igual período de 2019 (el máximo permitido es de 20 veces). Asimismo, mostraron una holgura patrimonial, medida como el Patrimonio Disponible a Patrimonio Exigido de 1,68 veces, versus 1,63 veces registrada a septiembre de 2019.

Indicadores de las compañías de seguros de vida

COMPAÑÍA	CLASIF. RIESGO		Leverage	Pat Disponible
	a Septiembre de 2020			
	1	2	Total (1)	/ Pat Exigido (2)
4LIFE	A+ (FR)	A+ (H/ICR)	10,61	1,89
ALEMANA	Ei (FR)	Ei (F)	0,43	1,71
BANCHILE	AA (FR)	AA (ICR)	0,47	1,48
BCI	AA+ (F)	AA+ (ICR)	2,97	1,39
BICE	AA+ (F)	AA+ (ICR)	11,66	1,60
BNP	AA (FR)	AA (ICR)	2,36	1,72
BUPA VIDA	A+ (H)	A- (F)	0,89	2,28
CAMARA	AA- (FR)	AA- (ICR)	1,53	2,07
CARDIF	AA (FR)	AA (ICR)	3,01	5,81
CF	AA-(FR)	A+(F)	0,34	4,88
CHILENA CONSOLIDADA	AA+ (FR)	AA+ (ICR)	11,68	1,46
CHUBB VIDA	AA (FR)	A+ (H)	0,34	5,80
CLC	A (FR)	A (H/ICR)	0,90	2,64
CN LIFE	AA+ (F)	AA (FR)	6,50	2,31
COLMENA	Ei (F)	BBB- (H)	1,13	2,98
CONFUTURO	AA (FR)	AA (ICR)	15,01	1,33
CONSORCIO NACIONAL	AA+ (F)	AA+ (ICR)	8,62	2,25
DIVINAPASTORA	SR	SR	0,01	1,29
EUROAMERICA	AA (ICR)	AA- (H)	7,62	2,61
HDI VIDA	AA- (F)	AA- (ICR)	1,57	1,85
HUELEN	BBB (FR)	BBB (H)	0,10	1,53
MAPFRE	AA- (H)	AA- (ICR)	3,29	3,67
METLIFE	AAA (F)	AA+ (ICR)	13,64	1,33
OHIO	AA (F)	AA (ICR)	11,31	1,71
PENTA	AA (H)	AA (ICR)	12,95	1,54
PRINCIPAL	AA+(FR)	AA+(F)	15,78	1,27
RENTA NACIONAL	BBB+ (F)	BBB+ (H)	13,88	1,44
RIGEL	A+(FR)	A+(ICR)	2,95	2,10
SAVE BCJ	A (H/ICR)	A (FR)	4,79	2,76
SECURITY PREVISION	AA (ICR)	AA- (F)	9,64	1,87
SURA	AA (FR)	AA (F)	4,78	3,40
SURAMERICANA V	AA (FR)	A+ (F)	1,10	2,99
ZURICH SANTANDER	AA (FR)	AA (ICR)	1,75	2,64
TOTAL			10,48	1,68

(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 10,7%³ al término del tercer trimestre de este año, superior al 7,1% obtenido en el mismo período del año anterior.

Igualmente, al tercer trimestre de 2020, la rentabilidad de la cartera de inversiones fue de 3,6%⁴, menor al 5,4% registrado en igual período de 2019.

³ El cálculo de este indicador no considera las rentabilidades fuera del rango (-100; 100).

⁴ El cálculo de este indicador no considera las rentabilidades fuera del rango (-50; 50).

Indicador (1)	Total Mercado %
Rentabilidad del Patrimonio enero - septiembre 2020	10,7
Rentabilidad del Patrimonio enero - septiembre 2019	7,1
Rentabilidad de las Inversiones enero - septiembre 2020	3,6
Rentabilidad de las Inversiones enero - septiembre 2019	5,4

(1) Indicadores son anualizados

Fuente: CMF

3. COMPAÑÍAS DE SEGUROS GENERALES⁵

Al terminar el tercer trimestre de este año las compañías de seguros generales registraron una prima directa de MMUS\$2.821,1 lo que representó un aumento de 4,0% real respecto de igual trimestre de 2019.

