

COMISIÓN
PARA EL MERCADO
FINANCIERO

Informe Financiero del Mercado Asegurador

Diciembre 2020

www.cmfchile.cl

Informe Financiero del Mercado Asegurador

Diciembre 2020

1. ASPECTOS GENERALES

El presente informe muestra la situación financiera y la solvencia del mercado asegurador nacional a diciembre de 2020. En dicho período, las ventas de seguros de vida registraron una disminución de 24,3%, respecto de las observadas a diciembre de 2019. En cuanto a las ventas de seguros generales, estas registraron un aumento de 3,9%, respecto de las acumuladas al cuarto trimestre de 2019. De esta forma, el mercado asegurador en su conjunto registró una disminución real de 15,0% en sus ventas en el mismo periodo.

En cuanto a los resultados de las compañías de seguros de vida, en el período enero-diciembre de 2020, se visualizó un aumento de 73,6%, 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 112,9% en sus resultados, debido principalmente al aumento en el margen de contribución, también 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 80,2% 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 cuarto trimestre de 2020, llegaron a los MMUS\$6.585, lo que representó una disminución real de 24,3% en relación a igual período de 2019.

Del total de las ventas observadas durante 2020, el 52,0% correspondieron a seguros previsionales, siendo las de mayor participación el Seguro de Invalidez y Supervivencia (SIS) (20,6% de la prima total). Les siguen los seguros Individuales (17,7%) y los seguros Banca Seguros y Retail (17,0%).

PRIMA DIRECTA VIDA POR RAMOS en MM USD al 31.12.2020					
CLASIFICACIÓN DE RAMOS	dic-20	% c/r Total	dic-19	% c/r Total	Variación anual %
Seguros Individuales	1.168	17,7%	1.141	13,1%	2,4%
Seguros Colectivos Tradicionales	869	13,2%	868	10,0%	0,1%
Seguros Banca Seguros y Retail	1.122	17,0%	1.471	16,9%	-23,7%
Seguros Previsionales	3.427	52,0%	5.219	60,0%	-34,3%
SIS	1.358	20,6%	1.167	13,4%	16,4%
Renta Vitalicia Vejez	1.073	16,3%	2.596	29,8%	-58,7%
Renta Vitalicia Invalidez	425	6,4%	695	8,0%	-38,9%
Renta Vitalicia Supervivencia	109	1,7%	258	3,0%	-57,6%
Seguro con Ahorro Previsional APV	462	7,0%	503	5,8%	-8,2%
TOTAL	6.585	100%	8.699	100%	-24,3%

Fuente: CMF

¹ No considera la información de Mutualidad de Carabineros, entidad que, a la fecha, no ha enviado sus Estados Financieros.

PRIMA DIRECTA VIDA MM USD a Diciembre 2020					
APERTURA PRODUCTOS	dic-20	% c/r Total	dic-19	% c/r Total	Variación anual %
Seguros Renta Vitalicia	1.607	24,4%	3.549	40,8%	-54,7%
Seguros CUI y APV	1.298	19,7%	1.294	14,9%	0,3%
Seguro de Invalidez y Supervivencia (SIS)	1.358	20,6%	1.167	13,4%	16,4%
Desgravamen	622	9,4%	832	9,6%	-25,2%
Seguros de Salud	888	13,5%	882	10,1%	0,7%
Seguros Temporales	321	4,9%	415	4,8%	-22,6%
Accidentes Personales y Asistencia	215	3,3%	244	2,8%	-11,9%
Renta Privadas y Otras Rentas	43	0,7%	58	0,7%	-26,0%
Otros	234	3,6%	258	3,0%	-9,4%
TOTAL	6.585	100%	8.699	100%	-24,3%

PRIMA DIRECTA VIDA Evolución Apertura Productos					
APERTURA PRODUCTOS	dic-20	dic-19	dic-18	dic-17	dic-16
Seguros Renta Vitalicia	24,4%	40,8%	45,2%	42,8%	47,2%
Seguros CUI y APV	19,7%	14,9%	14,8%	18,1%	17,3%
Seguro de Invalidez y Supervivencia (SIS)	20,6%	13,4%	11,5%	10,8%	9,3%
Desgravamen	9,4%	9,6%	8,5%	8,0%	7,6%
Seguros de Salud	13,5%	10,1%	9,2%	9,1%	8,0%
Seguros Temporales	4,9%	4,8%	4,7%	4,9%	4,6%
Accidentes Personales y Asistencia	3,3%	2,8%	2,4%	2,4%	1,9%
Renta Privadas y Otras Rentas	0,7%	0,7%	0,7%	0,7%	1,0%
Otros	3,6%	3,0%	3,0%	3,2%	3,1%
TOTAL	100%	100%	100%	100%	100%

Fuente: CMF

Respecto a la evolución de la prima directa por compañía, al 31 de diciembre de 2020, 11 aseguradoras, de un total de 35, experimentaron aumentos reales en sus ventas, si se compara a igual fecha de 2019.

