

Informe Anual

Ejercicio 2018

SSRP

**SUPERINTENDENCIA DE SEGUROS
Y REASEGUROS DE PANAMÁ**

Organigrama

Misión:

Atender, orientar y solucionar de manera efectiva y eficiente las necesidades reales de nuestros clientes; capacitar y motivar al personal con herramientas y tecnologías innovadoras; establecer parámetros de coordinación con el Gobierno y empresas del sector de seguros, para obtener los recursos financieros que permitan el desarrollo de la industria en apoyo a las estrategias del estado.

Visión:

Ser una organización líder, consciente de su responsabilidad antes sus clientes, que con un personal calificado, profesional y motivado, brinde de manera disciplinada, objetiva, con respeto y eficiencia soluciones puntuales a sus necesidades, comprometidas con el fortalecimiento del sector asegurador y el desarrollo del país.

Objetivos:

- Fortalecer y promover las condiciones propicias para el desarrollo de la industria de seguros en general.
- Inspeccionar, comprobar e investigar las prácticas comerciales y profesionales de las empresas y personas reguladas por la Ley de Seguros.
- Revisar, tramitar e investigar las reclamaciones hechas por las empresas que desean participar en una actividad regulada por la Ley de Seguros.
- Asegurar el cumplimiento con las leyes aplicables, por las empresas y los individuos regulados por la Ley de Seguros.
- Aplicar las sanciones necesarias, de conformidad con lo dispuesto en la Ley de Seguros.
- El cuidado de las personas y las empresas reguladas por la Ley de Seguros y mantener las reservas de garantías exigidas.
- Garantizar que las compañías de seguros establecidas o que se establezcan en el país, mantengan siempre el mínimo capital desembolsado requerido por la Ley de Seguros.
- Determinar y garantizar que las compañías de seguros cumplan con los requerimientos establecidos de los indicadores de solvencia obligatoria, liquidez y del capital desembolsado.
- Publicar periódicamente el estado consolidado y estadísticas completas sobre el desarrollo de las operaciones de las compañías de seguros en este país.
- Expedir, suspender, cancelar o restablecer las licencias para operar como corredores.
- Ejecutar las decisiones adoptadas por el Consejo Técnico de Seguros mediante resolución.

Responsabilidades de las Unidades

Nivel Político y Directivo

Junta Directiva

Actuar como máximo órgano de consulta, regulación y fijación de políticas generales de la Superintendencia, velando por los intereses de los asegurados y beneficiarios, de los contratos de seguros, de reaseguros, que faciliten el incremento del bienestar social y la estabilidad del sector asegurador, encaminadas al fortalecimiento, beneficio y progreso socioeconómico de la actividad.

Superintendente

Administrar y manejar eficientemente la Superintendencia, como entidad rectora en materia de seguros y reaseguros, para salvaguardar el cumplimiento y aplicación de las atribuciones que le confiere y los reglamentos, con miras al fortalecimiento, crecimiento y desarrollo institucional.

Subdirección General

Contribuir en la implementación de las políticas y lineamientos institucionales en la dirección y coordinación de los planes, programas y proyectos que se ejecuten para alcanzar las metas trazadas en el mercado de seguros y reaseguros.

Nivel Coordinador

Secretaría General

Servir de enlace entre los funcionarios ejecutivos de la institución y el Despacho Superior, para la obtención de información o ejecución de acciones solicitadas, así como con los organismos nacionales e internacionales que guarden relación con las diligencias que desarrolla la Institución.

Nivel Asesor

Oficina de Asesoría Legal

Asesorar en materia jurídica, la adecuada reglamentación de la Ley de la Superintendencia de Seguros y Reaseguros, para preservar la solidez y estabilidad de las empresas supervisadas.

Oficina de Relaciones Públicas

Garantizar un adecuado proceso de comunicación, información y relaciones públicas, mediante las directrices adoptadas de políticas institucionales para contribuir al fortalecimiento, transparencia y propiciar la participación ciudadana sobre los proyectos y programas que desarrolla la entidad.

Oficina de Cooperación Técnica Internacional

Organizar y conducir las acciones y programas de Cooperación Técnica Internacional en el marco de las necesidades institucionales de la Superintendencia de Seguros y Reaseguros y de la política de Cooperación Técnica Internacional establecida por el Estado.

Oficina de Planificación

Establecer estrategias y políticas en materia de planificación administrativa, de estructura, procedimientos y sistemas administrativos, a las unidades administrativas de la Institución, en base a calidad de gestión y de acuerdo a las normas jurídicas.

Nivel Fiscalizador

Oficina de Auditoría Interna

Verificar, custodiar y auditar las acciones administrativas, financieras y contables de la Institución, a través de las leyes, normas y procedimientos de los actos administrativos vigentes, para asegurar el uso adecuado de los recursos y transparencia de la Administración.

Oficina de Fiscalización de la Contraloría General de la República de Panamá

Ver Contraloría General de la República.

Nivel Auxiliar y de Apoyo

Oficina Institucional de Recursos Humanos

Garantizar el cumplimiento de las normas, reglamentaciones y procedimientos de los programas del Sistema de Administración del Recurso Humano, a través de los parámetros técnicos que establezca la legislación vigente, para asegurar la efectiva participación de la fuerza laboral en el logro de los objetivos de la Superintendencia.

Oficina de Informática

Sistematizar el trabajo de las diferentes unidades administrativas, mediante el uso y aplicación de técnicas, software y hardware, que permitan elaborar la información necesaria y oportuna para el desarrollo de sus operaciones.

Juez Ejecutor

Incrementar la recuperación de la cartera morosa de la Institución; intensificando la acción procesal en todos los expedientes; estableciendo políticas coherentes que disminuyan la acumulación de clientes que representen casos difíciles de cobros.

Departamento de Inspección de Blanqueo de Capitales

Ejecutar las disposiciones legales y reglamentarias contenidas en las normas vigentes, en materia de prevención de blanqueo de capitales y financiamiento del terrorismo y establecer los lineamientos de supervisión de las empresas reguladas por la Superintendencia, así como sancionar las infracciones e incumplimientos de éstas.

Departamento de Protección al Consumidor de Seguros

Ofrecer a la relación contractual, la equidad necesaria y deseada para garantizar el equilibrio de las partes en el contrato de seguros.

Dirección de Administración y Finanzas

Administrar los recursos económicos, financieros y materiales de la Superintendencia, brindando los servicios de recursos, infraestructura y seguridad, requeridos para el cumplimiento de las metas y objetivos institucionales.

Nivel Operativo

Dirección de Registros y Licencias

Brindar un servicio expedito a los trámites de solicitudes de registros, licencias y certificaciones en cumplimiento a las funciones señaladas en la Ley de Seguros, Reaseguros, Cautivas, Reglamentos y demás disposiciones normativas vigentes.

