
Manuel Aguilera

Director General de MAPFRE Economics

Ricardo González

Director de Análisis, Estudios Sectoriales y Regulación de MAPFRE Economics

Renzo Calda
Presidente del Grupo MAPFRE en el Perú

EL MERCADO ASEGURADOR
LATINOAMERICANO EN 2019

SEPTIEMBRE 30 , 2020

EL MERCADO ASEGURADOR
LATINOAMERICANO EN 2019

MANUEL AGUILERA
DIRECTOR GENERAL
MAPFRE ECONOMICS

RICARDO GONZÁLEZ
DIRECTOR DE ANÁLISIS,

ESTUDIOS SECTORIALES Y REGULACIÓN

201 5

6201

7201

8201

9

EL MERCADO ASEGURADOR
LATINOAMERICANO EN 2019

201

El mercado asegurador
latinoamericano en 2019

Madrid, Fundación MAPFRE, 2020

EL MERCADO ASEGURADOR
LATINOAMERICANO EN 2019

Contenido del informe

Resumen ejecutivo

1. Contexto económico y demográfico

2. El mercado asegurador latinoamericano en 2019

3. Los mercados aseguradores latinoamericanos: análisis por país

3.1 América del Norte, Centroamérica y el Caribe

3.2. América del Sur

Apéndice estadístico

EL MERCADO ASEGURADOR
LATINOAMERICANO EN 2019

EL INFORME

Contexto económico y demográfico | 1
Desempeño del mercado | 2

Tendencias estructurales y la BPS | 3
Un apunte sobre el mercado de Perú | 4

CONTENIDO DE LA PRESENTACIÓN

EL MERCADO ASEGURADOR
LATINOAMERICANO EN 2019

Presentación

Contexto económico y demográfico | 1
Desempeño del mercado | 2

Tendencias estructurales y la BPS | 3
Un apunte sobre el mercado de Perú | 4

CONTENIDO DE LA PRESENTACIÓN

EL MERCADO ASEGURADOR
LATINOAMERICANO EN 2019

Presentación

Fuente: MAPFRE Economics (con datos del FMI y estimaciones propias)

CRECIMIENTO DE LA
ECONOMÍA LATINOAMERICANA

-10 %

-5 %

0 %

5 %

10 %

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

PIB real (a/a, %) Inflación (a/a, %)

CRECIMIENTO DE LA
ECONOMÍA GLOBAL

-10 %

-5 %

0 %

5 %

10 %

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

PIB real (a/a, %) Inflación (a/a, %)

CRECIMIENTO ECONÓMICO

Fuente: MAPFRE Economics (con datos del FMI y estimaciones propias)

• La economía latinoamericana pasó de un
crecimiento real del 1,0% del PIB en 2018 al 0,1%
en 2019.

• El PIB real per cápita de la región disminuyó en
un promedio del 0,6% anual durante el período
2014-2019.

• La actividad económica de la región se estancó,
profundizando en la senda de débil impulso al
crecimiento de los cinco años anteriores.

• Este débil impulso fue el reflejo de factores
estructurales y cíclicos.

• Además, la elevada incertidumbre política en
varias de las principales economías de América
Latina sigue pesando sobre el crecimiento.

• El año 2020 planteará un complejo escenario
para la región, al converger esta situación con la
crisis provocada por la pandemia del Covid-19.

CRECIMIENTO ECONÓMICO

CRECIMIENTO DE LA
ECONOMÍA LATINOAMERICANA

-10 %

-5 %

0 %

5 %

10 %

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

PIB real (a/a, %) Inflación (a/a, %)

ASPECTOS DEMOGRÁFICOS

Fuente: MAPFRE Economics (con datos de la ONU)

* Comprende Europa, Norteamérica, Australia, Nueva Zelanda y Japón.
** Comprende todas las regiones de África, Asia (excepto Japón), América Latina y el

Caribe, Melanesia, Micronesia y Polinesia.

(H
IJ

O
S

PO
R

M
U

JE
R)

0

1

2

3

4

5

6

7

19
55

-6
0

19
65

-7
0

19
75

-8
0

19
85

-9
0

19
95

-0
0

20
05

-1
0

20
15

-2
0

20
25

-3
0

20
35

-4
0

20
45

-5
0

20
55

-6
0

20
65

-7
0

20
75

-8
0

20
85

-9
0

20
95

-0
0

Mundial
Regiones más desarrolladas*
Regiones menos desarrolladas**
América Latina

TASA DE FERTILIDAD

2,0

2,5

≈ tasa de
crecimiento
nulo de la
población

• Los patrones poblacionales en América Latina
siguen mostrando el avance de un proceso de
transición demográfica caracterizado por:

a) La reducción de las tasas de fertilidad.

b) La disminución de las tasas de mortalidad.

c) El aumento de la esperanza de vida.

• De forma conjunta, dichos patrones demográficos
ponen en evidencia el proceso de envejecimiento
poblacional en esta región del mundo.

• Por ello, es necesario enfatizar en mecanismos de
ahorro de medio y largo plazo que permitan
enfrentar los efectos de este proceso
demográfico, especialmente en la dimensión de
las pensiones y los sistemas de salud.

Fuente: MAPFRE Economics (con datos de la ONU)

91%

8%

1%

(A
Ñ

O
S)

0

20

40

60

80

100

19
55

-6
0

19
65

-7
0

19
75

-8
0

19
85

-9
0

19
95

-0
0

20
05

-1
0

20
15

-2
0

20
25

-3
0

20
35

-4
0

20
45

-5
0

20
55

-6
0

20
65

-7
0

20
75

-8
0

20
85

-9
0

20
95

-0
0

0-24 años (AL) 0-24 años (Mundial)
25-69 años (AL) 25-69 años (Mundial)
70 años + (AL) 70 años + (Mundial)

PORCENTAJE DE MUERTES POR GRUPOS DE EDAD

49%

42%

9%

ASPECTOS DEMOGRÁFICOS

• Los patrones poblacionales en América Latina
siguen mostrando el avance de un proceso de
transición demográfica caracterizado por:

a) La reducción de las tasas de fertilidad.

b) La disminución de las tasas de mortalidad.

c) El aumento de la esperanza de vida.

• De forma conjunta, dichos patrones demográficos
ponen en evidencia el proceso de envejecimiento
poblacional en esta región del mundo.

• Por ello, es necesario enfatizar en mecanismos de
ahorro de medio y largo plazo que permitan
enfrentar los efectos de este proceso
demográfico, especialmente en la dimensión de
las pensiones y los sistemas de salud.

Fuente: MAPFRE Economics (con datos de la ONU)
(A

Ñ
O

S)

40

50

60

70

80

90

100

19
55

-6
0

19
65

-7
0

19
75

-8
0

19
85

-9
0

19
95

-0
0

20
05

-1
0

20
15

-2
0

20
25

-3
0

20
35

-4
0

20
45

-5
0

20
55

-6
0

20
65

-7
0

20
75

-8
0

20
85

-9
0

20
95

-0
0

Mundial
Regiones más desarrolladas*
Regiones menos desarrolladas**
América Latina

ESPERANZA DE VIDA AL NACER

75

72

87

82

ASPECTOS DEMOGRÁFICOS

* Comprende Europa, Norteamérica, Australia, Nueva Zelanda y Japón.
** Comprende todas las regiones de África, Asia (excepto Japón), América Latina y el

Caribe, Melanesia, Micronesia y Polinesia.

• Los patrones poblacionales en América Latina
siguen mostrando el avance de un proceso de
transición demográfica caracterizado por:

a) La reducción de las tasas de fertilidad.

b) La disminución de las tasas de mortalidad.

c) El aumento de la esperanza de vida.

• De forma conjunta, dichos patrones demográficos
ponen en evidencia el proceso de envejecimiento
poblacional en esta región del mundo.

• Por ello, es necesario enfatizar en mecanismos de
ahorro de medio y largo plazo que permitan
enfrentar los efectos de este proceso
demográfico, especialmente en la dimensión de
las pensiones y los sistemas de salud.