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 85,4% 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 75,7% de las ventas de seguros generales.

PRIMA DIRECTA GENERALES: SUBDIVISION DE RAMOS Referido al 30 de Septiembre 2020 (MM USD)										
Riesgos Cubiertos	INDIVIDUALES	COLECTIVOS	CARTERA CONSUMO	CARTERA HIPOTECARIA	OTRAS CARTERAS	INDUSTRIA INFRAESTRUCTURA COMERCIO	Total general Riesgos	Sep 2020 % Riesgos c/r Total	Sep 2019 % Riesgos c/r Total	
A. Daños a los bienes	83,4	9,0	3,0	217,7	141,7	761,0	1.215,8	43,1%	34,1%	
B. Otros daños a los bienes	272,5	40,8	0,1	-	201,2	150,2	664,8	23,6%	27,8%	
C. Responsabilidad Civil	41,7	15,5	0,1	0,1	32,7	164,6	254,9	9,0%	9,0%	
D. Transporte	21,2	2,7	-	-	0,4	78,5	102,7	3,6%	3,3%	
E. Ingeniería	3,6	4,4	0,0	-	6,7	76,8	91,5	3,2%	3,1%	
F. Garantía y Crédito	51,6	0,1	-	-	2,5	76,8	130,9	4,6%	5,3%	
G. Salud y Accidentes Personales	59,1	5,7	8,1	0,9	35,8	14,5	124,1	4,4%	5,7%	
H. Otros seguros	19,9	5,4	74,2	23,3	64,4	49,1	236,3	8,4%	11,6%	
Total general Ramos	553,0	83,5	85,5	242,0	485,5	1.371,6	2.821,1	100%	100%	
% Ramos c/r Total	19,6%	3,0%	3,0%	8,6%	17,2%	48,6%	100,0%			

PRIMA DIRECTA GENERALES Evolución por Riesgo Cubierto					
Riesgos Cubiertos	Sep 2020 % Riesgos c/r Total	Sep 2019 % Riesgos c/r Total	Sep 2018 % Riesgos c/r Total	Sep 2017 % Riesgos c/r Total	Sep 2016 % Riesgos c/r Total
A. Daños a los bienes	43,1%	34,1%	31,5%	33,9%	35,4%
B. Otros daños a los bienes	23,6%	27,8%	28,2%	26,0%	24,5%
C. Responsabilidad Civil	9,0%	9,0%	9,7%	9,5%	9,3%
D. Transporte	3,6%	3,3%	3,3%	3,1%	3,2%
E. Ingeniería	3,2%	3,1%	3,2%	2,9%	3,5%
F. Garantía y Crédito	4,6%	5,3%	5,3%	5,1%	4,6%
G. Salud y Accidentes Personales	4,4%	5,7%	6,5%	6,4%	6,1%
H. Otros seguros	8,4%	11,6%	12,3%	13,2%	13,4%
Total general Ramos	100%	100%	100%	100%	100%

Fuente: CMF

⁵ 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 (26,4% de las ventas); Terremoto (22,0%), e Incendio (14,3%); seguidos por los seguros de Cesantía (4,8%); Responsabilidad Civil - sin Vehículos Motorizados - (4,8%), Garantía y Crédito (4,6%); y Accidentes Personales (2,1%).

