

República Argentina - Poder Ejecutivo Nacional

2021 - Año de Homenaje al Premio Nobel de Medicina Dr. César Milstein

Circular

Número: IF-2021-35120476-APN-SSN#MEC

CIUDAD DE BUENOS AIRES Jueves 22 de Abril de 2021

Referencia: EX-2021-31610462-APN-GA#SSN - EVOLUCIÓN DEL MERCADO ASEGURADOR 2020

SÍNTESIS: Evolución del Mercado Asegurador 2020. Corresponde a una exposición de cifras del Mercado Asegurador, que muestran la evolución del mismo en los años recientes desde diversos puntos de vista.

A las Entidades y Personas sujetas a la supervisión de la Superintendencia de Seguros de la Nación:

Tengo el agrado de dirigirme a Ustedes con el objeto de remitirles el informe correspondiente a la **Evolución del Mercado Asegurador**, correspondiente al período **2010 - 2020**.

En el **IF-2021-33639271-APN-GEYE#SSN**, se describe el alcance, las consideraciones generales y la evolución de los principales componentes del Mercado Asegurador y Reasegurador.

El **Anexo I -** Cifras a Valores Constantes e Indicadores y el **Anexo II -** Cifras a Valores Corrientes están conformados por los cuadros de datos, gráficos e indicadores y se encuentran disponibles únicamente en planilla de cálculo en **www.argentina.gob.ar/superintendencia-de-seguros**, dentro de la sección **Estadísticas - Información Contable - Evolución del Mercado Asegurador**.

Saludo a ustedes atentamente.

Digitally signed by GUIDA Mirta Adriana Date: 2021.04.22 16:01:58 ART Location: Ciudad Autónoma de Buenos Aires

Mirta Adriana Guida Superintendenta Superintendencia de Seguros de la Nación

0800-666-8400

Av. Julio A. Roca 721

INTRODUCCIÓN

El objeto de este trabajo es suministrar información estadística que permita, además de dimensionar la importancia del Mercado Asegurador, analizar especialmente su evolución a través del tiempo. La mayor parte de la información se extrae de los Balances Anuales cerrados al 30 de junio de cada año, agregándose también datos provenientes de otras fuentes de esta misma Superintendencia.

Las cifras que se incluyen en los Cuadros adjuntos como Anexo I y II contienen datos agregados correspondientes a todas las entidades que presentaron información en cada uno de los períodos tomados en consideración, haciendo énfasis particular en las transformaciones que el Mercado de Seguros tuvo en estos últimos años. Los Anexos I y II se encuentran exclusivamente en formato planilla de cálculo.

El presente informe además, contiene cifras del Mercado Reasegurador Local, respecto a cantidad de operadores, intermediación, empleo, cifras de los Estados Contables e Indicadores.

Para poder dimensionar y analizar este mercado es necesario anualizar la información presentada debido a la alta incidencia de los operadores extranjeros, ya que estos presentan sus Estados Contables Anuales al 31 de diciembre, difiriendo de los operadores nacionales (al 30 de junio). Dicha estimación anual se realiza al 30 de junio.

FUENTES DE INFORMACIÓN

Para el análisis y confección de la presente Circular se utilizaron distintas fuentes de información a saber:

- Estados Contables Anuales de las entidades Aseguradoras y Reaseguradoras Locales informados mediante los sistemas SINENSUP y SINENSUP REASEGUROS respectivamente. Cabe señalar que a partir de este período los Estados Contables se presentan expresados en moneda homogénea.
- Datos Totales de Información correspondiente al Sistema Gestionar (Personal).
- Datos Totales de Información de Reaseguros Pasivos.
- Variables Auxiliares:
 - El valor Poblacional utilizado es el estimado por el Instituto Nacional de Estadística y Censos (INDEC).
 - El Producto Bruto Interno se considera a junio de cada año. Se obtiene como el promedio de la estimación de los trimestres I y II del año del Ejercicio Económico considerado y el III y IV del año anterior. Se ha considerado la serie base 2004 elaborada por el INDEC.

INFORMACIÓN CONTENIDA

Se incluyen los datos agregados correspondientes a todas las entidades que presentaron información en cada uno de los períodos considerados, haciendo énfasis particular en las transformaciones que el Mercado de Seguros tuvo en estos últimos años.