(R
A

N
G

O
S

D
E

ED
A

D
)

100+
95-99
90-94
85-89
80-84
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

(MILES)

-30.000 -15.000 0 15.000 30.000

Hombres
Mujeres

1950

AMÉRICA LATINA

Fuente: MAPFRE Economics (con datos de la ONU)

1975

(R
A

N
G

O
S

D
E

ED
A

D
)

100+
95-99
90-94
85-89
80-84
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

(MILES)

-30.000 -15.000 0 15.000 30.000

Hombres
Mujeres

AMÉRICA LATINA

Fuente: MAPFRE Economics (con datos de la ONU)

2000

(R
A

N
G

O
S

D
E

ED
A

D
)

100+
95-99
90-94
85-89
80-84
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

(MILES)

-30.000 -15.000 0 15.000 30.000

Hombres
Mujeres

AMÉRICA LATINA

Fuente: MAPFRE Economics (con datos de la ONU)

2020

(R
A

N
G

O
S

D
E

ED
A

D
)

100+
95-99
90-94
85-89
80-84
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

(MILES)

-30.000 -15.000 0 15.000 30.000

Hombres
Mujeres

AMÉRICA LATINA

Fuente: MAPFRE Economics (con datos de la ONU)

2050

(R
A

N
G

O
S

D
E

ED
A

D
)

100+
95-99
90-94
85-89
80-84
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

(MILES)

-30.000 -15.000 0 15.000 30.000

Hombres
Mujeres

AMÉRICA LATINA

Fuente: MAPFRE Economics (con datos de la ONU)

2075

(R
A

N
G

O
S

D
E

ED
A

D
)

100+
95-99
90-94
85-89
80-84
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

(MILES)

-30.000 -15.000 0 15.000 30.000

Hombres
Mujeres

AMÉRICA LATINA

Fuente: MAPFRE Economics (con datos de la ONU)

2100

(R
A

N
G

O
S

D
E

ED
A

D
)

100+
95-99
90-94
85-89
80-84
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

(MILES)

-30.000 -15.000 0 15.000 30.000

Hombres
Mujeres

AMÉRICA LATINA

Fuente: MAPFRE Economics (con datos de la ONU)

Fuente: MAPFRE Economics (con datos de la ONU)

ASPECTOS DEMOGRÁFICOS

• El avance de este patrón demográfico que
implica un creciente proceso de
envejecimiento poblacional en América
Latina, abre importantes áreas de
oportunidad para el sector asegurador.

• De manera particular, el empleo del seguro
como instrumento de política pública puede
formar parte de las estrategias para apoyar los
sistemas de pensiones y de salud en la
región.

2100
(R

A
N

G
O

S
D

E
ED

A
D

)

100+

90-94

80-84

70-74

60-64

50-54

40-44

30-34

20-24

10-14

0-4

(MILES)

-30.000 -15.000 0 15.000 30.000

Hombres
Mujeres

AMÉRICA LATINA

Contexto económico y demográfico | 1
Desempeño del mercado | 2

Tendencias estructurales y la BPS | 3
Un apunte sobre el mercado de Perú | 4

CONTENIDO DE LA PRESENTACIÓN

EL MERCADO ASEGURADOR
LATINOAMERICANO EN 2019

Presentación

Desempeño
del mercado

asegurador
latinoamericano

en 2019

Llevado por la recuperación del dinamismo del
segmento de los seguros de Vida

Ligera recuperación del crecimiento

Algunos mercados mostraron crecimientos
reales negativos en moneda local

Falta de sincronía en la dinámica entre mercados

ROE y ROA positivos en todos los
mercados aseguradores de la región

Mantenimiento de la rentabilidad del sector

CRECIMIENTO ECONÓMICO Y DEMANDA ASEGURADORA

Fuente: MAPFRE Economics (con datos de organismos supervisores de la región y FMI)

(M
IL

LA
RD

O
S

D
E

U
SD

)

0

60

120

180

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Mercado total

153,1

-20 %

-10 %

0 %

10 %

20 %

30 %

20
00

20
05

20
10

20
15

20
19

Crecimiento nominal PIB Crecimiento nominal primas

PRIMAS DEL MERCADO ASEGURADOR

*Crecimiento del PIB y primas de seguros expresados en USD.

CRECIMIENTO DEL MERCADO ASEGURADOR*

POBLACIÓN Y MERCADOS ASEGURADORES

Brasil

México

Colombia

Argentina

Perú

Venezuela

Chile

Guatemala

Ecuador

Bolivia

Rep. Dominicana

Honduras

Paraguay

Nicaragua

El Salvador

Costa Rica

Panamá

Uruguay

Puerto Rico

(MILLONES)

0 50 100 150 200 250

2,9

3,5

4,3

5,1

6,5

6,6

7,1

9,9

10,8

11,7

17,6

17,9

19,1

28,4

33,0

45,2

50,9

128,9

212,6

Población a finales de 2019

Fuente: MAPFRE Economics (con datos de la ONU y con datos de los organismos de supervisión de la región)

Brasil

México

Puerto Rico

Chile

Argentina

Colombia

Perú

Ecuador

Panamá

Uruguay

Costa Rica

Rep. Dominicana

Guatemala

El Salvador

Bolivia

Honduras

Paraguay

Venezuela

Nicaragua

(MILLARDOS DE USD)

0 10 20 30 40 50 60

0,2

0,4

0,4

0,5

0,6

0,7

1,0

1,3

1,4

1,6

1,6

1,8

4,2

9,2

11,1

12,8

14,8

30,3

59,4

Primas en 2019

Fuente: MAPFRE Economics (con datos de organismos supervisores de la región y FMI)

CRECIMIENTO ECONÓMICO Y DEMANDA ASEGURADORA

*Crecimiento del PIB y primas de seguros expresados en USD.

(M
IL

LA
RD

O
S

D
E

U
SD

)

0

60

120

180

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Mercado total

153,1

-20 %

-10 %

0 %

10 %

20 %

30 %

20
00

20
05

20
10

20
15

20
19

Crecimiento nominal PIB Crecimiento nominal primas

PRIMAS DEL MERCADO ASEGURADOR CRECIMIENTO DEL MERCADO ASEGURADOR*

(M
IL

LA
RD

O
S

D
E

U
SD

)

0

60

120

180

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

No Vida Vida

CRECIMIENTO ECONÓMICO Y DEMANDA ASEGURADORA

Fuente: MAPFRE Economics (con datos de organismos supervisores de la región y FMI)

PRIMAS DEL MERCADO ASEGURADOR

(53,9%) -1,5 pp vs 2018

(46,1%) +1,5 pp vs 2018

-20 %

-10 %

0 %

10 %

20 %

30 %

20
00

20
05

20
10

20
15

20
19

Crecimiento nominal PIB Crecimiento nominal primas

CRECIMIENTO DEL MERCADO ASEGURADOR*

153,1

*Crecimiento del PIB y primas de seguros expresados en USD.

CRECIMIENTO DEL MERCADO ASEGURADOR

Fuente: MAPFRE Economics (con datos de organismos supervisores de la región)

VARIACIÓN ANUAL (%)

-20 %

-10 %

0 %

10 %

20 %

30 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Total Vida No Vida

5,1%

-1,1%

1,6%

(M
IL

LA
RD

O
S

D
E

U
SD

)

0

60

120

180

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

No Vida Vida

PRIMAS DEL MERCADO ASEGURADOR

(53,9%) -1,5 pp vs 2018

(46,1%) +1,5 pp vs 2018

153,1

CRECIMIENTO DEL MERCADO ASEGURADOR

Fuente: MAPFRE Economics (con datos de organismos supervisores de la región y Swiss Re)

VARIACIÓN ANUAL (%)

-20 %

-10 %

0 %

10 %

20 %

30 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Total Vida No Vida

5,1%

-1,1%

1,6%

Total Vida No Vida

2019
 Mercado global 2,9 % 2,2 % 3,5 %
 Mercado latinoamericano 1,6 % 5,1 % -1,1 %

2018
 Mercado global 3,2 % 2,6 % 3,7 %
 Mercado latinoamericano -5,5 % -7,2 % -4,0 %

0 %

1 %

2 %

3 %

4 %

19
80

19
85

19
90

19
95

20
00

20
05

20
10

20
15

20
19

Fuente: MAPFRE Economics (con datos de Swiss Re)