PRIMA DIRECTA GENERALES : Apertura por Ramos en Miles de USD de Septiembre 2020					
RIESGOS CUBIERTOS / Ramo	sept-20	% RIESGOS c/r Total	sept-19	% RIESGOS c/r Total	Variación inter período %
A. DAÑOS A LOS BIENES	1.215.772	43,1%	926.474	34,1%	31,2%
Incendio	325.461	11,5%	243.425	9,0%	33,7%
Pérdida de Beneficios por Incendio	49.201	1,7%	35.806	1,3%	37,4%
Otros Riesgos Adicionales a Incendio	29.518	1,0%	16.686	0,6%	76,9%
Terremoto y Tsunami	572.359	20,3%	458.927	16,9%	24,7%
Pérdida de Beneficios por Terremoto	49.206	1,7%	36.871	1,4%	33,5%
Otros Riesgo de la Naturaleza	24.405	0,9%	17.531	0,6%	39,2%
Terrorismo	67.155	2,4%	13.462	0,5%	398,8%
Robo	97.184	3,4%	102.471	3,8%	-5,2%
Cristales	1.284	0,0%	1.296	0,0%	-0,9%
B. OTROS DAÑOS A LOS BIENES	664.801	23,6%	754.985	27,8%	-11,9%
Daños Físicos Vehículos Motorizados	623.181	22,1%	722.566	26,6%	-13,8%
Casco Marítimo	22.085	0,8%	15.389	0,6%	43,5%
Casco Aéreo	19.535	0,7%	17.030	0,6%	14,7%
C. RESPONSABILIDAD CIVIL	254.924	9,0%	244.308	9,0%	4,3%
Responsabilidad Civil Hogar y Condominios	5.265	0,2%	4.800	0,2%	9,7%
Responsabilidad Civil Profesional	23.691	0,8%	16.913	0,6%	40,1%
Responsabilidad Civil Industria, Infraestructura y Comercio	105.391	3,7%	98.879	3,6%	6,6%
Responsabilidad Civil Vehículos Motorizados	120.577	4,3%	123.715	4,6%	-2,5%
D. TRANSPORTE	102.746	3,6%	90.400	3,3%	13,7%
Transporte Terrestre	51.241	1,8%	44.999	1,7%	13,9%
Transporte Marítimo	49.242	1,7%	43.309	1,6%	13,7%
Transporte Aéreo	2.263	0,1%	2.092	0,1%	8,2%
E. Ingeniería	91.487	3,2%	83.666	3,1%	9,3%
Equipo Contratista	40.102	1,4%	35.268	1,3%	13,7%
Todo Riesgo Construcción y Montaje	42.218	1,5%	39.714	1,5%	6,3%
Avería de Maquinaria	1.222	0,0%	1.271	0,0%	-3,9%
Equipo Electrónico	7.945	0,3%	7.414	0,3%	7,2%
F. Garantía y Crédito	130.933	4,6%	144.958	5,3%	-9,7%
Garantía	57.373	2,0%	58.437	2,2%	-1,8%
Fidelidad	10.214	0,4%	10.777	0,4%	-5,2%
Seguro Extensión y Garantía	2.463	0,1%	7.100	0,3%	-65,3%
Seguro de Crédito por Ventas a Plazo	44.773	1,6%	53.012	2,0%	-15,5%
Seguro de Crédito a la Exportación	16.110	0,6%	15.632	0,6%	3,1%
Otros Seguros	-	0,0%	-	0,0%	
G. SALUD Y ACCIDENTES PERSONALES	124.134	4,4%	154.046	5,7%	-19,4%
Salud	5.045	0,2%	4.981	0,2%	1,3%
Accidentes Personales	59.139	2,1%	84.600	3,1%	-30,1%
Seguro Obligatorio de Accidentes Personales (SOAP)	59.951	2,1%	64.466	2,4%	-7,0%
H. OTROS SEGUROS	236.348	8,4%	314.510	11,6%	-24,9%
Seguro Cesantía	134.424	4,8%	179.105	6,6%	-24,9%
Seguro de Título	142	0,0%	121	0,0%	17,7%
Seguro Agrícola	7.613	0,3%	8.128	0,3%	-6,3%
Seguro de Asistencia	26.637	0,9%	36.064	1,3%	-26,1%
Otros Seguros	67.531	2,4%	91.091	3,4%	-25,9%
Total general Ramos	2.821.145	100%	2.713.349	100%	4,0%

Fuente: CMF

En lo referente a la evolución de la prima directa en las compañías de seguros generales al tercer trimestre de 2020, 16⁶ aseguradoras, de un total de 34, 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\$ 137,4⁷, cifra mayor a los MMUS\$ 97,6 obtenidos a igual trimestre de 2019, debido principalmente al aumento en el margen de contribución, producto de una menor variación de las reservas técnicas y un menor costo de siniestro.