Por su parte, las utilidades acumuladas del mercado de seguros de vida alcanzaron los MMUS\$ 795,2² al cuarto trimestre de 2020, lo que representó un aumento de 73,6% 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 31 de diciembre de 2020 - \$ 710,95 por dólar americano.

Prima directa por compañía de seguros de vida

Compañía	Ene-Dic 2020 (M\$ Dic 2020)	Ene-Dic 2019 (M\$ Dic 2020)	Variación Real (%)
4 Life	81.933.142	110.224.657	-25,7%
Alemana	4.069.790	2.088.977	94,8%
BanChile	154.030.060	190.466.472	-19,1%
BCI	140.180.843	196.734.324	-28,7%
BICE (1)	279.818.881	347.444.634	-19,5%
BICE Seguros (1)	-	746	-100,0%
BNP (3)	143.870.477	189.703.565	-24,2%
Bupa	13.192.962	9.344.897	41,2%
Cámara	135.744.100	62.370.193	117,6%
Cardif (3)	-	17.428.950	-100,0%
CF	30.203.336	45.810.097	-34,1%
Chilena Consolidada	443.364.026	757.700.912	-41,5%
Chubb	2.269.162	2.882.067	-21,3%
CLC	30.336.256	28.690.065	5,7%
CN Life	47.774.092	92.812.693	-48,5%
Colmena	9.498.618	11.772.988	-19,3%
Confuturo	229.311.106	342.948.876	-33,1%
Consortio Nacional	582.337.603	658.763.490	-11,6%
Divina Pastora (2)	-	-	-
Euroamérica	61.101.024	121.201.087	-49,6%
HDI Vida	8.244.194	7.797.913	5,7%
Huelén	401.011	376.368	6,5%
Mapfre	10.283.105	10.572.895	-2,7%
Metlife	703.737.433	992.911.118	-29,1%
Mutual de Seguros	69.876.936	65.470.179	6,7%
Mutualidad de Carabineros	-	-	-
Mutualidad del Ejército y Aviación	24.653.945	25.674.294	-4,0%
Ohio	160.918.003	121.204.683	32,8%
Penta	444.782.611	729.026.685	-39,0%
Principal	187.075.672	325.653.062	-42,6%
Renta Nacional	11.440.856	18.132.287	-36,9%
Rigel	102.687.397	90.713.189	13,2%
Save BCJ	50.506.799	27.423.585	84,2%
Seguros de Vida Suramericana	56.381.922	26.269.299	114,6%
Security Previsión	229.391.654	265.050.320	-13,5%
Sura	132.605.767	151.149.916	-12,3%
Zúrich Santander	99.729.161	138.688.916	-28,1%
Totales	4.681.751.944	6.184.504.400	-24,3%
Totales en MUS\$ *	6.585.206	8.698.930	-24,3%

* Según tipo de cambio observado al 31 de Diciembre 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 12.06.2020, de esta Comisión, se autoriza la existencia y aprueba estatutos de Divina Pastora Seguros de Vida S.A.

(3) Por OFORD N° 58677, del 24.11.2020, de esta Comisión, se acredita la disolución de Cardif Seguros Rentas Vitalicias S.A. al traspasar el 100% de sus acciones a BNP Paribas Cardif Seguros de Vida S.A.