2,4%

No Vida

Vida

PARTICIPACIÓN DE PRIMAS DEL MERCADO LATINOAMERICANO EN LAS PRIMAS MUNDIALES
(cuota de mercado en USD, %)

CRECIMIENTO DEL MERCADO ASEGURADOR

Fuente: MAPFRE Economics (con datos de los organismos de supervisión de la región)

Rep. Dominicana

México

Perú

Bolivia

El Salvador

Ecuador

Puerto Rico

Costa Rica

Guatemala

Uruguay

Brasil

Panamá

Colombia

Venezuela

Honduras

Paraguay

Chile

Nicaragua

Argentina

-30 % -20 % -10 % 0 % 10 % 20 %

-20,5 %

-8,9 %

-7,9 %

-3,5 %

-2,0 %

-0,7 %

-0,6 %

-0,1 %

3,1 %

4,3 %

5,0 %

6,1 %

6,3 %

6,4 %

6,8 %

7,8 %

8,0 %

11,0 %

12,0 %

Crecimiento (en USD)

VARIACIÓN ANUAL (%)

-20 %

-10 %

0 %

10 %

20 %

30 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Total Vida No Vida

5,1%

-1,1%

1,6%

CRECIMIENTO DEL MERCADO ASEGURADOR

Venezuela

Argentina

Uruguay

Rep. Dominicana

Brasil

México

Colombia

Perú

Costa Rica

Bolivia

Guatemala

El Salvador

Ecuador

Puerto Rico

Paraguay

Chile

Honduras

Panamá

Nicaragua

-20 % 0 % 20 % 40 %

-4,2 %

-0,1 %

0,8 %

0,8 %

5,1 %

6,3 %

6,4 %

6,8 %

7,4 %

7,8 %

7,9 %

9,7 %

10,3 %

11,1 %

11,4 %

16,2 %

19,7 %

36,3 %

22.077,5 %

Crecimiento nominal (en moneda local)

Fuente: MAPFRE Economics (con datos de los organismos de supervisión de la región)

Rep. Dominicana

México

Perú

Bolivia

El Salvador

Ecuador

Puerto Rico

Costa Rica

Guatemala

Uruguay

Brasil

Panamá

Colombia

Venezuela

Honduras

Paraguay

Chile

Nicaragua

Argentina

-30 % -20 % -10 % 0 % 10 % 20 %

-20,5 %

-8,9 %

-7,9 %

-3,5 %

-2,0 %

-0,7 %

-0,6 %

-0,1 %

3,1 %

4,3 %

5,0 %

6,1 %

6,3 %

6,4 %

6,8 %

7,8 %

8,0 %

11,0 %

12,0 %

Crecimiento (en USD)

CRECIMIENTO DEL MERCADO ASEGURADOR

Rep. Dominicana

Uruguay

Venezuela

Brasil

Perú

México

El Salvador

Colombia

Ecuador

Bolivia

Costa Rica

Puerto Rico

Guatemala

Paraguay

Panamá

Chile

Honduras

Nicaragua

Argentina

-20 % -10 % 0 % 10 % 20 %

-11,2 %

-9,1 %

-3,4 %

-1,4 %

0,2 %

1,3 %

3,6 %

5,5 %

5,7 %

5,8 %

6,1 %

6,6 %

6,7 %

7,2 %

7,4 %

7,4 %

10,9 %

10,9 %

14,2 %

Crecimiento real (en moneda local)

Fuente: MAPFRE Economics (con datos de los organismos de supervisión de la región)

Rep. Dominicana

México

Perú

Bolivia

El Salvador

Ecuador

Puerto Rico

Costa Rica

Guatemala

Uruguay

Brasil

Panamá

Colombia

Venezuela

Honduras

Paraguay

Chile

Nicaragua

Argentina

-30 % -20 % -10 % 0 % 10 % 20 %

-20,5 %

-8,9 %

-7,9 %

-3,5 %

-2,0 %

-0,7 %

-0,6 %

-0,1 %

3,1 %

4,3 %

5,0 %

6,1 %

6,3 %

6,4 %

6,8 %

7,8 %

8,0 %

11,0 %

12,0 %

Crecimiento (en USD)

Venezuela

Argentina

Uruguay

Rep. Dominicana

Brasil

México

Colombia

Perú

Costa Rica

Bolivia

Guatemala

El Salvador

Ecuador

Puerto Rico

Paraguay

Chile

Honduras

Panamá

Nicaragua

-20 % 0 % 20 % 40 %

-4,2 %

-0,1 %

0,8 %

0,8 %

5,1 %

6,3 %

6,4 %

6,8 %

7,4 %

7,8 %

7,9 %

9,7 %

10,3 %

11,1 %

11,4 %

16,2 %

19,7 %

36,3 %

22.077,5 %

Crecimiento nominal (en moneda local)

CONTRIBUCIONES AL CRECIMIENTO DEL SECTOR ASEGURADOR

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

(PUNTOS PORCENTUALES)

-10 -5 0 5 10 15 20 25

Vida No Vida Crecimiento
anual (pp)

Contribución al crecimiento (pp)

Vida No Vida

2009 -0,4 0,9 -1,3

2010 22,1 10,9 11,2

2011 18,4 8,3 10,1

2012 7,4 5,0 2,5

2013 4,1 1,6 2,5

2014 -4,2 0,3 -4,4

2015 -7,5 -4,7 -2,8

2016 1,2 3,1 -1,8

2017 8,5 4,0 4,5

2018 -5,5 -3,3 -2,2

2019 1,6 2,3 -0,6

Fuente: MAPFRE Economics (con datos de organismos supervisores de la región)

CONTRIBUCIÓN AL CRECIMIENTO CONTRIBUCIÓN POR RAMOS

PRIMAS POR RAMOS DE ASEGURAMIENTO

Fuente: MAPFRE Economics (con datos de los organismos de supervisión de la región)

13,1 %

2,7 %

3,1 %

5,6 %

12,4 %
16,9 %

6,0 %

40,2 % Vida individual y colectivo
Vida previsional y pensiones
Automóviles
Salud
Incendios y líneas aliadas
Accidentes de trabajo
Accidentes personales
Otros ramos de daños*

*Incluye: Transportes, Responsabilidad civil, Crédito y caución, y Otros ramos de daños.

Responsabilidad Civil

Transportes

Vida individual y colectivo

Salud

Incendios y/o Líneas aliadas

Otros Daños

Crédito y/o Caución

Accidentes Personales

Vida Previsional y/o Pensiones

Automóviles

Accidentes de Trabajo

-30 % -20 % -10 % 0 % 10 % 20 %

-15,7 %

-8,5 %

-6,0 %

-2,8 %

-1,9 %

1,0 %

6,6 %

6,7 %

6,9 %

12,2 %

13,0 %

2019 2018

COMPOSICIÓN DE LA CARTERA
DE RIESGOS ASEGURADOS EN 2019

RESULTADOS Y RENTABILIDAD

Brasil

México

Argentina

Colombia

Chile

Perú

Puerto Rico

Venezuela*

Panamá

Rep. Dominicana

Guatemala

Uruguay

Costa Rica

Ecuador

Honduras

Paraguay

Bolivia

El Salvador

Nicaragua

0 2.000 4.000 6.000

28,6

35,5

41,3

42,9

52,9

61,2

96,9

97,3

122,2

123,8

196,0

341,6

381,1

455,1

572,6

677,1

1.555,9

3.025,2

5.896,6

Resultado neto (millones USD)

Fuente: MAPFRE Economics (con datos de los organismos de supervisión de la región) * El dato corresponde a 2018, último disponible.

Brasil

Ecuador

Panamá

Guatemala

Rep. Dominicana

Honduras

Paraguay

Nicaragua

Bolivia

El Salvador

Venezuela*

Uruguay

Costa Rica

Perú

Colombia

México

Chile

Argentina

Puerto Rico

-5.000 -2.500 0 2.500

-3.670,8

-2.681,1

-910,2

-740,8

-418,0

-96,2

-89,5

-45,3

-3,9

3,6

11,9

21,8

34,2

42,8

63,1

102,1

289,6

2.055,6

Resultado técnico (millones USD)

n.d.