En los Anexos I y II se consigna la siguiente información del Mercado Asegurador y Reasegurador:

- Variables Generales: cantidad de entidades, personal, intermediarios, producción e indicadores de productividad y penetración del seguro en la economía nacional.
- Estados Contables: Se incluyen series de las principales variables de los Estados Contables, Activo, Inversiones, Pasivo, Patrimonio Neto, Resultados y Rentabilidad.
- Indicadores Técnicos: Patrimoniales, Solvencia, Inversión, Gestión, Costo, Rentabilidad.
- Reaseguros: Estructura del Reaseguro Pasivo y las Retrocesiones. Destino de las cesiones y retrocesiones.

MOVIMIENTO DE ENTIDADES

Con relación a las entidades incluidas en el último informe anual, al 30 de Junio de 2019, se han producido las siguientes novedades:

Entidades que se incorporaron en el presente informe:

Denominación	Motivo – Resolución
SAN MARINO COMPAÑÍA DE SEGUROS SOCIEDAD ANÓNIMA	Inicia Actividad – Seguros de Vida Resolución N°: RESOL-2018-720-APN-SSN#MHA (26.07.2018). Aprobado por IGJ el 12.06.2019
PREVENCIÓN SEGUROS DE RETIRO SOCIEDAD ANÓNIMA	Inicia Actividad – Seguros de Retiro Resolución N°: RESOL-2019-918-APN-SSN#MHA (07.10.2019). Aprobado por IGJ el 07.11.19
PREMIAR COMPAÑÍA ARGENTINA DE SEGUROS S.A.	Inicia Actividad – Seguros Patrimoniales Resolución N°: RESOL-2019-1077-APN-SSN#MHA (25.11.2019). Aprobado por IGJ el 30.12.2019

Entidades dadas de baja en el presente informe:

Denominación	Motivo - Resolución
XL INSURANCE ARGENTINA S.A. COMPAÑÍA DE SEGUROS	Cese de Actividad – Seguros Patrimoniales Resolución N°: RESOL-2020-186-APN-SSN#MEC (25.06.2020).

Entidades que modificaron su denominación en el presente informe:

Nueva Denominación	Denominación Anterior – Resolución
QBE SEGUROS LA BUENOS AIRES S.A.	ZURICH ASEGURADORA ARGENTINA S.A. Resolución N°: RESOL-2019-461-APN-SSN#MHA (16.05.2019). Aprobado por IGJ el 26.08.2019.
COMPAÑÍA REASEGURADORA DEL SUR S.A.	COMPAÑÍA ASEGURADORA DEL SUR S.A. Resolución N°: RESOL-2019-513-APN-SSN#MHA (31.05.2019). Aprobado por IGJ el 18.10.2019 por IGJ.
ASEGURADORA TOTAL MOTOVEHICULAR S.A.	ATM COMPAÑÍA DE SEGUROS S.A. Resolución N°: RESOL-2019-87-APN-SSN#MHA (29.01.2019). Aprobado por IGJ el 29.12.2019

CONSIDERACIONES GENERALES

Cifras en pesos a valores constantes:

Las cifras en pesos se encuentran actualizadas por el Índice de Precios determinado por la Resolución N°539/18 y la Resolución Técnica N° 6 de la Junta de Gobierno de la Federación Argentina de Consejos Profesionales en Ciencias Económicas. Las series expresadas de esta forma se encuentran en el Anexo I, para el Mercado Asegurador (Cuadros 1 al 10) y el Mercado Reasegurador (Cuadros 11 al 15)

Cifras a valores corrientes

Corresponde a valores expresados al momento en que fueron informadas las cifras. Las series expresadas de esta forma se encuentran en el Anexo II, para el Mercado Asegurador (Cuadros 1 al 7) y el Mercado Reasegurador (Cuadros 8 al 11)

Cifras sujetas a verificación:

A la fecha de elaboración de la presente Comunicación, los EECC al 30.06.2020 se encuentran en la etapa de verificación por parte de la SSN.

Redondeo de cifras:

Pueden encontrarse diferencias entre las sumas de los valores individuales y sus correspondientes totales debido a los redondeos realizados, tanto en las cifras expresadas en valores absolutos como en términos relativos.