Prima directa por compañía de seguros generales

Compañía	Ene-Sep 2020 (M\$ Sep 2020)	Ene-Sep 2019 (M\$ Sep 2020)	Variación Real (%)
Aseguradora Porvenir	14.907.232	12.480.697	19,4%
Assurant	8.234.084	8.557.969	-3,8%
Avla Chile	18.243.859	19.933.005	-8,5%
BCI	290.702.195	298.583.177	-2,6%
BNP	94.552.991	141.323.706	-33,1%
Cesce	4.078.737	3.639.572	12,1%
Chilena Consolidada	100.686.981	128.782.480	-21,8%
Chubb Generales	172.270.164	132.369.290	30,1%
Coface	9.562.269	9.593.221	-0,3%
Consortio Nacional	57.236.753	68.097.325	-15,9%
Contemporá	7.939.514	3.021.356	162,8%
Continental	39.468.308	20.107.960	96,3%
Crédito Continental	26.232.111	25.195.885	4,1%
FID	16.596.082	-	-
HDI Seguros	174.593.267	186.008.343	-6,1%
HDI Seguros de Garantía y Crédito	3.211.550	6.658.011	-51,8%
Huelén Generales	174.766	151.430	15,4%
Liberty	201.744.488	288.127.934	-30,0%
Mapfre	189.644.767	136.827.016	38,6%
Metlife Generales	4.547.662	6.219.115	-26,9%
Mutualidad de Carabineros	-	-	-
Orion	62.007.430	48.893.470	26,8%
Orsan	3.885.012	2.568.007	51,3%
Reale	60.385.697	45.247.424	33,5%
Renta Nacional	57.939.662	40.164.424	44,3%
Segchile	801.493	1.064.064	-24,7%
Seguros Generales Suramericana	312.975.961	272.805.347	14,7%
Solución	5.979.905	6.731.209	-11,2%
Southbridge	161.840.368	114.660.962	41,1%
Starr International	24.641.657	8.038.051	206,6%
Suaval	2.515.770	3.182.701	-21,0%
Unnio	41.379.809	28.665.763	44,4%
Zenit	21.386.200	25.211.706	-15,2%
Zúrich Santander	33.118.981	45.615.599	-27,4%
Totales	2.223.485.725	2.138.526.216	4,0%
Totales en MUS\$ *	2.821.145	2.713.349	4,0%
* Según tipo de cambio observado al 30 de Septiembre de 2020			

Fuente: CMF

⁶ No se considera a FID dentro de las compañías que experimentaron aumentos reales en sus ventas, por no registrar primas directas a septiembre 2019.

⁷ Según tipo de cambio observado al 30 de septiembre de 2020 - \$ 788,15 por dólar americano.