RESULTADOS Y RENTABILIDAD

Argentina

Rep. Dominicana

México

Brasil

Guatemala

Honduras

Nicaragua

Perú

Paraguay

Panamá

Uruguay

Colombia

Puerto Rico

Bolivia

Ecuador

El Salvador

Venezuela*

Chile

Costa Rica

0 % 10 % 20 % 30 %

5,0 %

7,8 %

8,2 %

8,9 %

9,5 %

12,2 %

12,9 %

14,4 %

14,7 %

15,2 %

17,0 %

17,4 %

18,4 %

20,7 %

23,5 %

24,6 %

24,7 %

26,4 %

27,8 %

Rentabilidad sobre fondos propios (ROE)

Fuente: MAPFRE Economics (con datos de los organismos de supervisión de la región) * El dato corresponde a 2018, último disponible.

Guatemala

Rep. Dominicana

Honduras

Nicaragua

Argentina

Paraguay

Panamá

Venezuela*

El Salvador

Puerto Rico

Bolivia

México

Perú

Ecuador

Colombia

Costa Rica

Brasil

Uruguay

Chile

0 % 2 % 4 % 6 % 8 % 10 %

0,8 %

1,7 %

1,9 %

2,2 %

2,6 %

2,8 %

2,8 %

3,5 %

3,7 %

3,7 %

3,8 %

3,9 %

5,9 %

6,5 %

6,9 %

7,4 %

7,9 %

8,2 %

8,5 %

Rentabilidad sobre activos (ROA)

CONCENTRACIÓN DE LA INDUSTRIA ASEGURADORA LATINOAMERICANA

ÍNDICE HERFINDAHL DE CONCENTRACIÓN (IHH)

Fuente: MAPFRE Economics

Umbral de concentración alta
(1800 p)

Umbral de concentración moderada
(1000 p)

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2.000

2.200

t

CONCENTRACIÓN DE LA INDUSTRIA ASEGURADORA

Fuente: MAPFRE Economics (con datos de los organismos de supervisión de la región)

CR5 > 75%

Costa Rica

Uruguay

Nicaragua

Perú

Honduras

Panamá

Rep. Dominicana

Venezuela

Guatemala

El Salvador

Bolivia

Puerto Rico

Ecuador

Paraguay

Brasil

Colombia

México

Chile

Argentina

0 % 25 % 50 % 75 % 100 %

27,8 %

41,4 %

43,0 %

47,7 %

49,0 %

49,8 %

52,1 %

57,5 %

59,3 %

60,8 %

63,1 %

69,4 %

72,8 %

73,0 %

75,0 %

76,0 %

78,7 %

90,1 %

91,3 %

Índice CR5 (%)

*El dato de Nicaragua corresponde a la estimación del CR3.

IHH > 1.800

Costa Rica

Uruguay

Nicaragua

Perú

Honduras

Panamá

Rep. Dominicana

Venezuela

Guatemala

El Salvador

Bolivia

Puerto Rico

Ecuador

Paraguay

Brasil

Colombia

México

Chile

Argentina

0 1.000 2.000 3.000 4.000 5.000 6.000

281

519

551

659

727

728

738

806

920

930

1.142

1.219

1.263

1.363

1.490

1.847

2.248

4.945

5.235

Índice Herfindahl (IHH)

Contexto económico y demográfico | 1
Desempeño del mercado | 2

Tendencias estructurales y la BPS | 3
Un apunte sobre el mercado de Perú | 4

CONTENIDO DE LA PRESENTACIÓN

EL MERCADO ASEGURADOR
LATINOAMERICANO EN 2019

Presentación

TENDENCIAS ESTRUCTURALES DEL CRECIMIENTO

Penetración

Relación entre las primas de
seguro y el producto interior bruto

Densidad

Consumo anual per cápita
de seguros

Profundización

Relación entre las primas de
seguros de Vida y las primas totales

TENDENCIAS ESTRUCTURALES DEL CRECIMIENTO

Penetración

Relación entre las primas de
seguro y el producto interior bruto

Densidad

Consumo anual per cápita
de seguros

Profundización

Relación entre las primas de
seguros de Vida y las primas totales

ÍNDICE DE PENETRACIÓN

Fuente: MAPFRE Economics (con datos de los organismos de supervisión de la región)

+0,47 pp vs 2009

+0,08 pp vs 2018

PENETRACIÓN
(primas / PIB)

0 %

1 %

2 %

3 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Total Vida No Vida

1,6%
1,4%

2,9%

ÍNDICE DE PENETRACIÓN

Fuente: MAPFRE Economics (con datos de los organismos de supervisión de la región)

Puerto Rico
Chile
Brasil

AMÉRICA LATINA
Colombia

El Salvador
Uruguay

Argentina
México

Costa Rica
Panamá

Honduras
Perú

Ecuador
Nicaragua

Rep. Dominicana
Bolivia

Guatemala
Paraguay

Venezuela

0 % 5 % 10 % 15 %

0,5 %
1,0 %
1,2 %
1,4 %
1,5 %
1,6 %
1,7 %
1,8 %
1,9 %

2,3 %
2,3 %
2,4 %
2,5 %
2,6 %
2,6 %
2,8 %
2,9 %
3,2 %

4,3 %
14,8 %

Penetración por mercado

0 %

1 %

2 %

3 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Total Vida No Vida

1,6%
1,4%

2,9%

PENETRACIÓN
(primas / PIB)

TENDENCIAS ESTRUCTURALES DEL CRECIMIENTO

Penetración

Relación entre las primas de
seguro y el producto interior bruto

Densidad

Consumo anual per cápita
de seguros

Profundización

Relación entre las primas de
seguros de Vida y las primas totales

ÍNDICE DE DENSIDAD

Fuente: MAPFRE Economics (con datos de los organismos de supervisión de la región)

+66,3 USD (+36%) vs 2009

+1,7 USD (+0,7%) vs 2018

DENSIDAD
(primas per cápita, USD)

0

100

200

300

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Total Vida No Vida

134
114

248

Puerto Rico
Chile

Uruguay
Panamá

Brasil
Costa Rica

AMÉRICA LATINA
Argentina

México
Colombia

Perú
Rep. Dominicana

El Salvador
Ecuador

Paraguay
Guatemala

Bolivia
Honduras
Nicaragua
Venezuela

0 250 500 750 1.000

13

31

47

50

56

60

103

109

125

130

182

237

247

248

281

281

369

449

673

5.050

Densidad por mercado

ÍNDICE DE DENSIDAD

Fuente: MAPFRE Economics (con datos de los organismos de supervisión de la región)

0

100

200

300

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Total Vida No Vida

134
114

248

DENSIDAD
(primas per cápita, USD)

TENDENCIAS ESTRUCTURALES DEL CRECIMIENTO

Penetración

Relación entre las primas de
seguro y el producto interior bruto

Densidad

Consumo anual per cápita
de seguros

Profundización

Relación entre las primas de
seguros de Vida y las primas totales

ÍNDICE DE PROFUNDIZACIÓN

Fuente: MAPFRE Economics (con datos de los organismos de supervisión de la región)

+8,8 pp vs 2009

+1,5 pp vs 2018

PROFUNDIZACIÓN
(primas del seguro de Vida / primas totales)

30 %

35 %

40 %

45 %

50 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Índice de profundización (promedio América Latina)

46,1%

ÍNDICE DE PROFUNDIZACIÓN

Fuente: MAPFRE Economics (con datos de los organismos de supervisión de la región)

Brasil
Chile

México
AMÉRICA LATINA

Perú
Uruguay

Bolivia
Honduras

El Salvador
Colombia

Panamá
Ecuador

Guatemala
Nicaragua
Costa Rica

Rep. Dominicana
Paraguay

Argentina
Puerto Rico
Venezuela

0 % 20 % 40 % 60 % 80 %

0,8 %
9,9 %

12,8 %
13,5 %

15,6 %
16,0 %

20,2 %
21,6 %

24,1 %
25,9 %

31,0 %
33,8 %
34,2 %
35,6 %

44,1 %
45,0 %
46,1 %
46,5 %

58,3 %
64,9 %

Profundización por mercado

30 %

35 %

40 %

45 %

50 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Índice de profundización (promedio América Latina)