Dirección de Supervisión de Empresas de Seguros y Reaseguros

Supervisar las Empresas de Seguros, Reaseguradoras, Aseguradoras Cautivas, Administradoras de Empresas y Corredores o Ajustadores de Seguros, así como de los grupos consolidables de seguros a los que éstas pertenecen y demás empresas sometidas a su supervisión, para el adecuado control de los riesgos que los supervisados asumen en sus operaciones.

Proponer y coordinar con otros departamentos de la Superintendencia, la elaboración de normas técnicas que tiendan a preservar la solidez económica y financiera de las empresas de seguros, reaseguros y demás empresas sujetas a su supervisión.

Evaluar los efectos que ocasiona la regulación vigente, a fin de verificar que la misma cumpla con sus objetivos.

Realizar la supervisión, el control y la evaluación permanente tanto "in situ" como "extra situ" de las empresas reguladas, para el adecuado control integral de las reservas que deben respaldar de los compromisos contractuales con los asegurados.

La Superintendencia de Seguros y Reaseguros de Panamá opera en base a la siguiente normativa legal y reglamentaria:

Leyes

- Ley N°26 de 23 de mayo de 2018 “Que modifica un artículo de la Ley 68 de 2016, que regula el seguro obligatorio básico de accidentes de tránsito”.
- Ley N° 21 de 5 de octubre de 2017 “Que establece las normas para la regulación y supervisión de los fiduciarios y del negocio de fideicomiso y dicta otras disposiciones”.
- Ley N° 68 de 13 de diciembre de 2016 “Que regula el seguro obligatorio de accidentes de tránsito”.
- Ley N° 65 de 9 de diciembre de 2016 “Que modifica artículo de la Ley 12 que regula la actividad de seguros y dicta otras disposiciones”.
- Ley N° 12 de 3 de abril de 2012 “Que regula la actividad de seguros y dicta otras disposiciones”.
- Ley N° 63 de 19 de septiembre de 1996 “Por la cual se regulan las operaciones de reaseguros y las empresas dedicadas a esta actividad”.
- Ley N° 60 de 29 de julio de 1996 “Por la cual se regulan las operaciones de las aseguradoras cautivas”.

Acuerdos de Junta Directiva

Año 2018

- Acuerdo N° 01 de 05 de junio de 2018 “Por medio del cual se dictan los medios de Identificación de Sujetos Regulados, Supervisados y Publicidad”.

Año 2016

- Acuerdo N° 01 de 19 de abril de 2016 “Por medio del cual se dispone a adoptar el procedimiento de cobro coactivo de la Superintendencia de Seguros y Reaseguros de Panamá”.
- Acuerdo N° 02 de 21 de junio de 2016 "Por medio del cual se dictan disposiciones sobre Gobierno Corporativo.
- Acuerdo N° 03 de 06 de septiembre de 2016 "Por medio del cual se desarrollan las Normas para el Registro de Notas Técnicas y Modelos de Pólizas".
- Acuerdo N° 04 de 06 de septiembre de 2016 "Por el cual se dan a conocer disposiciones de carácter general para la valuación y constitución de las Reservas por la Insuficiencia de Prima".
- Acuerdo N° 05 de 12 de octubre de 2016 “Por el cual se fijan medidas de prevención y control del riesgo de BC/FT/FPADM, aplicables a productos y servicios que ofrecen los sujetos obligados del sector seguros”.
- Acuerdo N° 06 de 12 de octubre de 2016 "Por el cual se fijan los criterios y parámetros mínimos que deben adoptar los sujetos obligados del sector seguros para la dependencia en terceros de las medidas de debida diligencia de prevención del blanqueo de capitales, el financiamiento del terrorismo y el financiamiento de la proliferación de armas de destrucción masiva”.

- Acuerdo N° 07 de 12 de octubre de 2016 "Por el cual se fijan los criterios y parámetros mínimos que deben adoptar los sujetos obligados del sector seguros en cuanto a los controles internos de prevención del blanqueo de capitales, el financiamiento del terrorismo y el financiamiento de la proliferación de armas de destrucción masiva, incluyendo a sus filiales y subsidiarias extranjeras".

Año 2015

- Acuerdo N° 01 de 7 de enero de 2015, "Por medio del cual crea un Sistema de Control Interno"
- Acuerdo N° 02 de 27 de mayo de 2015, "Catálogo de Señales de Alerta"
- Acuerdo N°. 03 de 27 de Julio de 2015, "Por el cual se fijan los criterios y parámetros mínimos que deben adoptar los sujetos obligados del sector seguros para la prevención del blanqueo de capitales, el financiamiento del terrorismo y el financiamiento de la proliferación de armas de destrucción masiva"
- Acuerdo N°. 04 de 18 de Agosto de 2015, "Por medio del cual se modifica el artículo 1 del Acuerdo N° 01 del 3 de Agosto de 2012 sobre tarifas que la Superintendencia cobrará en concepto de los servicios que presta".

Año 2014

- Acuerdo N° 1 de 24 de enero de 2014, "Por el cual se dan a conocer disposiciones de carácter general para la valuación y constitución de la Reserva de Riesgo en Curso de las operaciones de seguros y fianzas".
- Acuerdo N° 2 de 29 de enero de 2014, "Por el cual se dan a conocer disposiciones de carácter general para la valuación y constitución de la Reserva de Obligaciones Pendientes de Cumplir de las operaciones de seguros".
- Acuerdo N° 3 de 29 de enero de 2014, "Por medio del cual se dan a conocer disposiciones de carácter general para la valuación y constitución de las Reservas Matemáticas de las operaciones de seguros"
- Acuerdo N° 4 de 4 de junio de 2014, "Por el cual se dan a conocer disposiciones de carácter general para uso y restitución de la Reserva Para Riesgo Catastróficos de Seguros"
- Acuerdo N° 5 de 18 de junio de 2014, "Por el cual se dan a conocer disposiciones de carácter general para uso y restitución de la Previsión para Desviación Estadísticas"
- Acuerdo N° 6 de 25 de junio de 2014, "Por medio del cual se modifican los artículos sexto, décimo quinto y vigésimo segundo del Acuerdo N° 09 de 7 de agosto de 2013, publicado en Gaceta Oficial N° 27353-A de 16 de agosto de 2013"
- Acuerdo N° 7 de 25 de junio de 2014, "Por medio del cual se modifican los artículos cuarto y décimo cuarto del Acuerdo N° 10 de 30 de octubre de 2013, publicado en Gaceta Oficial N° 27425 de 29 de noviembre de 2013"
- Acuerdo N° 8 de 2 de julio de 2014, "Por el cual se desarrollan las normas por las que se regirá el proceso de traspaso o cesión de cartera de empresa de seguros y reaseguros"
- Acuerdo N° 9 de 30 de julio de 2014, "Por medio del cual se modifica el artículo segundo, los numerales 4 y 10 del artículo tercero y el artículo octavo del acuerdo N° 05 del 13 de diciembre 2012, publicado en Gaceta Oficial N° 27384 de 30 de septiembre 2013"

- Acuerdo N° 10 de 10 de septiembre de 2014, "Por el cual se desarrolla la norma por la que se rige el proceso de traspaso o cesión de cartera de la sociedades corredoras de seguros , corredores de reaseguros y las sociedades de ajustadores de seguros y/o inspectores de averías"
- Acuerdo N° 11 de 08 de octubre de 2014, "Por el cual se aprueba el plan de cuentas en base a las normas internacionales de información financiera"
- Acuerdo N° 12 de 15 de octubre de 2014, "Por el cual se desarrolla las normas por las que se regirá el proceso de fusión de empresa de seguros y reaseguros"
- Acuerdo N° 13 de 13 de noviembre de 2014, "Por el cual se desarrolla las normas por las que se regirá el proceso de fusión de las sociedades corredoras de seguros, corredores de reaseguros y las sociedades de ajustadores de seguros y/o inspectores de averías"
- Acuerdo N° 14 de 13 de noviembre de 2014, "Normas Generales Sobre Actuario Externo Independiente".