ANÁLISIS DE LAS CIFRAS

En el presente informe se exponen cifras que permiten ver la trayectoria en el tiempo de algunas de las principales tendencias de este sector. Incluye variables como cantidad de entidades que ofrecen la cobertura de los diversos riesgos, personal que en ella se desempeña, intermediarios que llegan a los asegurables y asegurados y cifras contables y de gestión que muestran la operatoria del Mercado Asegurador Argentino.

Cabe señalar que a partir de este período los Estados Contables se presentan expresados en moneda homogénea.

OPERADORES DEL MERCADO

El total de compañías que operaron en el mercado asegurador argentino al 30 de Junio de 2020 asciende a 207, siendo 191 de entidades de seguros y 16 reaseguradoras locales.

Cuadro N° 1a: Cantidad de Operadores según su Actividad Principal - Mercado Asegurador

	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
TOTAL	181	180	202	214	213	213	212	210	210	209	207
Aseguradoras	181	180	181	186	185	185	186	186	187	189	191
Reaseguradoras Locales	0	0	21	28	28	28	26	24	23	20	16

Aseguradoras

Las entidades aseguradoras existentes al 30 de Junio de 2020 ascienden a 191, de las cuales 18 se desempeñan en Seguros de Retiro, 35 exclusivamente en Vida (incluye: Colectivo, Individual, Previsional, Salud, Accidentes Personales y Sepelios), 11 con exclusividad en Riesgos del Trabajo y 5 en Transporte Público de Pasajeros. Las restantes 122 entidades se dedican a operaciones de otros Seguros de Daños Patrimoniales, o hacen operaciones "Mixtas" (es decir que cubren tanto Seguros Patrimoniales como de Personas) (Cuadro N° 1 Anexo I).

Reaseguradoras Locales

Desde la apertura gradual del mercado de reaseguro la cantidad de operadores se ha reducido de 28 en 2015 a 16 en 2020. La composición del mercado está formada por 11 entidades Nacionales y 5 Sucursales de Entidades Extranjeras. El mercado reasegurador se complementa con 114 Reaseguradoras Admitidas (Cuadro N° 11 Anexo I).

INTERMEDIACIÓN

La intermediación en el mercado se encuentra en manos de los asesores productores de seguros (personas físicas y jurídicas) y los intermediarios de reaseguros que en total alcanzan los 42.263 agentes, 42.238 se encuentran en el área de seguros y 25 son intermediarios de reaseguros (Brokers).

Cuadro N° 2: Intermediación

	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
TOTAL	23.377	23.636	25.570	27.872	28.554	31.599	34.707	36.434	37.589	40.480	42.263
Productores Asesores	23.342	23.602	25.539	27.849	28.534	31.578	34.683	36.410	37.564	40.454	42.238
Personas Físicas	22.892	23.132	25.031	27.304	27.970	31.016	34.066	35.760	36.857	39.694	41.435
Personas Jurídicas	450	470	508	545	564	562	617	650	707	760	803
Intermediarios de Reaseguro	35	34	31	23	20	21	24	24	25	26	25

Los "intermediarios" entre las aseguradoras y los usuarios, son los Productores - Asesores de Seguros, quienes deben cumplir una serie de requisitos a fin de poder actuar y gestionar los contratos que son llevados a cabo mediante su intervención.

Al 30 de Junio de 2020 los Productores individuales eran 41.435, mientras que la cifra de Sociedades habilitadas ascendió a 803 (Cuadro N° 1 Anexo I - Cuadro N°2).

PERSONAL

La cantidad de empleados registrados en el mercado de seguros asciende a 31.046 fuentes de trabajo, mostrando una leve caída en el último año.

Cuadro N° 3: Nivel de Empleo

	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
TOTAL	26.457	27.463	28.625	29.528	29.901	30.430	30.657	30.882	30.973	31.399	31.046
Aseguradoras	26.457	27.463	28.625	29.528	29.791	30.301	30.532	30.753	30.850	31.272	30.928
Reaseguradoras Locales					110	129	125	129	123	127	118
Personal Promedio por Entidad	146	153	142	138	140	143	145	147	147	150	150
Aseguradoras	146	153	158	159	161	164	164	165	165	165	162
Reaseguradoras Locales					4	5	5	5	5	6	7

La cantidad de empleados de las aseguradoras registro una leve disminución (Cuadro N° 1 Anexo I), alcanzando en 2020 los 30.928 empleados. La estructura en los últimos años muestra una mejoría en cuanto a la estabilidad del personal ocupado, observándose poca participación de

empleados temporarios (nuevas modalidades de relación laboral como contratos, pasantías, etc.), que no integran la planta permanente de las compañías.