46,1%

PROFUNDIZACIÓN
(primas del seguro de Vida / primas totales)

Evolución estructural

Profundización

Densidad

Penetración

TENDENCIAS ESTRUCTURALES DEL CRECIMIENTO

EVOLUCIÓN ESTRUCTURAL DEL MERCADO ASEGURADOR

Fuente: MAPFRE Economics

Penetración
No Vida

Profundización

Penetración
Vida

Densidad

1

ÍNDICE COMPARATIVO 2009-2019
(2009 = 1,0)

2009

2019

PE
N

ET
RA

C
IÓ

N
 (P

RI
M

AS
 /

PI
B)

2,0 %

2,2 %

2,4 %

2,6 %

2,8 %

3,0 %

PROFUNDIZACIÓN (PARTICIPACIÓN DE SEGUROS DE VIDA EN LA CARTERA TOTAL)

36 % 37 % 38 % 39 % 40 % 41 % 42 % 43 % 44 % 45 % 46 % 47 %

2019

2015

2010

2008

Fuente: MAPFRE Economics

EVOLUCIÓN DE MEDIO PLAZO DEL MERCADO ASEGURADOR

BRECHA DE PROTECCIÓN DEL SEGURO (BPS)

Cobertura de seguros
efectivamente adquirida
por una sociedad

Cobertura de seguros
económicamente necesaria

y beneficiosa para la sociedad

BPS

BRECHA DE PROTECCIÓN DEL SEGURO (BPS)

Fuente: MAPFRE Economics

BPS VIDA Y NO VIDA

(M
IL

LA
RD

O
S

D
E

U
SD

)

0

100

200

300

400

500

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

BPS No-Vida BPS Vida

100,5 (40,7%)

146,3 (59,3%)

246,8

2009-10

2010-11

2011-12

2012-13

2013-14

2014-15

2015-16

2016-17

2017-18

2018-19

(MILLARDOS DE USD)

-60 -40 -20 0 20 40 60

-7,5

-5,0

11,5

-33,0

-41,3

6,8

-16,6

-4,9

41,8

55,8

Cambio anual en la BPS total

VARIACIÓN DE LA BPS TOTAL

BRECHA DE PROTECCIÓN DEL SEGURO (BPS)

Fuente: MAPFRE Economics
(M

IL
LA

RD
O

S
D

E
U

SD
)

0

100

200

300

400

500

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Mercado real BPS total

MERCADO POTENCIAL DE SEGUROS

246,8

399,8

153,1

BPS VIDA Y NO VIDA

(M
IL

LA
RD

O
S

D
E

U
SD

)

0

100

200

300

400

500

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

BPS No-Vida BPS Vida

100,5 (40,7%)

146,3 (59,3%)

246,8

BRECHA DE PROTECCIÓN DEL SEGURO (BPS)

Fuente: MAPFRE Economics

BPS COMO MÚLTIPLO DEL MERCADO

0,0

0,5

1,0

1,5

0

2

4

6

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Mercado total Vida No Vida (eje derecha)

BPS VIDA Y NO VIDA

(M
IL

LA
RD

O
S

D
E

U
SD

)

0

100

200

300

400

500

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

BPS No-Vida BPS Vida

100,5 (40,7%)

146,3 (59,3%)

246,8

BRECHA DE PROTECCIÓN DEL SEGURO (BPS)

Fuente: MAPFRE Economics

Mercado total Vida No Vida

2009 2,4 4,3 1,2
2019 1,6 2,1 1,2

2009-2019
 Variación absoluta -0,8 -2,2 0,0
 Variación porcentual -31,9 % -51,9 % 0,3 %

2018-2019
 Variación absoluta -0,1 -0,3 0,1
 Variación porcentual -4,5 % -12,1 % 6,0 %

BPS COMO MÚLTIPLO DEL MERCADO

0,0

0,5

1,0

1,5

0

2

4

6

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Mercado total Vida No Vida (eje derecha)

Fuente: MAPFRE Economics

Total

Vida No Vida

2345 1

2009

EVOLUCIÓN DE LA BPS COMO MÚLTIPLO DEL MERCADO

Fuente: MAPFRE Economics

Total

Vida No Vida

2345 1

2019

EVOLUCIÓN DE LA BPS COMO MÚLTIPLO DEL MERCADO

BRECHA DE PROTECCIÓN DEL SEGURO (BPS)

Fuente: MAPFRE Economics

Puerto Rico
Chile
Brasil

AMÉRICA LATINA
Colombia

Uruguay
El Salvador

Argentina
Costa Rica

México
Panamá

Honduras
Perú

Ecuador
Nicaragua

Rep. Dominicana
Bolivia

Guatemala
Paraguay

Venezuela

0 4 8 12 16

14,6

6,3

5,5

4,6

4,1

3,7

3,6

3,2

3,2

2,4

2,2

2,2

2,1

1,9

1,8

1,7

1,6

1,4

0,7

0,2

BPS como múltiplo del mercado total

BPS COMO MÚLTIPLO DEL MERCADO

0,0

0,5

1,0

1,5

0

2

4

6

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Mercado total Vida No Vida (eje derecha)

Chile
Brasil

Puerto Rico
AMÉRICA LATINA

Uruguay
México

Colombia
El Salvador

Perú
Honduras

Panamá
Bolivia

Ecuador
Costa Rica
Nicaragua
Argentina

Guatemala
Rep. Dominicana

Paraguay
Venezuela

0 10 20 30 40

1.031,5

28,1

16,6

15,2

12,2

11,7

9,8

9,4

7,5

6,0

5,6

4,1

3,7

3,7

2,8

2,4

2,1

1,8

1,0

0,6

BPS Vida como múltiplo del mercado Vida

BRECHA DE PROTECCIÓN DEL SEGURO (BPS)

Fuente: MAPFRE Economics

Puerto Rico
Argentina
Costa Rica
Colombia

Chile
El Salvador

Panamá
AMÉRICA LATINA

Uruguay
Nicaragua

Rep. Dominicana
México

Ecuador
Honduras

Brasil
Perú

Guatemala
Paraguay

Bolivia
Venezuela

0 2 4 6 8

6,7

3,0

2,8

2,8

2,5

2,1

1,9

1,8

1,8

1,7

1,7

1,3

1,2

1,1

1,0

0,9

0,8

0,7

0,6

0,0

BPS No Vida como múltiplo del mercado No Vida

Puerto Rico
Chile
Brasil

AMÉRICA LATINA
Colombia

Uruguay
El Salvador

Argentina
Costa Rica

México
Panamá

Honduras
Perú

Ecuador
Nicaragua

Rep. Dominicana
Bolivia

Guatemala
Paraguay

Venezuela

0 4 8 12 16

14,6

6,3

5,5

4,6

4,1

3,7

3,6

3,2

3,2

2,4

2,2

2,2

2,1

1,9

1,8

1,7

1,6

1,4

0,7

0,2

BPS como múltiplo del mercado total

AMÉRICA LATINA
Argentina

Bolivia
Brasil
Chile

Colombia
Costa Rica

Ecuador
El Salvador
Guatemala

Honduras
México

Nicaragua
Panamá

Paraguay
Perú

Puerto Rico
República Dominicana

Uruguay
Venezuela

0 2 4 6 8 10 12

2019

AMÉRICA LATINA
Argentina

Bolivia
Brasil
Chile

Colombia
Costa Rica

Ecuador
El Salvador
Guatemala

Honduras
México

Nicaragua
Panamá

Paraguay
Perú

Puerto Rico
República Dominicana

Uruguay
Venezuela

0 2 4 6 8 10 12

14,6

1,8

4,1

1,8

3,2

6,3

2,4

3,7

2,2

3,2

5,5

1,9

3,6

2,2

1,7

0,7

1,4

4,6

2,1

1,6

Fuente: MAPFRE Economics

2009

2019

(número de veces el mercado asegurador)