Fuente: CMF

Resultado neto por compañía de seguros de vida

Compañía	Ene-Dic 2020 (M\$ Dic 2020)	Ene-Dic 2019 (M\$ Dic 2020)
4 Life	5.322.384	(1.665.588)
Alemana	(138.173)	(1.199.158)
BanChile	4.070.609	18.712.970
BCI	19.604.490	14.716.814
BICE (1)	39.001.982	27.710.649
BICE Seguros (1)	-	20.037.950
BNP (3)	9.300.938	4.323.130
Bupa	(320.451)	(1.783.091)
Cámara	18.344.644	3.545.889
Cardif (3)	00	5.855.892
CF	10.035.198	14.312.814
Chilena Consolidada	7.871.813	(11.804.616)
Chubb	4.219.639	(11.068.413)
CLC	6.201.357	3.073.696
CN Life	16.931.358	(5.791.268)
Colmena	(154.564)	(1.091.081)
Confuturo	28.301.666	39.083.568
Consortio Nacional	137.826.749	52.336.253
Divina Pastora (2)	(76.762)	
Euroamérica	22.162.988	6.695.443
HDI Vida	1.078	(104.171)
Huelén	144.762	252.228
Mapfre	281.272	1.498.451
Metlife	61.702.365	44.873.007
Mutual de Seguros	7.485.477	9.259.468
Mutualidad de Carabineros	-	
Mutualidad del Ejército y Aviación	12.432.618	14.096.485
Ohio	12.439.011	(411.093)
Penta	35.154.544	9.156.049
Principal	37.690.884	13.651.637
Renta Nacional	(1.420.678)	9.211.734
Rigel	8.369.969	(2.839.675)
Save BCJ	4.051.384	3.413.378
Seguros de Vida Suramericana	4.134.871	(1.775.682)
Security Previsión	23.528.983	20.696.734
Sura	974.129	(9.754.786)
Zúrich Santander	29.869.239	38.434.745
Totales	565.345.773	325.660.364
Totales en MUS\$ *	795.198	458.064
* Según tipo de cambio observado al 31 de Diciembre 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 12.06.2020, de esta Comisión, se autoriza la existencia y aprueba estatutos de Divina Pastora Seguros de Vida S.A.

(3) Por OFORD N° 58677 del 24.11.2020, de esta Comisión, se acredita la disolución de Cardif Seguros Rentas Vitalicias S.A. al traspasar el 100% de sus acciones a BNP Paribas Cardif 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 diciembre de 2020, alcanzó los MMUS\$ 65.318, de los cuales el 56,3% correspondió a títulos de renta fija local; 15,7% a inversiones inmobiliarias; 15,4% a inversiones en el exterior y 9,3% a renta variable local.

En relación con las inversiones mantenidas a igual mes de 2019, se observó una disminución de 0,5% en instrumentos de renta fija local, 0,3% en inversiones en el exterior y 0,1% en préstamos. Asimismo, se produjo un aumento de 0,7% en inversiones inmobiliarias, 0,1% en renta variable y 0,1% en otras inversiones.

INVERSIONES		Miles de \$ Dic-20	Millones US\$ Dic-20	% del total de inversiones
Renta Fija 56,3% MM US\$36.766	Instrumentos del estado	916.303.453	1.289	2,0 %
	Bonos Bancarios	4.562.133.558	6.417	9,8 %
	Dep. Bcarios. y Créd. Sind	1.690.663.498	2.378	3,6 %
	Bonos Corporativos (no Sec)	14.005.064.415	19.699	30,2 %
	Efectos de Comercio	1.456.875	2,0	0,0 %
	Bonos Securitizados	152.688.487	215	0,3 %
	Letras y Bonos hipotecarios	248.680.664	350	0,5 %
	Mutuos hipotecarios Bcos	542.652.002	763	1,2 %
	Mutuos hipotecarios Adm	4.019.002.932	5.653	8,7 %
Renta Variable 9,3% MM US\$6.079	Acciones de S.A.	551.192.971	775	1,2 %
	Fondos mutuos	2.448.544.923	3.444	5,3 %
	Fondos de inversión	1.322.291.873	1.860	2,8 %
Inversión en el exterior 15,4% MM US\$10.068	Renta Fija	4.022.670.120	5.658	8,7 %
	Notas estructuradas	154.478.535	217	0,3 %
	Acciones o ADR	19.529.453	27	0,0 %
	Fondos Inversión extranjeros	1.782.680.886	2.507	3,8 %
	Fondos Mutuos extranjeros	822.693.071	1.157	1,8 %
	ETF	356.052.619	501	0,8 %
Inversiones Inmobiliarias MM US\$10.268	Bienes Raices	3.285.639.328	4.621	7,1 %
	Bienes Raices en Leasing	4.014.561.561	5.647	8,6 %
Préstamos	Préstamos	549.730.832	773	1,2 %
Otras inversiones 2,1% MM US\$1.363	Caja y Bancos	318.096.887	447	0,7 %
	Inversiones mobiliarias	20.629.151	29	0,0 %
	Dpto Otras Inversiones	603.941.172	849	1,3 %
	Avance Tenedores de Pólizas	22.166.812	31	0,0 %
	Particip. Soc. Filiales y Coligadas	4.102.235	6	0,01 %
TOTAL		46.437.648.313	65.318	100,0%

Fuente: CMF

B.- Indicadores

En materia de solvencia, los indicadores de las compañías de seguros de vida registraron a diciembre de este año, un endeudamiento de mercado de 10,53 veces el patrimonio, versus 10,79 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 1,66 veces, versus 1,60 veces registrada a diciembre de 2019.