Las Reaseguradoras Locales por su parte emplean a 118 agentes.

PRODUCCIÓN E INCIDENCIA ECONÓMICA DE LA ACTIVIDAD

La actividad del sector se mide a través de la Producción, entendiéndose por tal al monto de las Primas Emitidas Netas de Anulaciones.

Cuadro N° 4a: Primas Emitidas

		Valor	es Corrien	tes			ites			
En millones de \$	2016	2017	2018	2019	2020	2016	2017	2018	2019	2020
TOTAL	225.714	290.568	355.790	473.654	738.977	771.304	836.451	791.097	676.183	738.977
Variación Porcentual		28,73	22,45	33,13	56,02		8,45	-5,42	-14,53	9,29
Aseguradoras	211.027	272.217	337.079	448.299	700.543	721.119	783.625	749.493	639.987	700.543
Variación Porcentual		29,00	23,83	33,00	56,27		8,67	-4,36	-14,61	9,46
Reaseguradoras Locales	14.686	18.351	18.711	25.355	38.434	50.185	52.826	41.604	36.196	38.434
Variación Porcentual		24,95	1,96	35,51	51,58		5,26	-21,24	-13,00	6,18

La importancia de la actividad aseguradora en la economía la podemos medir a través de las primas emitidas netas de anulaciones calculadas en relación al Producto Bruto Interno, otro indicador importante es el gasto promedio per cápita destinado a esta actividad así como la productividad por empleado que genera el sector.

Estos índices permiten dimensionar y comparar al Sector Seguros en su perspectiva histórica y con los mercados internacionales.

Producción en relación al Producto Bruto Interno (PBI): señala la importancia de la producción del sector asegurador en la economía nacional. En la serie se observa que el sector alcanza para 2020 el 3.08% del mismo (incluye la actividad de seguros y reaseguros local). La relación para el mercado asegurador es de 2,92%.

Producción per Cápita: indica el monto promedio por habitante que se gasta anualmente en seguros a pesos constantes (solo se tiene en cuenta la producción de seguros que es la que consume la población). Este indicador, crece constantemente con las mismas oscilaciones que la producción total. Para el ejercicio 2020, el gasto per cápita en seguros asciende a \$ 15.589 (incluye al total del mercado, asegurador y reaseguros).

Cuadro N° 4b: Nivel de Actividad

		Valor	es Corrient	tes			Valor	es Constan	tes	
	2016	2017	2018	2019	2020	2016	2017	2018	2019	2020
Producción / PBI (%)	3,21	3,12	2,89	2,67	3,08					
Gasto per Cápita (\$)	4.893	6.245	7.653	10.075	15.589	16.719	17.977	17.017	14.384	15.589
Productividad (miles \$)	7.363	9.409	11.487	15.085	23.803	25.159	27.085	25.542	21.535	23.803

Productividad: se calcula por empleado incluyendo el total de operaciones de seguros y reaseguros, a valores constantes, y asciende a \$ 23,8 millones. La productividad para la actividad aseguradora es de \$ 22,6 millones

La producción del Mercado Asegurador, superó los 700 mil millones de pesos de los cuales casi del 84,3% corresponden a los Seguros de Daños Patrimoniales, y el resto a los Seguros de Personas.

La producción para el Ramo Vehículos Automotores, supera los 265 mil millones de pesos, representando así un 45% de los Seguros de Daños Patrimoniales y liderando así el segmento. Los seguros para el Ramo de Riesgos del Trabajo, se ubicaron en el orden de los 177 mil millones de pesos posicionándose como el segundo Ramo de mayor Producción (30% del segmento).

Los Ramos de Vida Colectivo y Vida Saldo Deudor suman en conjunto aproximadamente 53 mil millones de pesos, participando así con un 50% de la producción total de Seguros de Personas.