MERCADO TOTAL

BPS COMO MÚLTIPLO DEL MERCADO REAL

AMÉRICA LATINA
Argentina

Bolivia
Brasil
Chile

Colombia
Costa Rica

Ecuador
El Salvador
Guatemala

Honduras
México

Nicaragua
Panamá

Paraguay
Perú

Puerto Rico
Rep. Dominicana

Uruguay
Venezuela

0 1 2 3 4 5
2019

AMÉRICA LATINA
Argentina

Bolivia
Brasil
Chile

Colombia
Costa Rica

Ecuador
El Salvador
Guatemala

Honduras
México

Nicaragua
Panamá

Paraguay
Perú

Puerto Rico
Rep. Dominicana

Uruguay
Venezuela

0 1 2 3 4 5

6,7

1,3

1,7

0,0

2,5

2,8

1,1

1,7

1,8

1,9

2,8

1,0

1,8

0,7

0,8

0,9

2,1

3,0

0,6

1,2AMÉRICA LATINA
Argentina

Bolivia
Brasil
Chile

Colombia
Costa Rica

Ecuador
El Salvador
Guatemala

Honduras
México

Nicaragua
Panamá

Paraguay
Perú

Puerto Rico
Rep. Dominicana

Uruguay
Venezuela

0 25 50 75 100
2019

AMÉRICA LATINA
Argentina

Bolivia
Brasil
Chile

Colombia
Costa Rica

Ecuador
El Salvador
Guatemala

Honduras
México

Nicaragua
Panamá

Paraguay
Perú

Puerto Rico
Rep. Dominicana

Uruguay
Venezuela

0 25 50 75 100

1.031,5

2,4

16,6

1,8

4,1

28,1

6,0

11,7

2,8

5,6

15,2

3,7

9,4

9,8

3,7

0,6

1,0

7,5

12,2

2,1

2009

2019

Fuente: MAPFRE Economics

(número de veces el mercado asegurador Vida) (número de veces el mercado asegurador No Vida)

2009

2019

2019

VIDA NO VIDA

BPS COMO MÚLTIPLO DEL MERCADO REAL

CAPACIDAD PARA CERRAR LA BRECHA DE PROTECCIÓN DEL SEGURO

20
08

-2
01

8
20

09
-2

01
9

0 % 2 % 4 % 6 % 8 % 10 %

2,7 %

2,6 %

6,5 %

6,2 %

4,2 %

4,0 %

Total Vida No Vida

TASA DE CRECIMIENTO ANUAL DEL MERCADO (%)

En
 2

01
8

En
 2

01
9

-8 -6 -4 -2 0

-5,6

-5,4

-5,4

-6,7

-5,8

-6,4

Total Vida No Vida

SUFICIENCIA (INSUFICIENCIA) PARA CERRAR LA
BPS DE 2019 EN 10 AÑOS (PP)

Fuente: MAPFRE Economics

10,4%

10,0%

SUFICIENCIA PARA CERRAR LA BRECHA DE PROTECCIÓN DEL SEGURO

Fuente: MAPFRE Economics

Uruguay
Chile
Brasil

Puerto Rico
Colombia

México
Costa Rica

Perú
Nicaragua

AMÉRICA LATINA
Rep. Dominicana

Panamá
El Salvador

Honduras
Bolivia

Paraguay
Ecuador

Guatemala
Argentina
Venezuela

-15 -10 -5 0 5

-12,7

-9,9

-9,6

-8,0

-7,7

-6,6

-6,5

-6,0

-5,8

-5,2

-5,0

-3,3

-2,9

-0,2

2,5

2,9

4,4

4,9

n.a.

n.a.

(puntos porcentuales)

MERCADO TOTAL

SUFICIENCIA PARA CERRAR LA BRECHA DE PROTECCIÓN DEL SEGURO

Fuente: MAPFRE Economics

VIDA

Uruguay
Brasil
Chile

Puerto Rico
México

Perú
AMÉRICA LATINA

Colombia
Bolivia

Honduras
Costa Rica

El Salvador
Nicaragua

Ecuador
Panamá

Rep. Dominicana
Guatemala

Paraguay
Argentina
Venezuela

-30 -15 0 15

-23,2

-22,8

-20,9

-16,1

-15,7

-14,6

-12,3

-11,8

-10,5

-6,7

-6,5

-5,4

-4,3

-4,1

-3,4

4,9

6,9

11,3

n.a.
n.a.

Puerto Rico
Colombia

Chile
Uruguay

Costa Rica
Rep. Dominicana

Nicaragua
Panamá
México

El Salvador
Paraguay

Brasil
Honduras

Perú
Ecuador

AMÉRICA LATINA
Bolivia

Guatemala
Argentina
Venezuela

-10 -5 0 5 10 15 20

-6,8

-6,4

-5,6

-5,1

-4,7

-4,7

-3,1

-2,7

-2,4

-1,6

-0,9

0,6

0,8

2,4

3,2

3,7

4,2

16,4

n.a.
n.a.

(puntos porcentuales)

NO VIDA

Fuente: MAPFRE Economics

EVOLUCIÓN DE MEDIO PLAZO DEL MERCADO ASEGURADOR

100

120

140

160

180

200

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Índice de Evolución del Mercado, IEM (2005=100)

ANÁLISIS POR PAÍS

AMÉRICA DEL NORTE,
CENTROAMÉRICA Y EL CARIBE

AMÉRICA DEL SUR

MÉXICO
GUATEMALA
HONDURAS
EL SALVADOR

NICARAGUA
COSTA RICA
REPÚBLICA DOMINICANA
PUERTO RICO

PANAMÁ

PERÚ

ECUADOR

VENEZUELA
BRASIL

BOLIVIA

PARAGUAY
CHILE

ARGENTINA
URUGUAY

COLOMBIA

ANÁLISIS POR PAÍS

• Mercado asegurador

• Entorno macroeconómico

• Rankings del mercado asegurador

• Aspectos regulatorios relevantes

• Índice de Evolución del Mercado

• Estimación de la Brecha de Protección del Seguro

• Penetración, densidad y profundización

• Resultados y rentabilidad

• Desempeño técnico

• Provisiones técnicas

• Inversiones

• Balance y fondos propios

• Crecimiento

ANÁLISIS POR PAÍSMÉXICO

GUATEMALA
HONDURAS

EL SALVADOR NICARAGUA

COSTA RICA

REPÚBLICA DOMINICANA

PUERTO RICO

PANAMÁ

PERÚ

ECUADOR

VENEZUELA

BRASIL

BOLIVIA

PARAGUAY
CHILE

ARGENTINA

URUGUAY

COLOMBIA

Contexto económico y demográfico | 1
Desempeño del mercado | 2

Tendencias estructurales y la BPS | 3
Un apunte sobre el mercado de Perú | 4

CONTENIDO DE LA PRESENTACIÓN

EL MERCADO ASEGURADOR
LATINOAMERICANO EN 2019

Presentación

PERÚ: CRECIMIENTO DE LA DEMANDA ASEGURADORA

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP, y del FMI)

-10 %

0 %

10 %

20 %

30 %

40 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Crecimiento nominal PIB Crecimiento nominal primas

CRECIMIENTO DEL MERCADO ASEGURADOR*

*Crecimiento del PIB y primas de seguros expresados en USD

(M
IL

LO
N

ES
 D

E
SO

LE
S)

0

5.000

10.000

15.000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Mercado total

14.114

PRIMAS DEL MERCADO ASEGURADOR

PERÚ: CRECIMIENTO DE LA DEMANDA ASEGURADORA

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP)

(M
IL

LO
N

ES
 D

E
SO

LE
S)

0

5.000

10.000

15.000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Mercado total

14.114

PRIMAS DEL MERCADO ASEGURADOR

*Primas de seguros expresadas en USD

1,5 %

2,0 %

2,5 %

3,0 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Total Vida No Vida

% PARTICIPACIÓN EN LAS PRIMAS DE AMÉRICA LATINA*

2,8%

PERÚ: CRECIMIENTO DE LA DEMANDA ASEGURADORA

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP)

(M
IL

LO
N

ES
 D

E
SO

LE
S)

0

5.000

10.000

15.000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

No Vida Vida

(55,0%) -0,8 pp vs 2018

(45,0%) +0,8 pp vs 2018

PRIMAS DEL MERCADO ASEGURADOR

14.114

*Primas de seguros expresadas en USD

1,5 %

2,0 %

2,5 %

3,0 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Total Vida No Vida

% PARTICIPACIÓN EN LAS PRIMAS DE AMÉRICA LATINA*

2,8%

PERÚ: CRECIMIENTO DE LA DEMANDA ASEGURADORA

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP)