Año 2013

- Acuerdo N° 6 de 01 de abril de 2013, "Normas Generales sobre la Auditoría Externa de las aseguradoras"
- Acuerdo N° 7 de 8 de abril de 2013, "Por medio del cual se reglamentan los centros docentes que impartan cursos para corredores de seguros, agentes de ventas y ejecutivos de cuentas o ventas de seguros"
- Acuerdo N° 8 de 24 de julio de 2013, "Por el cual se adoptan criterios para la imposición de sanciones administrativas a personas supervisadas por la Superintendencia de Seguros y Reaseguros de Panamá"
- Acuerdo N° 9 de 7 de agosto de 2013, "Por el cual se reglamenta la actividad de Agentes y Agencias de Ventas de Seguros y Ejecutivos de Cuentas o de Ventas de Seguros"
- Acuerdo N° 10 de 30 de octubre de 2013, "Por medio del cual se reglamenta el ejercicio de los corredores y sociedades corredoras de seguros"
- Acuerdo N° 11 de 20 de noviembre de 2013, "Por medio del cual se establecen los requisitos mínimos para operar como Canales de Comercialización Alternativos de Seguros".

Año 2012

- Acuerdo N° 1 de 3 de agosto de 2012, "Por medio del cual se adopta el Reglamento de Tarifas que la Superintendencia cobrará en concepto de los servicios que presta"
- Acuerdo N° 2 de 28 de noviembre de 2012, "Por el cual se establece el Procedimiento para la Adopción de Acuerdos Reglamentarios a la Ley 12 de 3 de abril de 2012, que regula la actividad de seguros y dicta otras disposiciones"
- Acuerdo N° 3 de 3 de diciembre de 2012, "Por el cual se establece el procedimiento de decisión de quejas ante la Superintendencia"
- Acuerdo N° 4 de 13 de diciembre de 2012, "Por medio del cual se crea el Registro Obligatorio de Reaseguradoras y de Corredores de Reaseguros extranjeros no establecidos en Panamá"

- Acuerdo N° 5 de 13 de diciembre de 2012, “Por medio del cual se desarrolla la materia de ajustador de seguros e inspector de averías”.

Normas Internacionales de Información Financiera

El Artículo N° 296 de la Ley 12 del 23 de abril de 2012 establece el requerimiento por parte de las aseguradoras para la adopción de Normas Internacionales de Información Financiera también conocidas como NIIF, a partir del 1 de enero de 2014.

Contenido

1. Situación Económica	23
1.1. Producto Interno Bruto (PIB)	23
1.2. Desempleo	25
1.3. Inflación	25
1.4. Inversión	26
1.5. Deficit y deuda pública	27
1.6. Preliminares de crecimiento del 2019	27
2. Estados Financieros de Compañías de Seguros	29
2.1. Balance de Situación	29
2.1.1. Activos	29
2.1.2. Inversión	30
2.1.3. Pasivos	31
2.2. Estado de Resultados	32
3. Desarrollo del Mercado Asegurador	35
3.1. Crecimiento en primas	35
3.2. Penetración del seguro	36
3.3. Profundización del seguro	36
3.4. Densidad del seguro	37
3.5. Evaluación de primas por ramos	37
3.6. Evaluación de primas por compañía	38
3.7. Siniestros	43
3.8. Desempeño técnico	45
3.8.1. Siniestralidad	46
3.8.2. Gastos administrativos	47
3.8.3. Comisiones a corredores	48
3.8.4. Ratio combinado	49
4. Anexo Estadístico por Compañía	52
4.1. Participación en Activos	52
4.2. Participación en Utilidades Netas	53
4.3. Acerta Compañía de Seguros, S.A.	54

4.4. Aliado de Seguro, S.A.	58
4.5. Aseguradora Ancón, S.A.	62
4.6. Aseguradora del Istmo, S.A.	66
4.7. Aseguradora Global, S.A.	70
4.8. Assa Compañía de Seguros, S.A.	74
4.9. Banesco Seguros, S. A.	78
4.10. Bupa Panamá, S.A.	82
4.11. Chubb Seguros Panamá, S. A.	86
4.12. Compañía Internacional de Seguros, S.A.	90
4.13. General de Seguros, S. A.	94
4.14. La Floresta de Seguros y Vida, S.A.	98
4.15. La Regional de Seguros, S.A.	102
4.16. MAPFRE Panamá, S.A.	106
4.17. Mercantil Seguros Panamá, S.A.	110
4.18. Multibank Seguros, S.A.	114
4.19. Nacional de Seguros de Panamá y Centroamérica, S.A.	118
4.20. Optima Compañía de Seguros, S.A.	122
4.21. Pan American Life Insurance de Panamá, S. A.	126
4.22. SAGICOR Panamá, S.A.	130
4.23. Seguros BBA CORP.	134
4.24. Seguros FEDPA, S.A.	138
4.25. Seguros Suramericana, S.A.	142
4.26. Vivir Compañía de Seguros, S.A.	146
4.27. Worldwide Medical Assurance Corporation.....	150
5. Índice de Tablas	158
6. Índice de Figuras	163

La SSRP, en cumplimiento con lo estipulado en el artículo 229 de la ley N° 12 “que regula la actividad de seguros y dicta otras disposiciones”, presenta el informe anual 2018 que refleja los resultados de las aseguradoras por ramo de seguros.

El presente informe muestra el desempeño del mercado asegurador de Panamá en 2018, iniciando con una revisión del entorno económico del país. Este informe se centra en las tendencias del mercado, evaluando los niveles de crecimiento en primas, costos de siniestros, los principales rubros de los estados financieros, desempeño técnico y rentabilidad del negocio de seguros.

El crecimiento de la economía de Panamá se ha mantenido de forma estable en los últimos años. En 2018, alcanzó una tasa de crecimiento de 3.7% (B/. 1,488.5 millones) con un PIB de B/. 41,804.3 millones a precios constantes del 2007.