Indicadores de las compañías de seguros de vida

COMPAÑÍA	CLASIF. RIESGO		Leverage	Pat Disponible
	a Diciembre de 2020			
	1	2	Total	/ Pat Exigido (1)
4LIFE	A+ (FR)	A+ (ICR)	9,22	2,17
ALEMANA	A- (FR)	Ei (F)	0,47	1,68
BANCHILE	AA (FR)	AA (ICR)	4,95	1,45
BCI	AA+ (F)	AA+ (ICR)	3,07	1,38
BICE	AA+ (F)	AA+ (ICR)	11,38	1,65
BNP	AA (FR)	AA (ICR)	2,86	1,95
BUPA VIDA	A+ (H)	A- (F)	1,02	2,02
CAMARA	AA- (FR)	AA- (ICR)	2,18	1,90
CF	AA-(FR)	A+(F)	0,61	2,81
CHILENA CONSOLIDADA	AA+ (FR)	AA+ (ICR)	12,05	1,19
CHUBB VIDA	AA (FR)	A+ (H)	0,26	5,72
CLC	A (FR)	A (H/ICR)	0,86	2,66
CN LIFE	AA+ (F)	AA (FR)	6,39	2,27
COLMENA	BBB+ (F)	BBB- (H)	1,05	3,31
CONFUTURO	AA (FR)	AA (ICR)	14,30	1,39
CONSORCIO NACIONAL	AA+ (F)	AA+ (ICR)	8,40	2,25
DIVINAPASTORA	BBB+ (F)		0,01	1,24
EUROAMERICA	AA (ICR)	AA- (H)	7,65	2,44
HDI VIDA	AA- (F)	AA- (ICR)	1,50	1,85
HUELEN	BBB (FR)	BBB (H)	0,14	1,47
MAPFRE	AA- (H)	AA- (ICR)	3,52	3,49
METLIFE	AAA (F)	AA+ (ICR)	13,80	1,32
OHIO	AA (F)	AA (ICR)	12,55	1,55
PENTA	AA (H)	AA (ICR)	12,85	1,55
PRINCIPAL	AA+ (FR)	AA+ (F)	15,22	1,31
RENTA NACIONAL	BBB+ (F)	BBB+ (H)	14,87	1,34
RIGEL	A+(FR)	A+(ICR)	2,91	3,60
SAVE BCJ	A (FR)	A (ICR)	6,44	2,35
SECURITY PREVISION	AA (ICR)	AA- (F)	9,99	1,83
SURA	AA (FR)	AA (F)	4,85	3,40
SURAMERICANA V	AA (FR)	A+ (F)	0,95	2,86
ZURICH SANTANDER	AA (FR)	AA (ICR)	2,55	1,83
TOTAL			10,53	1,66

(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 13,6%³ al término del cuarto trimestre de este año, superior al 6,8% obtenido en el mismo período del año anterior.

Igualmente, al cuarto trimestre de 2020, la rentabilidad de la cartera de inversiones fue de 4,4%⁴, menor al 5,0% 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 - diciembre 2020	13,6
Rentabilidad del Patrimonio enero - diciembre 2019	6,8
Rentabilidad de las Inversiones enero - diciembre 2020	4,4
Rentabilidad de las Inversiones enero - diciembre 2019	5,0

(1) Indicadores son anualizados

Rentabilidad del Patrimonio (ROE) 2009 - 2020

Rentabilidad de las Inversiones (ROI) 2009 - 2020

Fuente: CMF

3. COMPAÑÍAS DE SEGUROS GENERALES⁵

Al terminar el cuarto trimestre de este año, las compañías de seguros generales registraron una prima directa de MMUS\$ 4.436, lo que representó un aumento de 3,9% real respecto 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 85,2% 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 75,7% de las ventas de seguros generales.

PRIMA DIRECTA GENERALES: SUBDIVISION DE RAMOS Referido al 30 de Diciembre 2020 (MM USD)										
Riesgos Cubiertos	INDIVIDUALES	COLECTIVOS	CARTERA CONSUMO	CARTERA HIPOTECARIA	OTRAS CARTERAS	INDUSTRIA INFRAESTRUCTURA COMERCIO	Total general Riesgos	Dic 2020 % Riesgos c/r Total	Dic 2019 % Riesgos c/r Total	
A. Daños a los bienes	123,5	14,6	4,6	361,1	202,1	1.225,7	1.931,5	43,5%	37,0%	
B. Otros daños a los bienes	436,0	59,9	0,0	-	307,6	225,6	1.029,1	23,2%	26,0%	
C. Responsabilidad Civil	67,7	22,1	0,2	0,2	50,2	258,7	399,0	9,0%	8,9%	
D. Transporte	31,1	4,4	-	-	0,6	122,0	158,1	3,6%	3,4%	
E. Ingeniería	5,4	17,6	0,0	-	8,1	122,1	153,2	3,5%	3,3%	
F. Garantía y Crédito	77,8	0,1	-	-	3,1	123,5	204,5	4,6%	5,1%	
G. Salud y Accidentes Personales	74,5	8,9	10,5	1,3	48,6	22,5	166,4	3,8%	4,9%	
H. Otros seguros	31,8	7,8	105,9	36,0	142,1	70,5	394,2	8,9%	11,4%	
Total general Ramos	847,7	135,4	121,1	398,6	762,5	2.170,7	4.436,0	100%	100%	
% Ramos c/r Total	19,1%	3,1%	2,7%	9,0%	17,2%	48,9%	100,0%			