CRECIMIENTO ANUAL (%)

-15 %

0 %

15 %

30 %

45 %

60 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Total Vida No Vida

11,7%

8,1%
9,7%

(M
IL

LO
N

ES
 D

E
SO

LE
S)

0

5.000

10.000

15.000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

No Vida Vida

(55,0%) -0,8 pp vs 2018

(45,0%) +0,8 pp vs 2018

PRIMAS DEL MERCADO ASEGURADOR

14.114

PERÚ: CRECIMIENTO DE LA DEMANDA ASEGURADORA

Total Vida No Vida

2019
 Mercado global 2,9 % 2,2 % 3,5 %
 Mercado latinoamericano 1,7 % 5,1 % -1,0 %
 Mercado peruano (USD) 8,0 % 10,0 % 6,5 %

2018
 Mercado global 3,2 % 2,6 % 3,7 %
 Mercado latinoamericano -5,5 % -7,2 % -4,0 %
 Mercado peruano (USD) 12,7 % 17,2 % 9,4 %

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP, y Swiss Re)

EVALUACIÓN COMPARATIVA DEL CRECIMIENTOCRECIMIENTO ANUAL (%)

-15 %

0 %

15 %

30 %

45 %

60 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Total Vida No Vida

11,7%

8,1%
9,7%

PERÚ: CRECIMIENTO DE LA DEMANDA ASEGURADORA

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP, y Swiss Re)

CRECIMIENTO ANUAL (%)

-15 %

0 %

15 %

30 %

45 %

60 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Total Vida No Vida

11,7%

8,1%
9,7%

0 %

5 %

10 %

15 %

20 %

En USD En Soles (nominal) En Soles (real)

7,4 %

9,7 %
8,0 %

12,1 %
13,6 %

12,7 %

2018 2019

EVALUACIÓN COMPARATIVA DEL CRECIMIENTO

PERÚ: CONTRIBUCIONES AL CRECIMIENTO DEL SECTOR

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

(PUNTOS PORCENTUALES)

-10 0 10 20 30

Vida No Vida Crecimiento
anual (pp)

Contribución al crecimiento (pp)

Vida No Vida

2009 19,8 3,7 16,1

2010 26,2 20,9 5,3

2011 10,1 3,1 7,0

2012 9,6 3,0 6,7

2013 14,7 5,6 9,1

2014 12,0 7,7 4,2

2015 15,7 6,6 9,1

2016 -4,2 -4,5 0,3

2017 0,6 1,9 -1,3

2018 13,6 7,7 5,9

2019 9,7 5,2 4,5

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP)

CONTRIBUCIÓN AL CRECIMIENTO CONTRIBUCIÓN POR RAMOS DE ASEGURAMIENTO

PERÚ: DINÁMICA Y ESTRUCTURA DE RIESGOS ASEGURADOS

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP) Incluye: Crédito y/o Caución, Responsabilidad civil, Transportes,
Multirriegos, Decesos, Aviación, Marítimo-Cascos y Otros ramos

Responsabilidad Civil

Aviación

Crédito y/o Caución

Vida Colectivo

Salud

Vida Individual

Incendios y/o Líneas aliadas

Marítimo - Cascos

Pensiones

Automóviles

Multirriesgos

Decesos

Transportes

Accidentes Personales

Accidentes de trabajo

Otros ramos

-10 % -0 % 10 % 20 % 30 % 40 % 50 %

-2,1 %

-0,9 %

0,7 %

0,8 %

3,6 %

4,7 %

5,3 %

8,0 %

10,1 %

11,8 %

12,0 %

13,5 %

15,6 %

25,9 %

29,7 %

33,8 %

2019 2018

16,1 %

3,1 %

5,4 %

8,7 %

10,3 %

11,5 %
13,7 %

15,0 %

16,2 %
Vida Individual
Pensiones
Vida Colectivo
Incendios y/o Líneas aliadas
Automóviles
Salud
Accidentes Personales
Accidentes de trabajo
Otros ramos de daños

COMPOSICIÓN DE LA CARTERA
DE RIESGOS ASEGURADOS EN 2019

PERÚ: PROVISIONES TÉCNICAS E INVERSIONES

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP)

PROVISIONES TÉCNICAS E INVERSIONES ÍNDICE INVERSIONES / PROVISIONES TÉCNICAS

(M
IL

LO
N

ES
 D

E
SO

LE
S)

0

10.000

20.000

30.000

40.000

50.000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Inversiones Provisiones técnicas

0,8

0,9

1,0

1,1

1,2

1,3

1,4

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Índice de cobertura de provisiones técnicas Parámetro

PERÚ: PROVISIONES TÉCNICAS E INVERSIONES

PROVISIONES TÉCNICAS E INVERSIONES COMPOSICIÓN DE LAS PROVISIONES
TÉCNICAS EN 2019

0,4 %

17,1 %

6,9 %
75,6 %

Vida
No Vida
Para prestaciones
Otras

(M
IL

LO
N

ES
 D

E
SO

LE
S)

0

10.000

20.000

30.000

40.000

50.000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Inversiones Provisiones técnicas

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP)

PERÚ: PROVISIONES TÉCNICAS E INVERSIONES

PROVISIONES TÉCNICAS E INVERSIONES COMPOSICIÓN DE LA CARTERA
DE INVERSIONES EN 2019

6,1 %

7,1 %
86,7 %

Deuda y renta variable
Inmuebles
Tesorería

(M
IL

LO
N

ES
 D

E
SO

LE
S)

0

10.000

20.000

30.000

40.000

50.000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Inversiones Provisiones técnicas

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP)

PERÚ: DESEMPEÑO TÉCNICO Y RENTABILIDAD

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP)

0 %

20 %

40 %

60 %

80 %

100 %

120 %

140 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Ratio de siniestralidad Ratio de gastos

2009-10

2010-11

2011-12

2012-13

2013-14

2014-15

2015-16

2016-17

2017-18

2018-19

-6 -4 -2 0 2 4 6 8

0,42

-4,36

4,21

3,01

-2,52

-1,18

-1,86

5,17

2,12

2,30

Cambio anual (pp)

116,7%

RATIO COMBINADO TOTAL (%) CAMBIO ANUAL DEL RATIO COMBINADO (PP)

PERÚ: DESEMPEÑO TÉCNICO Y RENTABILIDAD

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP)

0 %

20 %

40 %

60 %

80 %

100 %

120 %

140 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Ratio de siniestralidad Ratio de gastos

116,7%

RATIO COMBINADO TOTAL (%) RESULTADO TÉCNICO Y FINANCIERO*

-30 %

-20 %

-10 %

0 %

10 %

20 %

30 %

40 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Resultado técnico Resultado financiero

* Sobre prima devengada neta

PERÚ: DESEMPEÑO TÉCNICO Y RENTABILIDAD

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP)

INDICADORES DE RENTABILIDAD

0 %

1 %

2 %

3 %

4 %

5 %

0 %

5 %

10 %

15 %

20 %

25 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

ROE ROA (eje der)

0 %

20 %

40 %

60 %

80 %

100 %

120 %

140 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Ratio de siniestralidad Ratio de gastos

116,7%

RATIO COMBINADO TOTAL (%)

PERÚ: CONCENTRACIÓN DE LA INDUSTRIA

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP)
(%

 C
U

O
TA

 D
E

M
ER

C
A

D
O

)

50 %

60 %

70 %

80 %

90 %

100 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

CR5 (Total) Vida No Vida

0

500

1.000

1.500

2.000

2.500

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

IHH
Umbral concentración moderada
Umbral alta concentración

ÍNDICE HERFINDAHL ÍNDICE CR5

1847
(-17 puntos vs 2018)

89,4%

78,7%

83,8%

PERÚ: PENETRACIÓN (PRIMAS / PIB)

0 %

1 %

2 %

3 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Total Vida No Vida Promedio AL