En 2018, el mercado asegurador creció en el entorno de 4.6%, alcanzando ingresos por B/. 1,671.9 millones de primas de seguros, superando el crecimiento del 2017 por B/. 73.2 millones. De esta manera, las primas netas devengadas registraron resultados por B/. 994.8 millones, con una tasa de crecimiento de 3.7%. Este crecimiento fue promovido principalmente por las primas de ramos generales, con un aporte 52% (B/. 868.8 millones) a los ingresos totales, mientras que el ramo de personas aportó 48% (B/. 803.1 millones) a los ingresos totales.

Concretamente, las líneas de negocios que registraron más ingresos por primas de seguros fueron incendio (149.7 millones), seguro individual (166.3), colectivo de vida (B/. 234.5 millones), automóvil (B/. 333.6 millones) y salud (B/. 370.32 millones). No obstante, las líneas de negocio que más crecieron en términos porcentuales fueron salud (9.1%), automóvil (11.0%), responsabilidad civil (16.9%), otros (18.8%) y ramos técnicos (26.3%).

El índice de siniestralidad, medido como el cociente del número de siniestros incurridos entre las primas devengadas, se ubicó en 50%. Por otro lado, el ratio combinado, que mide la rentabilidad técnica de los seguros, disminuyó hasta ubicarse en 90%, indicando que el mercado asegurador ha registrado utilidades operativa sostenibles y tiene la oportunidad de seguir reflejando mejores índices para continuar siendo rentable.

Los activos totales del mercado superaron los B/. 3,195 millones, con una tasa de crecimiento de 0.7%, y los pasivos totales sobrepasaron los B/. 2,023.8 millones, con una tasa de crecimiento de 9.1%. Además, el patrimonio de los accionistas fue de B/. 1,171.1 millones, con una tasa de crecimiento de -11.1% con respecto al año anterior.

La inversión constituye el componente más importante de los activos del mercado asegurador con una participación de 58.1%. En este contexto, la inversión fue de B/. 1,857.6 millones, con una tasa crecimiento de -3.9% en 2018. Se observa que la inversión ha bajado ligeramente su participación en los activos totales con respecto al año anterior. Por lo tanto, es necesario continuar analizando este comportamiento a fin de determinar las causas del mismo.

El resultado técnico se situó en B/. 88.6 millones y las ganancias financieras en B/. 140.3 millones. Estos resultados permitieron manejar de forma eficiente los gastos totales del mercado asegurador que se ubicaron en B/. 906.2 millones, con una tasa de crecimiento de 3% en 2018.

The background image features a stack of silver coins on the right side, a black pen with a silver tip in the center, and a document with a bar chart on the left. The bar chart has three bars: a green one on the left, a blue one in the middle, and a taller green one on the right. The document text is partially legible, mentioning '2005' and 'pesos de la feria y la feria de...'.

ENTORNO ECONÓMICO

En el 2018 Panamá logró un crecimiento de 3.7%, con un PIB de B/. 41,804.3 millones.

1. Situación Económica

1.1. Producto Interno Bruto (PIB)

Figura 1: Porcentaje de crecimiento del PIB: 2000-2018

Fuente: Datos del avance 2015-2018 de las Cuentas Nacionales Anuales, referido a las cifras estimadas del PIB –cuadro 8- del Instituto Nacional de Estadísticas y Censo (INEC) y datos de los indicadores de desarrollo mundial del Banco Mundial.

El crecimiento de la economía panameña se ha manteniendo estable en los últimos años comparado con la media de latinoamérica. De acuerdo con el INEC, en 2018 Panamá alcanzó una tasa de crecimiento de 3.7% (B/. 1,488.5 millones) con un PIB de B/. 41,804.3 millones a precios constantes del 2007 (véase la figura1). Este crecimiento fue liderado por las actividades económicas de comercio (17.9%), construcción (15.2%) y transporte y comunicación (13.7%) (véase la figura 2).

Figura 2: Aportes al PIB por actividad económica: 2018

Fuente: Datos del avance 2015-2018 de las Cuentas Nacionales Anuales, referido a las cifras estimadas del PIB –cuadro 9- del (INEC).

Tabla 1: Variación y aportes de las actividades económicas al PIB: 2017-2018

Descripción	Variación porcentual		Participación porcentaje	
	2017	2018	2017	2018
Agricultura, ganadería, caza y silvicultura	1.2	3.3	2.0	2.0
Pesca	0.6	-2.2	0.4	0.4
Explotación de minas y canteras	8.1	3.1	1.8	1.8
Industrias manufactureras	2.6	1.5	5.3	5.2
Suministro de electricidad, gas y agua	7.3	2.5	4.1	4.1
Construcción	8.3	3.2	15.3	15.2
Comercio al por mayor y al por menor	3.6	3.5	17.9	17.9
Hoteles y restaurantes	2.4	-3.1	2.5	2.3
Transporte, almacenamiento y comunicaciones	11.4	6.6	13.3	13.7
Intermediación financiera	4.5	3.2	7.3	7.3
Actividades inmobiliarias	2.5	2.1	7.4	7.3
Producción para uso final propio	3.7	3.0	7.9	7.8
Otra producción no de mercado	8.4	9.6	7.0	7.3
Otras actividades	3.5	3.6	8.3	8.3
PIB	5.6	3.7	100	100

Fuente: Datos del avance 2015-2018 de las Cuentas Nacionales Anuales, referido a las cifras estimadas del PIB –cuadro 9- del INEC.

Según estadísticas del INEC, otras actividades no de mercado (9.6%), agricultura (3.3%) y otras actividades (3.6%) mejoraron su desempeño económico con respecto al año anterior. Además, actividades como industria manufacturera, comercio, intermediación financiera, inmobiliarias, producción para uso final propio, mostraron incremento moderado con respecto al año anterior. Por otra parte, las variaciones que se observan en las actividad de explotación de minas; electricidad, gas y agua; construcción; hoteles y restaurantes; transporte, almacenamiento y comunicaciones, afectaron de forma significativa el crecimiento del PIB (véase la tabla 1).

Figura 3: Aportes del mercado asegurador al PIB: 2008-2018

Fuente: Datos suministrados por las compañías de seguros y datos del avance 2015-2018 de las Cuentas Nacionales Anuales, referido a las cifras estimadas del PIB –cuadro 9- del INEC.

Al examinar la aportación del mercado asegurador al PIB por separado se observa que fue de 2.6% en el 2018¹ (véase la figura 3). Además, se evidencia que las tasas de aportes del mercado al PIB se han mantenido estables durante los últimos años. Este resultado refleja la importancia que tiene el mercado asegurador en economía panameña, pero también muestra la oportunidad que tiene para continuar aumentando sus aportes al crecimiento económico del país.

1.2. Desempleo

Figura 4: Porcentaje de desempleo 2000-2018

Fuente: Datos de las Cuentas Nacionales Anuales, referido a las cifras de las encuesta de hogares P8561 Cuadro 1A del INEC y datos del los indicadores de desarrollo mundial del Banco Mundial.