PRIMA DIRECTA GENERALES Evolución por Riesgo Cubierto					
Riesgos Cubiertos	Dic 2020 % Riesgos c/r Total	Dic 2019 % Riesgos c/r Total	Dic 2018 % Riesgos c/r Total	Dic 2017 % Riesgos c/r Total	Dic 2016 % Riesgos c/r Total
A. Daños a los bienes	43,5%	37,0%	35,1%	34,7%	36,8%
B. Otros daños a los bienes	23,2%	26,0%	26,4%	25,7%	24,2%
C. Responsabilidad Civil	9,0%	8,9%	9,2%	9,4%	9,4%
D. Transporte	3,6%	3,4%	3,2%	3,1%	3,3%
E. Ingeniería	3,5%	3,3%	3,2%	2,8%	3,4%
F. Garantía y Crédito	4,6%	5,1%	5,1%	5,1%	4,6%
G. Salud y Accidentes Personales	3,8%	4,9%	5,6%	5,9%	5,6%
H. Otros seguros	8,9%	11,4%	12,2%	13,2%	12,8%
Total general Ramos	100%	100%	100%	100%	100%

Fuente: CMF

⁵ No considera la información de Mutualidad de Carabineros, entidad que, a la fecha, no ha enviado sus Estados Financieros.

Respecto a los ramos específicos, los seguros con mayor participación en la prima directa fueron Vehículos Motorizados (25,9% de las ventas); Terremoto (22,8%), e Incendio (14,1%); Responsabilidad Civil - sin Vehículos Motorizados - (4,9%); seguidos por los seguros de Garantía y Crédito (4,6%), Cesantía (4,4%); y Accidentes Personales (1,9%).