PENETRACIÓN (%) CAMBIO ANUAL EN LA PENETRACIÓN

2009-2010

2010-2011

2011-2012

2012-2013

2013-2014

2014-2015

2015-2016

2016-2017

2017-2018

2018-2019

-0,0030 -0,0020 -0,0010 0,0000 0,0010 0,0020

0,0008

0,0012

-0,0009

-0,0021

0,0016

0,0011

0,0011

0,0002

-0,0003

0,0014

Cambio anual (puntos porcentuales)

1,8%

0,8%
1,0%

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP)

2,9%

PERÚ: DENSIDAD (PRIMAS PER CÁPITA)

0

30

60

90

120

150

0

100

200

300

400

500

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Total Vida No Vida USD (der)

DENSIDAD (SOLES)

2009-2010

2010-2011

2011-2012

2012-2013

2013-2014

2014-2015

2015-2016

2016-2017

2017-2018

2018-2019

-30 -20 -10 0 10 20 30 40 50

31,8

42,1

-3,7

-21,4

48,0

32,8

36,7

21,5

20,7

45,4

Cambio anual (soles)

434

195

239

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP)

CAMBIO ANUAL EN LA DENSIDAD

PERÚ: PROFUNDIZACIÓN (PRIMAS DE VIDA / PRIMAS TOTALES)

30 %

35 %

40 %

45 %

50 %

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Perú Promedio AL

PROFUNDIZACIÓN (%)

2009-2010

2010-2011

2011-2012

2012-2013

2013-2014

2014-2015

2015-2016

2016-2017

2017-2018

2018-2019

-0,05 0,00 0,05 0,10

0,008

0,017

0,017

-0,028

-0,003

0,025

-0,005

-0,011

-0,012

0,094

Cambio anual (puntos porcentuales)

45,0%

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP)

46,1%

CAMBIO ANUAL EN LA PROFUNDIZACIÓN

PERÚ: EVOLUCIÓN ESTRUCTURAL DEL MERCADO ASEGURADOR

2019

Densidad

Profundización

Penetración

IEM

1,0Debajo del
promedio de AL

Fuente: MAPFRE Economics

ÍNDICE COMPARATIVO DE COEFICIENTES ESTRUCTURALES
VS PROMEDIO DE AMÉRICA LATINA

* Índices calculados como el cociente entre los valores del coeficiente
estructural del país, y los valores promedio del coeficiente de que se trate
para el conjunto del mercado latinoamericano. La unidad representa un
comportamiento equivalente al promedio de la región.

0,51,5

Pe
ne

tra
ci

ón
 (P

RI
M

AS
 /

PI
B)

1,3 %

1,4 %

1,5 %

1,6 %

1,7 %

1,8 %

1,9 %

PROFUNDIZACIÓN (PARTICIPACIÓN DE SEGUROS DE VIDA EN LA CARTERA TOTAL)

34 % 36 % 38 % 40 % 42 % 44 % 46 %

2019

2018

2012

2009

Fuente: MAPFRE Economics

PERÚ: EVOLUCIÓN ESTRUCTURAL DEL MERCADO ASEGURADOR

PERÚ: BRECHA DE PROTECCIÓN DEL SEGURO (BPS)

Fuente: MAPFRE Economics

BPS VIDA Y NO VIDA

(M
IL

LO
N

ES
 D

E
SO

LE
S)

0

20.000

40.000

60.000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

BPS No Vida BPS Vida

19,505 (42,9%)

25.956 (57,1%)

45.461

2009-2010

2010-2011

2011-2012

2012-2013

2013-2014

2014-2015

2015-2016

2016-2017

2017-2018

2018-2019

0 1.000 2.000 3.000 4.000

1373

2094

2311

2394

1665

1418

359

2704

3162

2661

Cambio anual (millones de soles)

CAMBIO ANUAL EN LA BPS

PERÚ: BRECHA DE PROTECCIÓN DEL SEGURO (BPS)

Fuente: MAPFRE Economics

(M
IL

LO
N

ES
 D

E
SO

LE
S)

0

20.000

40.000

60.000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Mercado real BPS

MERCADO POTENCIAL DE SEGUROS

45.461

59.575

14.114

BPS VIDA Y NO VIDA

(M
IL

LO
N

ES
 D

E
SO

LE
S)

0

20.000

40.000

60.000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

BPS No Vida BPS Vida

19,505 (42,9%)

25.956 (57,1%)

45.461

PERÚ: BRECHA DE PROTECCIÓN DEL SEGURO (BPS)

Fuente: MAPFRE Economics

0

2

4

6

8

10

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Mercado total Vida No Vida

2,5

4,1

BPS COMO MÚLTIPLO DEL MERCADO REAL

3,2

BPS VIDA Y NO VIDA

(M
IL

LO
N

ES
 D

E
SO

LE
S)

0

20.000

40.000

60.000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

BPS No Vida BPS Vida

19,505 (42,9%)

25.956 (57,1%)

45.461

AMÉRICA LATINA

Perú

0 1 2 3 4 5
2019

AMÉRICA LATINA

Perú

0 1 2 3 4 5

3,2

1,6

(número de veces el mercado asegurador)

BPS COMO MÚLTIPLO DEL MERCADO REAL

Fuente: MAPFRE Economics

2009

MERCADO TOTAL

AMÉRICA LATINA

Perú

0 1 2 3
2019

AMÉRICA LATINA

Perú

0 1 2 3

2,5

1,2AMÉRICA LATINA

Perú

0 2 4 6 8 10
2019

AMÉRICA LATINA

Perú

0 2 4 6 8 10

4,1

2,1

(número de veces el mercado asegurador Vida) (número de veces el mercado asegurador No Vida)

VIDA NO VIDA

2009

PERÚ: BRECHA DE PROTECCIÓN DEL SEGURO (BPS)

Fuente: MAPFRE Economics

Total

No Vida

6 3 2009
2019

9

BPS COMO MÚLTIPLO DEL MERCADO REAL

Vida

BPS VIDA Y NO VIDA

(M
IL

LO
N

ES
 D

E
SO

LE
S)

0

20.000

40.000

60.000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

BPS No Vida BPS Vida

19,505 (42,9%)

25.956 (57,1%)

45.461

20
08

-2
01

8
20

09
-2

01
9

0 % 5 % 10 % 15 %

8,6 %

10,3 %

13,4 %

13,2 %

10,5 %

11,5 %

Total Vida No-Vida

TASA DE CRECIMIENTO ANUAL PROMEDIO (%)

PERÚ: CAPACIDAD PARA CERRAR LA BPS

En
 2

01
8

En
 2

01
9

-6 -4 -2 0

-4,7

-3,1

-4,3

-5,5

-5,0

-4,5

Total Vida No-Vida

SUFICIENCIA (INSUFICIENCIA)
PARA CERRAR LA BPS EN 10 AÑOS (PP)

Fuente: MAPFRE Economics

16,0%

15,5%

PERÚ: ÍNDICE DE EVOLUCIÓN DEL MERCADO

80

100

120

140

160

180

200

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Perú Promedio AL

ÍNDICE DE EVOLUCIÓN DEL MERCADO (IEM)

2005-06
2006-07
2007-08
2008-09
2009-10
2010-11
2011-12
2012-13
2013-14
2014-15
2015-16
2016-17
2017-18
2018-19

-30 -20 -10 0 10 20 30

10,0
11,3

-2,5
-16,0

10,8
11,0
10,9

-0,7
-2,8

23,2
7,0

2,4
-5,5
-5,3

Cambio anual

CAMBIO ANUAL DEL IEM

Fuente: MAPFRE Economics (con datos de la Superintendencia de Banca, Seguros y AFP)

El mercado asegurador
latinoamericano en 2019

Madrid, Fundación MAPFRE, 2020

EL MERCADO ASEGURADOR
LATINOAMERICANO EN 2019

www.mapfre.com

EL MERCADO ASEGURADOR
LATINOAMERICANO EN 2019

www.fundacionmapfre.org

https://www.mapfre.com/informacion-sectorial/mercado-asegurador-latinoamericano/
https://www.fundacionmapfre.org/fundacion/es_es/centro-documentacion/

EL MERCADO ASEGURADOR
LATINOAMERICANO EN 2019

Para descargar el informe:

El mercado asegurador
latinoamericano en 2019