De acuerdo con información del INEC, el desempleo pasó de 6.1% en 2017 a 6.0% en 2018, disminuyendo en -0.1 puntos porcentuales. No obstante, la tasa de desempleo es baja en relación a su media histórica. Igualmente, los datos del Banco Mundial indican que la tasa de desempleo de Panamá es relativamente inferior a la media de latinoamérica (véase la figura 3).

1.3. Inflación

La tasa de inflación medida por el IPC se mantiene por debajo de 1.0% desde el 2015, no obstante, se puede observar que en el 2017 este índice fue de 0.9%, relativamente mayor al 2016 (0.7%). De acuerdo con el MEF, este ligero incremento se debe al comportamiento del nivel de precios de los dos grupos con mayor peso en la estructura del IPC: alimentos y bebidas no alcohólicas, y transporte, principalmente por la variación en los precios del combustible (véase la figura 4).

¹ Los datos mostrados corresponden a los estados financieros auditados de las compañías de seguros.

Figura 5: Porcentaje de Inflación 2000-2018

Fuente: Datos del avance 2015-2018 de las Cuentas Nacionales Anuales, referido a las cifras estimadas del Índice de Precios al Consumidor (IPC) –cuadro 2- del INEC.y y datos del los indicadores de desarrollo mundial del Banco Mundial.

1.4. Inversión

Figura 6: Inversión extranjera directa 2008-2018

Fuente: Datos del INEC: Inversión Extranjera Directa en la República, según sector, país de origen y actividad económica: Años 2016-18

De acuerdo con el INEC, la inversión extranjera directa en 2018 fue de B/. 5,297 millones, un 26.8% mayor con respecto al año anterior, y representó el 8.1% del PIB nominal, influenciado, principalmente, por las actividades económicas de comercio, explotación de minas y canteras, actividades administrativas y de servicio de apoyo, actividades financiera y de seguros, e información y comunicación (véase la Figura 4). Este incremento se debe a las utilidades reinvertidas por un total del B/. 2,789.1 millones que dieron la confianza a los empresarios para continuar recibiendo los retornos de su inversión (véase la figura 5).

1.5. Deficit y deuda pública

Según el MEF, el deficit preliminar del Sector Público No Financiero (SPNF) fue de B/. 1,339 millones en 2018, representando el 2.0% del PIB y disminuyendo en -15.4% con respecto al año anterior. Este resultado se debe al crecimiento del 3.0% de los ingresos totales (B/. 12,816 millones), producto del incremento de 3.4% los ingresos corrientes (B/. 12,729 millones). Por su parte, la diferencia entre ingresos y gastos corrientes del SPNF generó un ahorro de B/.2,722 millones, 66.8% de lo destinado a inversión.

Además, la deuda del SPNF fue de B/. 25,686.9 millones (39.5% del PIB), donde el 19.9% corresponde a deuda interna y el 80.1% a deuda externa. Como resultado, el saldo de la deuda se incrementó en B/.2,313.3 millones, destacando lo correspondiente a bonos externos y préstamos multilaterales. En este sentido, la deuda neta (deuda bruta menos patrimonio del Fondo de Ahorros de Panamá) representó 37.5% del PIB, también de acuerdo a lo determinado en la legislación (40%) (MEF, 2018).

1.6. Preliminares de crecimiento del 2019

Según información publicada en el INEC, en el 2019 el desempeño económico del país presentó un incremento de 3.0%, comparado con el año anterior. Según el INEC (2020), el PIB fue de B/.43,061.1 millones, que corresponde a un incremento de B/.1,256.8 millones, después de un año difícil en el 2018, donde el sector de la construcción, nueva mina de cobre, entres otras actividades crecieron por debajo de su año previo.

En este contexto, en el 2019 la actividad relacionada con la economía interna que tuvo mejor desempeño, en comparación con los otros sectores, fue la exportación de minas y canteras (INEC, 2020). Por otro lado, otras actividades como la agricultura; suministro de electricidad, gas y agua; transporte y comunicaciones; otra producción no de mercado, intermediación financiera, comercio y actividades inmobiliarias, mostraron un desempeño positivo.

Sin embargo, sectores importantes en la economía del país no mostraron un desempeño tan favorable como lo son las actividades de construcción; industrias manufactureras; hoteles y restaurantes y otras actividades comunitarias, sociales y personales de servicios (INEC, 2020).

En las actividades de valor agregado relacionadas al resto del mundo destacaron, el Canal de Panamá, las actividades portuarias, transporte aéreo y la exportación de banano. Por el contrario, las actividades de la Zona Libre de Colon registraron disminución (INEC, 2020).

DESEMPEÑO FINANCIERO

El mercado asegurador resgistró utilidades técnicas por B/. 88.6 millones y ganancias financieras de B/. 140.3 millones.

2. Estados Financieros de Compañías de Seguros

Los estados financieros auditados son presentados por las 26 compañías de seguros autorizadas por la SSRP, son la principal fuente de información para analizar la situación del mercado asegurador.

2.1. Balance de Situación

Tabla 2: Balance de Situación

Descripción	En millones de balboas		Variación	
	2017	2018	Absoluta	Porcentual
Activos	3,172.2	3,195.0	22.8	0.7%
Pasivos	1,854.9	2,023.8	168.9	9.1%
Patrimonio	1,317.3	1,171.1	-146.1	-11.1%

Fuente: Datos suministrados por las compañías de seguros.

La tabla 2 muestra que en el 2018 los activos totales del mercado asegurador superaron los B/. 3,195 millones, con una tasa de crecimiento de 0.7%. Igualmente, los pasivos totales fueron de B/. 2,023.8 millones, con una tasa de crecimiento de 9.1%. El patrimonio de los accionistas fue de B/. 1,171.1 millones, con una tasa de crecimiento de (-11.1%) con respecto al año anterior (véase la tabla 2).

2.1.1. Activos

Tabla 3: Composición y variación de los activos: 2017-2018

Descripción	En millones de balboas		Composición porcentual		Variación	
	2017	2018	2017	2018	Absoluta	Porcentual
Inversiones	1,933.4	1,857.6	61.0%	58.1%	-75.9	-3.9%
Efectivo	134.8	80.9	4.3%	2.5%	-54.0	-40.0%
Primas asegurados por cobrar	402.2	440.0	12.7%	13.8%	37.8	9.4%
Otras cuentas por cobrar	72.1	83.3	2.3%	2.6%	11.2	15.6%
Coaseguro por cobrar	20.5	20.0	0.6%	0.6%	-0.5	-2.4%
Cuentas por cobrar reaseguros	86.8	80.4	2.7%	2.5%	-6.5	-7.4%
Cuentas por cobrar fondos retenidos cedidos	2.2	3.5	0.1%	0.1%	1.3	60.9%
Provisión contrato de seguros - reaseguradoras	263.7	299.8	8.3%	9.4%	36.1	13.7%
Gastos pagados por adelantado	25.8	20.4	0.8%	0.6%	-5.4	-21.0%
Propiedad y equipo	160.3	169.2	5.1%	5.3%	8.8	5.5%
Activos diferidos y otros activos	70.4	140.0	2.2%	4.4%	69.6	99.0%
Total de Activos	3,172.2	3,195.0	100%	100%	22.78	0.7%

Fuente: Datos suministrados por las compañías de seguros.