PRIMA DIRECTA GENERALES : Apertura por Ramos en Miles de USD de Diciembre 2020					
RIESGOS CUBIERTOS / Ramo	dic-20	% RIESGOS c/r Total	dic-19	% RIESGOS c/r Total	Variación inter período %
A. DAÑOS A LOS BIENES	1.931.534	43,5%	1.582.358	37,0%	22,1%
Incendio	504.931	11,4%	414.319	9,7%	11,8%
Pérdida de Beneficios por Incendio	75.027	1,7%	59.871	1,4%	25,3%
Otros Riesgos Adicionales a Incendio	47.023	1,1%	28.515	0,7%	64,9%
Terremoto y Tsunami	929.858	21,0%	776.503	18,2%	19,7%
Pérdida de Beneficios por Terremoto	81.262	1,8%	62.812	1,5%	29,4%
Otros Riesgo de la Naturaleza	43.446	1,0%	30.639	0,7%	41,8%
Terrorismo	109.188	2,5%	48.232	1,1%	126,4%
Robo	138.869	3,1%	159.467	3,7%	-12,9%
Cristales	1.929	0,0%	2.000	0,0%	-3,6%
B. OTROS DAÑOS A LOS BIENES	1.029.080	23,2%	1.109.071	26,0%	-7,2%
Daños Físicos Vehículos Motorizados	968.078	21,8%	1.059.241	24,8%	-8,6%
Casco Marítimo	33.629	0,8%	27.434	0,6%	22,6%
Casco Aéreo	27.372	0,6%	22.395	0,5%	22,2%
C. RESPONSABILIDAD CIVIL	398.974	9,0%	382.167	8,9%	4,4%
Responsabilidad Civil Hogar y Condominios	7.778	0,2%	7.254	0,2%	7,2%
Responsabilidad Civil Profesional	40.093	0,9%	30.692	0,7%	30,6%
Responsabilidad Civil Industria, Infraestructura y Comercio	170.127	3,8%	158.311	3,7%	7,5%
Responsabilidad Civil Vehículos Motorizados	180.975	4,1%	185.910	4,4%	-2,7%
D. TRANSPORTE	158.141	3,6%	145.243	3,4%	8,9%
Transporte Terrestre	79.580	1,8%	70.647	1,7%	12,6%
Transporte Marítimo	75.172	1,7%	71.430	1,7%	5,2%
Transporte Aéreo	3.389	0,1%	3.166	0,1%	7,0%
E. Ingeniería	153.220	3,5%	141.180	3,3%	8,5%
Equipo Contratista	65.341	1,5%	61.494	1,4%	6,3%
Todo Riesgo Construcción y Montaje	74.272	1,7%	65.908	1,5%	12,7%
Avería de Maquinaria	1.881	0,0%	1.944	0,0%	-3,3%
Equipo Electrónico	11.726	0,3%	11.834	0,3%	-0,9%
F. Garantía y Crédito	204.504	4,6%	215.769	5,1%	-5,2%
Garantía	89.264	2,0%	87.997	2,1%	1,4%
Fidelidad	19.445	0,4%	17.104	0,4%	13,7%
Seguro Extensión y Garantía	3.075	0,1%	9.842	0,2%	-68,8%
Seguro de Crédito por Ventas a Plazo	68.647	1,5%	76.746	1,8%	-10,6%
Seguro de Crédito a la Exportación	24.074	0,5%	24.079	0,6%	0,0%
Otros Seguros	-	0,0%	-	0,0%	
G. SALUD Y ACCIDENTES PERSONALES	166.372	3,8%	207.642	4,9%	-19,9%
Salud	7.575	0,2%	6.801	0,2%	11,4%
Accidentes Personales	85.090	1,9%	122.502	2,9%	-30,5%
Seguro Obligatorio de Accidentes Personales (SOAP)	73.707	1,7%	78.339	1,8%	-5,9%
H. OTROS SEGUROS	394.180	8,9%	487.486	11,4%	-19,1%
Seguro Cesantía	196.276	4,4%	264.967	6,2%	-25,9%
Seguro de Título	185	0,0%	212	0,0%	-12,5%
Seguro Agrícola	12.408	0,3%	14.136	0,3%	-12,2%
Seguro de Asistencia	40.925	0,9%	51.125	1,2%	-20,0%
Otros Seguros	144.386	3,3%	157.046	3,7%	-8,1%
Total general Ramos	4.436.006	100%	4.270.916	100%	3,9%

Fuente: CMF

En lo referente a la evolución de la prima directa acumulada en las compañías de seguros generales al cuarto 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\$ 195⁷, cifra mayor a los MMUS\$ 91,6 obtenidos en 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-Dic 2020 (M\$ Dic 2020)	Ene-Dic 2019 (M\$ Dic 2020)	Variación Real (%)
Aseguradora Porvenir	22.395.299	19.207.335	16,6%
Assurant	9.916.640	11.941.123	-17,0%
Avla Chile	25.217.961	26.299.856	-4,1%
BCI	396.825.852	403.163.791	-1,6%
BNP	123.063.701	180.249.625	-31,7%
Cesce	4.299.654	4.463.636	-3,7%
Chilena Consolidada	150.059.209	172.471.351	-13,0%
Chubb Generales	249.824.543	241.748.979	3,3%
Coface	13.031.083	13.684.079	-4,8%
Consortio Nacional	79.920.024	89.612.362	-10,8%
Contempora	12.067.685	5.015.098	140,6%
Continental	61.389.220	30.517.443	101,2%
Crédito Continental	37.214.432	35.114.206	6,0%
FID	31.894.037	-	
HDI Seguros	252.547.636	257.098.428	-1,8%
HDI Seguros de Garantía y Crédito	3.798.052	9.010.257	-57,8%
Huelén Generales	324.839	198.391	63,7%
Liberty	272.952.591	378.282.781	-27,8%
Mapfre	272.363.065	217.298.511	25,3%
Metlife Generales	5.851.436	7.927.202	-26,2%
Mutualidad de Carabineros	-	2.603.822	-
Orion	83.076.852	63.429.067	31,0%
Orsan	5.577.201	4.072.334	37,0%
Reale	85.272.855	64.360.003	32,5%
Renta Nacional	74.749.300	55.111.130	35,6%
Segchile	1.064.214	1.394.239	-23,7%
Seguros Generales Suramericana	424.167.384	391.644.542	8,3%
Solunión	6.846.352	8.227.005	-16,8%
Southbridge	209.444.862	150.773.124	38,9%
Starr International	41.154.373	18.919.346	117,5%
Suaval	3.627.062	4.052.072	-10,5%
Unnio	61.317.377	43.902.340	39,7%
Zenit	30.145.712	31.778.272	-5,1%
Zúrich Santander	102.377.679	92.835.776	10,3%
Totales	3.153.778.182	3.036.407.527	3,9%
Totales en MUS\$ *	4.436.006	4.270.916	3,9%
* Según tipo de cambio observado al 31 de Diciembre 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 diciembre 2019.