La evolución de la Producción por ramos a valores constantes en el mercado asegurador de 2020 se incluye en el Cuadro N°2 del Anexo I.

En el caso del Mercado Reasegurador Local la Producción ha registrado para este ejercicio operaciones por más de 38.434 millones de pesos.

ESTADOS CONTABLES

Los Balances son presentados por las Entidades Aseguradoras y Reaseguradoras a través del Sistema de Información de las Entidades Supervisadas (SINENSUP y SINENSUP Reaseguros respectivamente) y constituyen la principal fuente de información para medir la situación y evolución del Mercado Asegurador.

Cuadro N° 5: Estados Patrimoniales

		Valor	es Corrien	tes			Valo	res Consta	ntes	
	2016	2017	2018	2019	2020	2016	2017	2018	2019	2020
				ACTIVO						
TOTAL	345.716	452.479	618.390	879.720	1.405.742	1.181.374	1.302.542	1.374.988	1.255.877	1.405.742
Aseguradoras	335.131	439.539	600.356	855.889	1.367.585	1.145.205	1.265.291	1.334.887	1.221.856	1.367.585
Reaseguradoras Locales	10.584	12.940	18.035	23.831	38.157	36.169	37.251	40.101	34.021	38.157
PASIVO PASIVO										
TOTAL	271.602	350.975	476.585	667.423	1.008.067	928.113	1.012.054	1.066.162	956.993	1.017.529
Aseguradoras	264.113	343.487	468.503	656.427	994.138	902.523	988.788	1.041.713	937.107	994.138
Reaseguradoras Locales	7.488	8.082	10.996	13.929	23.391	25.590	23.265	24.449	19.886	23.391
			PATI	RIMONIO N	IETO					
TOTAL	74.114	99.148	136.711	206.501	383.349	253.261	290.489	308.826	298.885	388.213
Aseguradoras	71.018	96.052	131.853	199.462	373.447	242.681	276.503	293.174	284.749	373.447
Reaseguradoras Locales	3.096	4.858	7.039	9.902	14.766	10.579	13.986	15.652	14.136	14.766

El sector opera con un Activo de 1.406 mil millones de pesos y un Pasivo de 1.008 mil millones, con un crecimiento nominal promedio del 51,03%. Los mismos determinan un Patrimonio Neto de 383 mil millones de pesos, con un crecimiento nominal del 85,64%. En términos reales reflejan un crecimiento en promedio del 9% para los Activos y Pasivos y del 30% para el Patrimonio Neto.

Las Inversiones continúan consolidándose como el rubro más importante del Activo con una participación superior al 73% a través del tiempo. El mercado en 2020 invirtió un volumen de 1.038 mil millones de pesos.

Cuadro N° 6a: Inversiones

		Valor	es Corrien	tes			Valore	es Constan	ites	
	2016 2017 2018 2019 2020					2016	2017	2018	2019	2020
TOTAL	256.724	336.525	468.230	655.926	1.038.111	877.272	968.748 1	1.041.106	936.392	1.038.111
Aseguradoras	249.960	328.384	456.114	639.886	1.014.069	854.157	945.312 1	1.014.168	913.493	1.014.069
Reaseguradoras Locales	6.764	8.141	12.115	16.041	24.042	23.115	23.436	26.939	22.899	24.042

Las colocaciones de Inversiones de todo el mercado en el país mantienen los niveles mayores al 98% del total de las mismas.

Cuadro N° 6b: Localización de las Inversiones

En porcentaje	2016	2017	2018	2019	2020	2016	2017	2018	2019	2020
TOTAL	256.724	336.525	468.230	655.926	1.038.111	100	100	100	100	100
En el país	255.822	335.315	466.123	652.685	1.031.870	99,65	99,64	99,55	99,51	99,40
En el Exterior	902	1.210	2.107	3.241	6.241	0,00	0,36	0,45	0,49	0,60

La distribución de las Inversiones por instrumento es homogénea en los dos mercados, siendo el principal instrumento los Títulos Públicos (36,5%), seguidos de los FCI (33,6%) y Obligaciones Negociables (11,6%).