La tabla 3 refleja la composición y variación de los principales rubros de los activos entre 2017 y 2018. La inversión constituye el componente más importante de los activos del mercado con una participación del 58.1%, seguido por las primas asegurados por cobrar con aporte del 13.8% en 2018 (véase la figura 7).

El mercado invirtió B/. 1,857.6 millones, con una tasa de crecimiento del -3.9% en 2018 (véase tabla 8). Se observa que la inversión, el efectivo, cuentas por cobrar reaseguros, gastos pagados por adelantado y activos diferidos, han bajado ligeramente su participación en los activos totales con respecto al año anterior. Sin embargo, primas por cobrar, otras cuentas por cobrar, provisiones de contratos de seguros y propiedad y equipo han aumentado su participación.

Figura 7: Porcentaje de participación en activos por rubros en 2018

Fuente: Datos suministrados por las compañías de seguros.

2.1.2. Inversión

Tabla 4: Composición de las inversiones

Descripción	En millones de balboas		Composición Porcentual		Variación	
	2017	2018	2017	2018	Absoluta	Porcentual
Total de Inversiones Admitidas	1,769.3	1,796.8	91.5%	96.7%	27.5	1.6%
Valores del Estado	330.0	252.0	18.6%	14.0%	-78.0	-23.6%
Valores de empresas privadas y mixtas	664.0	722.3	37.5%	40.2%	58.3	8.8%
Otras inversiones	10.4	11.1	0.6%	0.6%	0.7	6.6%
Préstamos sobre pólizas de vida	18.7	20.5	1.1%	1.1%	1.8	9.9%
Plazos fijos	668.3	718.0	37.8%	40.0%	49.7	7.4%
Cuentas de ahorros	77.9	72.9	4.4%	4.1%	-5.1	-6.5%
Total de Inversiones no Admitidas	164.1	60.8	8.5%	3.3%	-103.4	-63.0%
Valores de empresas privadas y mixtas	163.0	59.6	99.3%	98.1%	-103.4	-63.4%
Otras inversiones	1.2	1.2	0.7%	2.0%	0.0	3.0%
Total de Inversión	1,933.4	1,857.6	100%	100%	-75.9	-3.9%

Fuente: Datos suministrados por las compañías de seguros.

De acuerdo al artículo 217 de la ley 12 del 3 de abril del 2012, la inversión total está compuesta por las inversiones admitidas y las inversiones no admitidas. En el 2018, las inversiones admitidas tuvieron una participación del 91.5% (B/. 1,796.8 millones) sobre la inversión total, con una tasa de crecimiento de 1.6% con respecto al año anterior. Por otro lado, las inversiones no admitidas tuvieron una participación del 3.3% (B/. 60.8 millones), con una tasa de crecimiento de -63.0% con respecto al 2017 (véase la tabla 4).

La tabla 4 muestra la composición de los principales rubros de las inversiones entre 2017 y 2018. Los valores de empresas privadas y mixtas constituyen el componente más importante de la inversión admitida con aportes de 40.2%, seguido por los plazos fijos con el 40.0% en 2018 (véase la figura 8). Los valores de empresas privadas y mixtas lograron una tasa de crecimiento de 8.8%, mientras que los plazos fijos crecieron un 7.4%. De igual manera, el componente de la inversión admitida que más creció fue el de préstamos sobre pólizas de vida con una tasa de crecimiento de 9.9%, sin embargo, el rubro que menos creció fue valores del estado en -23.6% (véase la tabla 4).

Figura 8: Porcentaje de participación de las inversiones admitidas en 2018

Fuente: Datos suministrados por las compañías de seguros.

Figura 9: Porcentaje de participación de las inversiones no admitidas en 2018

Fuente: Datos suministrados por las compañías de seguros.

En lo que respecta a las inversiones no admitidas, la figura 9 muestra que los valores de empresas privadas y mixtas son el componente más importante de las inversiones con el 98.1%, no obstante muestran un retroceso del -63.4% en el 2018 (véase la Tabla 4).

2.1.3. Pasivos

La tabla 5 muestra la composición y la variación de los pasivos y el patrimonio entre 2017 y 2018. El pasivo del sector asegurador alcanzó B/. 2,023.8 millones, con una tasa de crecimiento del 9.1% en 2018, superior en 0.9 punto porcentual con respecto al 2017 (véase la tabla 5).

Tabla 5: Composición de los pasivos y el patrimonio neto

Descripción	En millones de balboas		Participación porcentual		Variación	
	2017	2018	2017	2018	Absoluta	Porcentual
Reserva matemáticas	640.7	695.9	34.5%	34.4%	55.3	8.6%
Reserva técnicas sobre primas	393.9	431.3	21.2%	21.3%	37.4	9.5%
Reserva para siniestros en trámite	260.0	242.2	14.0%	12.0%	-17.8	-6.9%
Reserva para siniestros incurridos, no reportados	56.8	57.0	3.1%	2.8%	0.2	0.4%
Reserva para insuficiencia de primas	5.0	8.1	0.3%	0.4%	3.1	63.2%
Cuentas con los reaseguradores	203.2	222.3	11.0%	11.0%	19.1	9.4%
Otras cuentas y obligaciones por pagar	295.4	367.0	15.9%	18.1%	71.7	24.3%
Total de Pasivos	1,854.9	2,023.8	100%	100%	168.9	9.1%
Patrimonio de los accionistas	1,317.3	1,171.1			-146.1	11.1%
Total de Pasivos + Patrimonio	3,172.2	3,195.0			22.8	0.7%

Fuente: Datos suministrados por las compañías de seguros.

El componente principal de los pasivos es la reserva matemática que representa un 34.4% (B/. 695.9 millones) del total, con una tasa de crecimiento de 8.6%, seguido por las reservas técnicas sobre primas con un 21.3% (B/. 431.3 millones) de participación, y una tasa de crecimiento de 9.5% (véase la tabla 5 y la figura 10).

Por otro lado, el patrimonio de los accionistas se ubicó en B/. 1,117.1 millones, y representa más del 50% de los pasivos del mercado asegurador (véase la tabla 5).

Figura 10: Porcentaje de participación de los pasivos en 2018

Fuente: Datos suministrados por las compañías de seguros.