⁷ Según tipo de cambio observado al 31 de diciembre de 2020 - \$ 710,95 por dólar americano.

Resultado neto por compañía de seguros generales

Compañía	Ene-Dic 2020 (M\$ Dic 2020)	Ene-Dic 2019 (M\$ Dic 2020)
Aseguradora Porvenir	844.239	661.409
Assurant	(14.397)	425.820
Avla Chile	(1.409.778)	2.030.637
BCI	27.055.109	18.157.516
BNP	34.648.423	23.587.020
Cesce	(259.148)	(463.667)
Chilena Consolidada	1.615.445	(3.904.699)
Chubb Generales	17.559.937	(397.373)
Coface	(413.396)	1.075.968
Consortio Nacional	10.197.340	5.063.086
Contempora	(1.165.774)	(1.295.930)
Continental	2.042.690	(583.010)
Crédito Continental	5.740.527	4.565.822
FID	(5.994.767)	(19.546)
HDI Seguros	13.873.490	525.046
HDI Seguros de Garantía y Crédito	531.288	2.805.213
Huelén Generales	29.960	(9.799)
Liberty	(8.283.336)	(880.849)
Mapfre	3.734.735	3.462.877
Metlife Generales	(1.322)	(949.182)
Mutualidad de Carabineros	-	1.634.355
Orion	1.781.687	1.389.967
Orsan	(808.932)	(536.050)
Reale	(3.712.925)	(331.512)
Renta Nacional	2.259.247	420.468
Segchile	237.250	259.735
Seguros Generales Suramericana	16.540.244	3.129.316
Solución	15.484	290.763
Southbridge	4.691.401	(6.292.305)
Starr International	666.797	(130.437)
Suaval	120.308	(1.117.006)
Unnio	834.504	177.611
Zenit	2.917.168	1.496.836
Zúrich Santander	12.786.994	10.872.090
Totales	138.660.492	65.120.191
Totales en MUS\$ *	195.036	91.596
* Según tipo de cambio observado al 31 de Diciembre de 2020		

Fuente: CMF

A.- Estructura de Inversiones

Al término del cuarto trimestre de 2020, las inversiones mantenidas en cartera por las compañías de seguros generales llegaron a los MMUS\$ 2.686, de los cuales, un 75,7% estaba concentrado en instrumentos de renta fija local.

Respecto de igual período del año anterior, se observó un aumento de 1,6% en otras inversiones y 0,4% en inversiones en el exterior, mientras que las inversiones en préstamos no experimentaron variación en el período. Asimismo, se produjo una disminución de 1,2% en renta fija, 0,6% en instrumentos de renta variable y 0,2% en inversiones inmobiliarias.

INVERSIONES		Miles de \$ Dic-20	Millones US\$ Dic-20	% del total de inversiones
Renta Fija 75,7% MM US\$2.032	Instrumentos del estado	236.618.840	333	12,4 %
	Bonos Bancarios	604.732.554	851	31,7 %
	Dep. Bcarios. y Créd. Sind	184.322.927	259	9,7 %
	Bonos Corporativos (no Sec)	397.161.300	559	20,8 %
	Efectos de Comercio	1.490.876	2,1	0,1 %
	Bonos Securitizados	953.428	1	0,0 %
	Letras y Bonos hipotecarios	6.095.537	9	0,3 %
	Mutuos hipotecarios Bcos	290.001	0	0,0 %
	Mutuos hipotecarios Adm	13.225.305	19	0,7 %
Renta Variable 7,9% MM US\$211	Acciones de S.A.	49.884.387	70	2,6 %
	Fondos mutuos	74.227.809	104	3,9 %
	Fondos de inversión	25.981.846	37	1,4 %
Inversión en el exterior 1,4% MM US\$36	Renta Fija	17.689.174	25	0,9 %
	Notas estructuradas	0	0	0,0 %
	Acciones o ADR	0	0	0,0 %
	Fondos Inversión extranjeros	5.649.811	8	0,3 %
	Fondos Mutuos extranjeros	2.510.882	4	0,1 %
	ETF	0	0	0,0 %
Inversiones Inmobiliarias MM US\$68	Bienes Raices	46.266.308	65	2,4 %
	Bienes Raices en Leasing	2.061.568	3	0,1 %
Préstamos	Préstamos	0	0	0,0 %
Otras inversiones 12,6% MM US\$339	Caja y Bancos	229.425.030	323	12,0 %
	Inversiones mobiliarias	11.254.792	16	0,6 %
	Dpto Otras Inversiones	0	0	0,0 %
	Avance Tenedores de Pólizas	0	0	0,0 %
	Particip. Soc. Filiales y Coligadas	0	0	0,0 %
	TOTAL		1.909.842.375	2.686

Fuente: CMF

B.- Indicadores

Respecto de los indicadores de solvencia, a diciembre de 2020 las compañías de seguros generales mostraron un endeudamiento de mercado de 2,65 veces el patrimonio, versus 3,04 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 1,52 veces, en relación al indicador de 1,45 veces alcanzado a diciembre de 2019.