Cuadro N° 6c: Estructura de las Inversiones

A Junio 2020	Tot	al	Asegura	adoras	Reaseguradoras		
A Sullio 2020	Millones de \$	Part. %	Millones de\$	Part. %	Millones de \$	Part. %	
TOTAL	1.038.111	100	1.014.069	100	24.042	100	
Títulos Públicos	379.270	36,53	371.258	36,61	8.012	33,33	
Acciones	76.100	7,33	76.087	7,50	13	0,05	
Obligaciones Negociables	120.977	11,65	117.943	11,63	3.034	12,62	
Fondos Comunes de Inversión	349.483	33,67	339.684	33,50	9.799	40,76	
Fideicomisos Financieros	2.145	0,21	2.145	0,21	0	0,00	
Plazos Fijos	99.750	9,61	96.588	9,52	3.162	13,15	
Préstamos	4.190	0,40	4.190	0,41	0		
Otras Inversiones	6.196	0,60	6.175	0,61	22	0,09	

Las Deudas constituyen el principal componente del Pasivo (60% del total), superando en este ejercicio los 609 mil millones de pesos.

Cuadro N° 7: **Deudas**

	Valores Corrientes					Valores Constantes				
	2016	2017	2018	2019	2020	2016	2017	2018	2019	2020
TOTAL	167.544	222.686	295.462	398.036	609.133	572.527	641.041	656.958	568.231	609.133
Aseguradoras	161.835	216.603	286.648	386.645	589.200	553.020	623.532	637.359	551.969	589.200
Reaseguradoras Locales	5.709	6.082	8.815	11.391	19.933	19.508	17.509	19.599	16.262	19.933

Los mayores componentes de las Deudas dentro del Mercado Asegurador son las Deudas con Asegurados, (72%), mientras en el Mercado Reasegurador Local predominan las Deudas con Cedentes y Retrocedentes (34%) y Deudas con Retrocesionarias (50%).

Gráfico Nº 7: Estructura Deudas a Junio 2020

En cuanto a los Resultados se continúa observando una tendencia positiva en el ejercicio económico 2020, superando los 51 mil millones de pesos. Este superávit es el fruto de los 71 mil millones de pesos de ganancias financieras y ganancia técnica del orden de los 12 mil millones, permitiendo revertir la perdida de otros resultados por \$ 33 mil millones (operaciones extraordinarias e impuesto a las ganancias).

Cuadro N° 8: Estados de Resultado

	Valores Corrientes				Valores Constantes					
	2016	2017	2018	2019	2020	2016	2017	2018	2019	2020
			RESULTA	DO DEL EJI	ERCICIO					
TOTAL	20.719	23.459	35.210	54.500	51.100	71.124	67.532	78.290	77.804	51.100
Aseguradoras	19.951	22.058	33.019	50.949	49.047	68.175	63.497	73.418	72.734	49.047
Reaseguradoras Locales	768	1.402	2.191	3.551	2.053	2.949	4.035	4.872	5.070	2.053
			RESUL	LTADO TÉC	NICO					
TOTAL	-24.044	-20.763	-48.716	-95.544	12.727	-82.401	-59.770	-108.319	-136.397	12.727
Aseguradoras	-24.575	-21.644	-49.079	-95.347	12.034	-83.976	-62.306	-109.128	-136.116	12.034
Reaseguradoras Locales	530	881	364	-197	693	1.575	2.537	809	-282	693
			RESULT	ADO FINAN	CIERO					
TOTAL	52.417	52.594	92.790	165.170	71.327	179.680	151.402	206.318	235.795	71.327
Aseguradoras	51.707	51.299	89.958	160.697	68.271	176.691	147.673	200.022	229.409	68.271
Reaseguradoras Locales	711	1.295	2.831	4.473	3.056	2.989	3.729	6.296	6.385	3.056
OTROS RESULTADOS										
TOTAL	-7.654	-8.372	-8.864	-15.126	-32.954	-26.155	-24.101	-19.709	-21.593	-32.954
Aseguradoras	-7.181	-7.597	-7.860	-14.402	-31.259	-24.540	-21.870	-17.476	-20.559	-31.259
Reaseguradoras Locales	-473	-775	-1.004	-724	-1.695	-1.615	-2.230	-2.232	-1.034	-1.695