2.2. Estado de Resultados

Tabla 6: Estado de Resultados

Descripción	En USD Millones		Variación	
	2017	2018	Absoluta	Porcentual
RESULTADO DEL EJERCICIO				
Primas suscritas	1,598.7	1,671.9	73.2	4.6%
Reaseguro cedido y retrocesiones	566.7	617.2	50.5	8.9%
Primas netas retenidas	1,032.0	1,054.7	22.7	2.2%
Variación de la reserva matemática	57.5	54.7	(2.8)	(4.9%)
Participación reaseguradoras provision matemática	(0.2)	(0.2)	0.0	(6.3%)
Variación de la reserva técnica	28.9	22.8	(6.1)	(21.0%)
Participación reaseguradoras provision técnica	(15.7)	(18.6)	(2.9)	18.6%
Insuficiencia en primas	1.9	1.3	(0.6)	(33.1%)
Primas netas devengadas	959.7	994.8	35.1	3.7%
GASTOS				
Gastos totales	880.2	906.2	26.0	3.0%
Siniestros incurridos netos reaseguradores	490.6	496.5	5.9	1.2%
Gastos incurridos por seguro directo	123.5	118.9	(4.6)	(3.7%)
Gastos incurridos por retrocesiones	(3.7)	(1.1)	2.6	(69.9%)
Exceso de pérdida	31.0	42.0	11.0	35.5%
Pólizas rescatadas	13.8	8.8	(5.0)	(36.0%)
Reembolso vida universal	20.8	22.7	1.9	9.3%
Dividendos a los aseguradores	1.0	2.8	1.7	168.6%
Gastos de operaciones	203.2	215.6	12.4	6.1%
RESULTADO TÉCNICO				
Utilidad (pérdida) de operaciones	79.5	88.6	9.1	11.4%
Otros ingresos	101.7	65.4	(36.3)	(35.7%)
RESULTADO FINANCIERO				
Utilidad (pérdida) antes del impuesto	181.2	154.0	(27.2)	(15.0%)
Impuesto sobre la renta	7.2	10.8	3.6	49.5%
Impuesto diferido	2.1	2.9	0.8	38.1%
Utilidad (pérdida) neta	171.9	140.3	(31.6)	(18.4%)

Fuente: Datos suministrados por las compañías de seguros.

La tabla 6 muestra resultados positivos en primas suscritas por un total de B/. 1,671.9 millones en 2018. De igual forma, las primas netas devengadas registraron resultados positivos por una suma de B/. 994.8 millones, con una tasa de crecimiento de 3.7%. Estos resultados se explican por las utilidades técnicas que se ubicaron en B/. 88.6 millones y las ganancias financieras en B/. 140.3 millones.

El buen desempeño del sector permitió manejar de forma eficiente los gastos totales del mercado asegurador que se ubicaron en B/. 906.2 millones, con una tasa de crecimiento de 3.0% en 2018.

A photograph of a business meeting. Several people in business attire are seated around a table. In the foreground, a person's hand is pointing at a laptop screen. Another person's hand is holding a pen over a document with charts. A white coffee cup is visible on the right. The image has a blue overlay.

MERCADO ASEGURADOR

*El mercado asegurador creció 4.6%
en 2018.*

3. Desarrollo del Mercado Asegurador

3.1. Crecimiento en primas

Tabla 7: Crecimiento en primas: 2008-2018

Años	Primas Suscritas en USD Millones	Crecimiento nominal	Crecimiento real
2008	808.0	24.5%	13.0%
2009	872.9	8.0%	-5.1%
2010	970.1	11.1%	8.2%
2011	1,105.9	14.0%	23.4%
2012	1,159.4	4.8%	8.1%
2013	1,317.5	13.6%	9.9%
2014	1,436.1	9.0%	6.4%
2015	1,493.5	4.0%	3.9%
2016	1,503.7	0.7%	0.0%
2017	1,598.7	6.3%	5.4%
2018	1,671.9	4.6%	3.8%

Nota: El crecimiento real fue calculado deflactando las primas a precio constante del 2007.

Fuente: Datos suministrados por las compañías de seguros.

Figura 11: Crecimiento en primas 2008-2018

Fuente: Datos suministrados por las compañías de seguros y Swiss Re Institute (<http://www.sigma-explorer.com/>).

El crecimiento en primas del mercado asegurador disminuyó en 2009, para mantener una tendencia creciente hasta el 2011. En el 2012, registró un decrecimiento de 15.3 puntos porcentuales por debajo de la tasa de crecimiento lograda en 2011. En el 2013, el crecimiento se situó en 9.9%, luego mostró una tendencia decreciente hasta el 2016, donde se registró la tasa de crecimiento más baja (0.0%) desde el 2009. En el 2017, la ligera recuperación económica de Panamá favoreció al mercado asegurador, el cual creció 5.4 puntos porcentuales por encima del nivel que alcanzó en el 2016 (véase la tabla 7 y figura 11). En el 2018, el mercado asegurador de Panamá logró una tasa de crecimiento de 3.8% por encima del promedio de latinoamerica de -1.7% (véase la figura 11).

Al tomar en cuenta las estimaciones de primas suscritas directas del Swiss Re Institute, se puede observar que entre el 2010 y 2011 Panamá mantuvo tasas de crecimiento en primas por encima del promedio de latinoamérica, y mostró una tendencia por debajo de ese promedio en 2012. No obstante, en 2013 y 2014 el crecimiento del mercado asegurador mantuvo una tendencia creciente, para cambiar a decreciente en 2015 y luego logró tasas de crecimientos por encima del promedio de latinoamérica en los años 2016, 2017 y 2018 (véase la figura 11).

3.2. Penetración del seguro

Figura 12: Penetración del seguro: 2008-2018 (Primas/PIB)

Fuente: Datos suministrados por las compañías de seguros y Swiss Re Institute (<http://www.sigma-explorer.com/>).

La figura 12 muestra el grado de desarrollo del mercado asegurador entre 2008 y 2018. Como se puede observar, el grado de penetración del mercado mantiene una tendencia estable hasta el 2011. En 2012 disminuye 0.3 punto porcentual, donde se situó en 2.9%, para mantener una tendencia estable de 2.9% hasta el 2014, a partir de 2015 disminuye 0.1 punto porcentual, en el 2016 alcanza un grado de 2.6%, 0.2 punto porcentual menor que el año anterior. En 2017 mantiene una tendencia estable de 2.6% hasta el 2018. En este contexto, el grado de penetración del mercado asegurador se ubicó por debajo de la media de latinoamérica de 2.8% según los datos del Swiss Re Institute.

3.3. Profundización del seguro

La figura 13 muestra el alcance del desarrollo del mercado asegurador entre 2008 y 2018. Como se puede notar, el nivel de profundización del mercado decreció hasta el 2011, donde se situó en 21.5%, para mantener una tendencia creciente a partir de ese año, alcanzando un nivel de 25.3% en 2016. No obstante, en 2017 disminuyó a 25.1%, 0.16 puntos porcentuales menos que el año anterior y en el 2018 disminuye a 24.0%, 1.1 puntos porcentuales. En este contexto, la tendencia del nivel de profundización del mercado asegurador presenta un comportamiento divergente con respecto a la media de latinoamérica según los datos del Swiss Re Institute.