Indicadores de las compañías de seguros generales

COMPAÑÍA	CLASIF. RIESGO		Leverage	Pat Disponible
	a Diciembre de 2020			
	1	2	Total	/ Pat Exigido (1)
ASSURANT	A+ (FR)	A+ (F)	0,41	3,46
AVLA	A (FR)	A (ICR)	3,07	1,06
BCI	AA+ (F)	AA+ (ICR)	4,34	1,15
BNP	AA (FR)	AA (ICR)	1,01	3,87
CESCE	A+ (FR)	A+ (H)	1,13	1,30
CHILENA CONSOLIDADA	AA+ (FR)	AA (ICR)	3,19	1,52
CHUBB GENERALES	AA (FR)	AA (H)	2,34	1,24
COFACE	AA (FR)	AA- (F)	1,65	2,98
CONSORCIO NACIONAL	AA- (FR)	AA- (F)	2,16	1,83
CONTEMPORA	Ei (F)	Ei (H)	2,82	1,29
CONTINENTAL	A (F)	A-(H)	4,81	1,04
CREDITO CONTINENTAL	AA- (F)	AA- (H)	0,87	3,28
FID (3)	Ei (FR)	Ei (ICR)	6,68	0,75
HDI	AA- (F)	AA- (ICR)	2,62	1,15
HDI GARANTIA Y CRED.	AA- (F)	AA- (ICR)	0,80	2,27
HUELEN GENERALES	BBB- (FR)	BBB- (H)	0,09	1,22
LIBERTY	AA (FR)	AA- (F)	3,13	1,54
MAPFRE	AA (H)	AA (ICR)	3,29	1,35
METLIFE GENERALES	AA (F)	A+ (ICR)	1,00	2,49
ORION	A+ (FR)	A+ (ICR)	3,05	1,64
ORSAN	Ei (F)	Ei (H)	1,75	1,16
PORVENIR	A (F)	A- (FR)	2,93	1,19
REALE	A (FR)	A- (F)	3,83	1,30
RENTA NACIONAL	BBB+ (F)	BBB+ (H)	3,13	1,60
SEGCHILE	AA- (H)	AA- (ICR)	0,49	1,63
SOLUNION	AA- (FR)	AA- (H)	0,67	2,01
SOUTHBRIDGE	AA (FR)	AA (ICR)	3,43	1,46
STARR	AA (ICR)	A+ (FR)	3,62	1,24
SUAVAL	Ei (H)	Ei (ICR)	1,52	1,17
SURAMERICANA G	AA (FR)	AA (H)	3,80	1,10
UNNIO	A- (ICR)	BBB+ (H)	3,70	1,35
ZENIT	AA- (F)	A+ (ICR)	3,19	1,24
ZURICH SANTANDER	AA (FR)	AA (ICR)	2,31	1,30
TOTAL			2,65	1,52

(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).

(3) Con fecha 05-03-2021, mediante hecho esencial, FID Chile Seguros Generales S.A. informa déficit de inversiones representativas, déficit de patrimonio mínimo y déficit de patrimonio de riesgo, para los meses de diciembre 2020 y enero 2021. La compañía informa que espera que antes del 30 de abril de 2021 se materialice un aumento de capital de \$ 7.140 millones, informado mediante hecho esencial el 02-03-2021, posterior al cual la situación se encontraría regularizada.

Compañías de seguros generales

Fuente: CMF

Al cuarto trimestre de 2020, el indicador de rentabilidad anualizada del patrimonio de las compañías de seguros generales registró un 14,2%⁸, porcentaje mayor al 7,0% observado a igual período del año anterior.

Finalmente, la rentabilidad de las inversiones en el período enero - diciembre de 2020 fue de 2,3%⁹, menor al 3,1% 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 - diciembre 2020	14,2
Rentabilidad del Patrimonio enero - diciembre 2019	7,0
Rentabilidad de las Inversiones enero - diciembre 2020	2,3
Rentabilidad de las Inversiones enero - diciembre 2019	3,1

(1) Indicadores son anualizados

Fuente: CMF