INDICADORES

En el presente apartado se analizan algunas relaciones técnicas que muestran el comportamiento de la actividad y surgen en su gran mayoría de las cifras antes mencionadas. Para una mejor lectura e interpretación se los agrupa según su naturaleza:

- Indicadores de Endeudamiento y Solvencia (Anexo I Cuadro 9, Anexo II Cuadro 4)
- Indicadores de Inversión (Anexo I Cuadro 9, Anexo II Cuadro 4)
- Indicadores de Costo (Anexo I Cuadro 9, Anexo II Cuadro 4)
- Indicadores de Gestión (Anexo I Cuadro 10, Anexo II Cuadro 5)
- Indicadores de Rentabilidad (Anexo I Cuadro 10, Anexo II Cuadro 5)

Aseguradoras

Las Deudas con Terceros sobre el Patrimonio reflejaron un valor de 1,5 veces levemente menor a los valores de los últimos siete años, mientras el Pasivo total sobre el Patrimonio disminuyo en el mismo periodo, siendo 2,7 veces en la actualidad. Lo mismo sucede con los Compromisos Técnicos sobre el Patrimonio, que disminuyo llegando a 0,9 veces.

Las Primas Retenidas sobre el Patrimonio vienen bajando en los últimos cinco años, registrando el valor más bajo de la serie (166,8%). Por otro lado, el Crédito sobre Activo mantiene una tendencia decreciente alcanzando el 16,1%.

Los indicadores de Liquidez y Cobertura suben desde 2017, alcanzando 245,8% y 148.0% respectivamente.

Los indicadores de Inversión mantienen valores estables. La Inversión representa el 74,2% del Activo, mientras los Inmuebles el 3%, sumando el total el 77,1%.

Los Gastos de Producción sobre las Primas Emitidas tuvo una leve baja en referencia a los valores de los últimos 5 años, en 16,6% y los de Explotación se incrementó alcanzando un 23,2%. Asimismo los Gastos Totales sobre las Primas Emitidas ascendieron a un 38,2% (incluyen los Gastos a cargo del Reasegurador).

Dentro de los Indicadores de Gestión, los Siniestros Netos Devengados sobre las Primas Netas Devengadas disminuyeron a un 55,4%, mientras el nivel de Retención de Primas se mantiene en el 88,9%. Por otro lado el Índice de Gestión Combinada es de 99,1%.

El Resultado Técnico sobre las Primas Netas Devengadas se situó en valores positivos alcanzando el 2% mientras que el Resultado Financiero alcanzó el 11,1%. El Resultado del Ejercicio sobre las Primas Netas Devengadas se ubica en un 8% debido a otros resultados e impuestos.

El Resultado del Ejercicio sobre el Patrimonio (ROE) es del 13,1%, el Resultado del Ejercicio sobre el Activo (ROA) del 3,6%, el Resultado del Ejercicio sobre las Primas Emitidas (ROS) del 11,5% y la Renta de las Inversiones sobre las Inversiones promedio (ROI) del 53,1%.

Reaseguradoras Locales

Las Deudas con Terceros sobre el Patrimonio se mantienen en 1,3 veces, mientras el Pasivo total sobre el Patrimonio en 1,6 veces. Los Compromisos Técnicos sobre el Patrimonio, se encuentran en 0,2 veces.

Las Primas Retenidas sobre el Patrimonio vienen bajando en los últimos cuatros años, encontrándose en 97,8%. Por otro lado, el Crédito sobre Activo se ubicó en 29,1%.

Los indicadores de Liquidez y Cobertura alcanzaron valores del 393,2% y 281,4% respectivamente.

La Inversión representa el 63% del Activo, distribuyéndose un 97,1% en el país, y un 2,9% en el Exterior.

Las Comisiones a Intermediarios sobre las Primas Emitidas se ubicaron en un 0,8%, mientras las Comisiones a Aseguradoras Cedentes fueron del 14,3%.

Los Gastos de Producción sobre las Primas Emitidas alcanzan un 18,5%, mientras los de Explotación un 3,8%. Asimismo los Gastos Totales reflejan un 12,6% de las Primas Emitidas (incluyen Gastos con Retrocesionarios).