Resultado neto por compañía de seguros generales

Compañía	Ene-Sep 2020 (M\$ Sep 2020)	Ene-Sep 2019 (M\$ Sep 2020)
Aseguradora Porvenir	712.473	526.664
Assurant	732.229	616.805
Avla Chile	(1.720.009)	1.527.459
BCI	23.981.144	15.429.099
BNP	25.471.383	17.362.040
Cesce	(237.510)	(57.726)
Chilena Consolidada	2.122.757	(2.832.349)
Chubb Generales	13.144.041	700.976
Coface	(40.465)	306.185
Consorcio Nacional	8.891.790	4.275.657
Contempora	(864.103)	(710.014)
Continental	962.197	211.397
Crédito Continental	3.238.291	3.946.765
FID	(3.376.442)	-
HDI Seguros	9.383.527	2.312.927
HDI Seguros de Garantía y Crédito	359.057	2.541.715
Huelén Generales	27.660	(2.264)
Liberty	(3.099.798)	8.653.927
Mapfre	2.721.633	4.340.722
Metlife Generales	(434.370)	(369.562)
Mutualidad de Carabineros	-	-
Orion	1.222.761	968.750
Orsan	(676.737)	(507.444)
Reale	(1.963.306)	414.556
Renta Nacional	2.488.621	436.850
Segchile	187.232	173.862
Seguros Generales Suramericana	10.444.188	5.069.652
Solución	77.635	(79.679)
Southbridge	2.574.538	1.988.669
Starr International	534.254	214.688
Suaval	125.098	(552.745)
Unnio	499.327	680.365
Zenit	2.661.402	994.834
Zúrich Santander	8.152.739	8.352.523
Totales	108.303.237	76.935.303
Totales en MUS\$ *	137.414	97.615

*** Según tipo de cambio observado al 30 de Septiembre de 2020**

Fuente: CMF

A.- Estructura de Inversiones

Al término del tercer trimestre de 2020, las inversiones mantenidas en cartera por las compañías de seguros generales llegaron a los MMUS\$2.465, de los cuales, un 71,8% estaba concentrado en instrumentos de renta fija nacional.

Respecto de igual período del año anterior, se observó un aumento de 5,3% en otras inversiones, 0,4% en instrumentos de renta variable y 0,1% en inversiones en el exterior, mientras que las inversiones en préstamos no experimentaron variación en el período. Asimismo, se produjo una disminución de 5,7% en renta fija y 0,1% en Inversiones Inmobiliarias.

INVERSIONES		Miles de \$ Sep-20	Millones US\$ Sep-20	% del total de inversiones
Renta Fija 71,8% MM US\$ 1.770	Instrumentos del estado	236.422.550	300	12,2 %
	Bonos Bancarios	569.336.203	722	29,3 %
	Dep. Bcarios. y Créd. Sind	196.912.508	250	10,1 %
	Bonos Corporativos (no Sec)	374.210.488	475	19,3 %
	Efectos de Comercio	811.378	1,0	0,0 %
	Bonos Securitizados	964.680	1	0,0 %
	Letras y Bonos hipotecarios	6.886.411	9	0,4 %
	Mutuos hipotecarios Bcos	289.435	0	0,0 %
	Mutuos hipotecarios Adm	9.304.289	12	0,5 %
Renta Variable 9,1% MM US\$ 225	Acciones de S.A.	44.789.363	57	2,3 %
	Fondos mutuos	110.752.645	141	5,7 %
	Fondos de inversión	21.739.882	28	1,1 %
Inversión en el exterior 1,1% MM US\$ 27	Renta Fija	14.004.772	18	0,7 %
	Notas estructuradas	0	0	0,0 %
	Acciones o ADR	0	0	0,0 %
	Fondos Inversión extranjeros	4.423.045	6	0,2 %
	Fondos Mutuos extranjeros	2.862.120	4	0,1 %
	ETF	0	0	0,0 %
Inversiones Inmobiliarias MM US\$ 61	Bienes Raices	46.010.024	58	2,4 %
	Bienes Raices en Leasing	2.061.568	3	0,1 %
Préstamos	Préstamos	0	0	0,0 %
Otras inversiones 15,5% MM US\$ 382	Caja y Bancos	289.312.791	367	14,9 %
	Inversiones mobiliarias	12.087.973	15	0,6 %
	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		1.943.182.125	2.465	100,0%

Fuente: CMF

B.- Indicadores

Respecto de los indicadores de solvencia, a septiembre de 2020 las compañías de seguros generales mostraron un endeudamiento de mercado de 2,56 veces el patrimonio, versus 2,66 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 1,63 veces, en relación al indicador de 1,55 veces alcanzado a septiembre de 2019.