Dentro de los Indicadores de Gestión, los Siniestros Netos Devengados sobre las Primas Netas Devengadas son del 59,5%, mientras el nivel de Retención de Primas alcanzó el 37,6%. Por otro lado el Índice de Gestión Combinada cayó al 92,8%. Asimismo los Siniestros Pendientes a cargo del Retrocesionario sobre el total de los mismos alcanzaron el 75,9%.

El Resultado Técnico sobre las Primas Netas Devengadas alcanza el 4,8%, mientras el Resultado Financiero arrojo un 21,1%. De esta manera el Resultado del Ejercicio sobre las Primas Netas Devengadas fue del 14,2% (contempla otros resultados e impuestos).

El nivel observado en los Resultados impacta en el resto de los indicadores, en donde el Resultado del Ejercicio sobre el Patrimonio (ROE) alcanza el 13,9%, el Resultado del Ejercicio sobre el Activo (ROA) el 5,4% y el Resultado del Ejercicio sobre las Primas Emitidas (ROS) el 5,3%. La Renta de las Inversiones sobre las Inversiones promedio (ROI) alcanzó el 39%.

ÍNDICE I

Anexo I – Cifras a Valores Constantes

Cuadro	Título
1	Datos Generales - Mercado Asegurador.
2	Primas Emitidas Netas de Anulaciones - Mercado Asegurador.
3	Estados Contables: Activo - Mercado Asegurador.
4	Estados Contables: Inversiones - Mercado Asegurador.
5	Estados Contables: Pasivo, Patrimonio Neto y Estado de Resultados - Mercado Asegurador.
6	Estados Contables: Inversiones y Rentabilidad - Mercado Asegurador.
7	Estados Contables: Reaseguro Pasivo - Mercado Asegurador.
8	Estructura porcentual del Reaseguro Pasivo - Mercado Asegurador.
9	Indicadores de los Estados Contables - Mercado Asegurador.
10	Indicadores de Gestión y Rentabilidad - Mercado Asegurador.
11	Datos Generales - Mercado Reasegurador.
12	Primas Emitidas Netas de Anulaciones - Mercado Reasegurador.
13	Estados Contables: Activo, Pasivo y Patrimonio Neto - Mercado Reasegurador.
14	Estados Contables: Estado de Resultados - Mercado Reasegurador.
15	Indicadores de los Estados Contables - Mercado Reasegurador.
16	Indicadores de Gestión y Rentabilidad - Mercado Reasegurador.

Anexo II - Cifras a Valores Corrientes

Cuadro	Título
1	Datos Generales - Mercado Asegurador.
2	Primas Emitidas Netas de Anulaciones - Mercado Asegurador.
3	Estados Contables: Activo - Mercado Asegurador.
4	Estados Contables: Inversiones - Mercado Asegurador.
5	Estados Contables: Pasivo, Patrimonio Neto y Estado de Resultados - Mercado Asegurador.
6	Estados Contables: Inversiones y Rentabilidad - Mercado Asegurador.
7	Estados Contables: Reaseguro Pasivo - Mercado Asegurador.
8	Datos Generales - Mercado Reasegurador.
9	Primas Emitidas Netas de Anulaciones - Mercado Reasegurador.
10	Estados Contables: Activo, Pasivo y Patrimonio Neto - Mercado Reasegurador.
11	Estados Contables: Estado de Resultados - Mercado Reasegurador.

Los mismos se encuentra disponibles exclusivamente en planilla de cálculo en https://www.argentina.gob.ar/superintendencia-de-seguros dentro de la sección Estadísticas > Información Contable > Evolución del Mercado Asegurador.

República Argentina - Poder Ejecutivo Nacional 2021 - Año de Homenaje al Premio Nobel de Medicina Dr. César Milstein

Hoja Adicional de Firmas Informe gráfico

Número: IF-2021-33639271-APN-GEYE#SSN

CIUDAD DE BUENOS AIRES Lunes 19 de Abril de 2021

Referencia: EVOLUCION DEL MERCADO ASEGURADOR 2010-2020

El documento fue importado por el sistema GEDO con un total de 15 pagina/s.

Digitally signed by Gestion Documental Electronica Date: 2021.04.19 11:41:11 -03:00

Maria Alejandra Rodriguez Gerenta Gerencia de Estudios y Estadísticas Superintendencia de Seguros de la Nación