Indicadores de las compañías de seguros generales

COMPAÑIA	CLASIF. RIESGO		Leverage	Pat Disponible
	a Septiembre de 2020			
	1	2	Total (1)	/ Pat Exigido (2)
ASSURANT	A+ (FR)	A+ (F)	0,42	3,80
AVLA	A (FR)	A (ICR)	3,22	1,01
BCI	AA+ (F)	AA+ (ICR)	4,04	1,24
BNP	AA (FR)	AA (ICR)	0,95	4,16
CESCE	A+ (FR)	A+ (H)	1,46	1,31
CHILENA CONSOLIDADA	AA+ (FR)	AA (ICR)	3,29	1,52
CHUBB GENERALES	AA (FR)	AA (H)	2,14	1,28
COFACE	AA (FR)	AA- (F)	1,61	2,50
CONSORCIO NACIONAL	AA- (FR)	AA- (F)	2,07	2,07
CONTEMPORA	Ei (F)	Ei (H)	2,36	1,21
CONTINENTAL	A (F)	A-(H)	4,77	1,05
CREDITO CONTINENTAL	AA- (F)	AA- (H)	0,77	4,75
FID	Ei (FR)	Ei (ICR)	1,99	2,34
HDI	AA- (F)	AA- (ICR)	3,66	1,27
HDI GARANTIA Y CRED.	AA- (F)	AA- (ICR)	0,85	3,01
HUELEN GENERALES	BBB- (FR)	BBB- (H)	0,06	1,25
LIBERTY	AA (FR)	AA- (F)	2,98	1,68
MAPFRE	AA (H)	AA (ICR)	3,12	1,32
METLIFE GENERALES	AA (F)	A+ (ICR)	1,27	2,02
ORION	A+ (FR)	A+ (ICR)	3,87	1,29
ORSAN	Ei (F)	Ei (H)	1,12	1,49
PORVENIR	A (F)	A- (FR)	2,40	1,21
REALE	A (FR)	A- (F)	3,23	1,55
RENTA NACIONAL	BBB+ (F)	BBB+ (H)	3,10	1,61
SEGCHILE	AA- (H)	AA- (ICR)	0,47	1,62
SOLUNION	AA- (FR)	AA- (H)	0,85	1,70
SOUTHBRIDGE	AA (FR)	AA (ICR)	3,53	1,39
STARR	AA (ICR)	A+ (FR)	4,46	1,12
SUAVAL	Ei (H)	Ei (ICR)	0,88	1,31
SURAMERICANA G	AA (FR)	AA (H)	3,87	1,12
UNNIO	A- (ICR)	BBB+ (H)	3,75	1,42
ZENIT	AA- (F)	A+ (ICR)	2,72	1,51
ZURICH SANTANDER	AA (FR)	AA (ICR)	1,57	1,38
TOTAL			2,56	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 generales

Fuente: CMF

Al tercer trimestre de 2020, el indicador de rentabilidad anualizada del patrimonio de las compañías de seguros generales, registró un 14,4%⁸, mayor al 11,2% observado a igual período del año anterior.

Finalmente, la rentabilidad de las inversiones en el período enero - septiembre de 2020 fue de 2,0%⁹, menor al 3,3% alcanzado en igual trimestre del año anterior.

⁸ El cálculo de este indicador no considera las rentabilidades fuera del rango (-100; 100).

⁹ El cálculo de este indicador no considera las rentabilidades fuera del rango (-50; 50).

Indicador (1)	Total Mercado %
Rentabilidad del Patrimonio enero - septiembre 2020	14,4
Rentabilidad del Patrimonio enero - septiembre 2019	11,2
Rentabilidad de las Inversiones enero - septiembre 2020	2,0
Rentabilidad de las Inversiones enero - septiembre 2019	3,3

(1) Indicadores son anualizados

Fuente: CMF