Figura 13: Profundización del seguro: 2008-2018 (Primas Personas/ Primas totales)

Fuente: Datos suministrados por las compañías de seguros y Swiss Re Institute (<http://www.sigma-explorer.com/>).

3.4. Densidad del seguro

Figura 14: Densidad de seguro 2008-2018 (Primas per cápita en balboas)

Fuente: Datos suministrados por las compañías de seguros.

La figura 14 muestra una tendencia creciente de la densidad de seguros entre 2008 y 2018. En 2018 se invirtieron en promedio B/. 401.9 en seguros per cápita, con una tasa de crecimiento de 3.1% con respecto al 2017 (véase la figura 12). Si bien, en los ramos generales los panameños invirtieron B/. 208.9 por habitante, con una tasa de crecimiento de 3.5%, en el ramos de vida invirtieron B/. 193.1, con una tasa de crecimiento del 2.6%.

3.5. Evaluación de primas por ramos

La figura 15 muestra el crecimiento en primas suscritas por categoría 2018. El ramo de personas registró un incremento de 4.2% con aportes a los ingresos totales de 48% (B/. 803.1 millones), mientras que los ramos generales aumentaron en 5% con una tasa de aporte a los ingresos totales de 52% (B/. 868.8 millones).

Concretamente, las líneas de negocio que registraron más ingresos por primas fueron incendios (B/. 149.7 millones), seguro individual (B/. 166.3 millones), colectivos de vidas (B/. 234.5 millones), automóvil (B/. 333.6 millones), y salud (B/. 370.32 millones). Las líneas de negocio que más crecieron fueron salud (9.1%), automóvil (11.0%), responsabilidad civil (16.9%), otros (18.8%) y ramos técnicos (26.3%). En cambio, líneas de negocio que registraron bajo crecimiento fueron incendio (-0.03%), seguro Individual (-1.1%), transporte (-3.4%), robo (-25.8%), y fianzas (-29.1%) (véase la figura 16).

Figura 15: Crecimiento de primas suscritas por ramos 2018

Fuente: Datos suministrados por las compañías de seguros.

Figura 16: Crecimiento de primas suscritas por líneas de negocio 2017-2018

Fuente: Datos suministrados por las compañías de seguros.

3.6. Evaluación de primas por compañía

El 71.4% de los ingresos por primas se concentra en 5 compañías. En tal sentido, las compañías que hicieron mayores aportes en primas fueron Pan American Life Insurance de Panamá, S. A. (7.9%), Seguros Suramericana, S.A. (9.1%), Mapfre Panamá, S.A. (14.4%), Compañía Internacional de Seguros, S.A. (17.1%),

y Assa Compañía de Seguros S.A. (22.4%), (véase la figura 17). No obstante, las compañías que lideraron el crecimiento de los ingresos por primas fueron Vivir Compañía de Seguros, S.A. (24.6%), Bupa Panamá, S.A. (28.5%), Assa Compañía de Seguros S.A. (45.7%), Multibank Seguros, S.A. (60.5%), y La Regional de Seguros, S.A. (73.3%), (véase la tabla 8).

Tabla 8: Crecimiento y participación en primas suscritas por compañía: 2017-2018

Compañía	Primas suscritas en Millones		Participación porcentual		Variación	
	2017	2018	2017	2018	Absoluta	Porcentual
Acerta Compañía de Seguros, S.A.	22.90	26.79	1.4%	1.6%	3.89	17.0%
Aliado Seguros, S.A.	17.68	18.84	1.1%	1.1%	1.16	6.5%
Aseguradora Ancón, S.A.	59.44	52.39	3.7%	3.1%	-7.05	-11.9%
Aseguradora del Istmo, S.A.	4.97	2.71	0.3%	0.2%	-2.26	-45.5%
Aseguradora global, S.A.	24.22	26.24	1.5%	1.6%	2.03	8.4%
Assa Compañía de Seguros S.A.	262.07	381.88	16.4%	22.8%	119.81	45.7%
Assicurazioni Generali, S.P.A.	112.17	0.00	7.0%	0.0%	-112.17	-100.0%
Banesco Seguros, S.A.	23.45	21.70	1.5%	1.3%	-1.74	-7.4%
Bupa Panamá, S.A.	4.55	5.85	0.3%	0.3%	1.30	28.5%
Chubb Seguros Panamá S.A.	30.31	35.77	1.9%	2.1%	5.45	18.0%
Compañía Internacional de Seguros, S.A.	269.50	285.79	16.9%	17.1%	16.29	6.0%
General de Seguros, S.A.	42.85	45.56	2.7%	2.7%	2.72	6.3%
La Floresta de Seguros y Vida, S.A.	9.86	8.66	0.6%	0.5%	-1.19	-12.1%
La Regional de Seguros, S.A.	8.76	15.18	0.5%	0.9%	6.42	73.3%
Mapfre Panamá, S.A.	247.27	240.22	15.5%	14.4%	-7.05	-2.8%
Mercantil Seguros Panamá, S.A.	31.21	37.21	2.0%	2.2%	6.00	19.2%
Multibank Seguros, S.A.	13.39	21.49	0.8%	1.3%	8.10	60.5%
Nacional de Seguros de Panamá y Centroamérica, S.A.	20.88	24.57	1.3%	1.5%	3.69	17.6%
Óptima Compañía de Seguros, S.A.	16.86	20.61	1.1%	1.2%	3.75	22.3%
Pan American Life Insurance de Panamá, S. A.	130.42	133.08	8.2%	8.0%	2.67	2.0%
Sagicor Panamá, S.A.	4.55	4.69	0.3%	0.3%	0.14	3.0%
Seguros BBA Corp.	3.45	0.09	0.2%	0.0%	-3.37	-97.5%
Seguros Fedpa, S. A.	32.40	38.49	2.0%	2.3%	6.09	18.8%
Seguros Suramericana, S.A.	143.56	152.50	9.0%	9.1%	8.93	6.2%
Vivir Compañía de Seguros, S.A.	12.91	16.08	0.8%	1.0%	3.18	24.6%
Worldwide Medical Assurance LTD. Corp.	49.07	55.48	3.1%	3.3%	6.42	13.1%
Totales	1,598.72	1,671.90	100.0%	100.0%	73.17	4.6%

Fuente: Datos suministrados por las compañías de seguros.

En cuanto al ramo de vida, el 74.5% de los ingresos por primas se concentra en 5 compañías. Así, las compañías que hicieron mayores aportes en primas fueron Aseguradora Ancón, S.A. (3.9%), Seguros Suramericana, S.A. (11.5%), Mapfre Panamá, S.A. (13.2%), Compañía Internacional de Seguros, S.A. (18.8%), y Assa Compañía de Seguros S.A. (25.4%). Las compañías que lideraron el crecimiento de los ingresos por primas fueron Seguros Fedpa, S. A. (22%), Assa Compañía de Seguros S.A. (43.1%), Mercantil Seguros Panamá, S.A. (59.8%), La Regional de Seguros, S.A. (74.1%), Multibank Seguros, S.A. (102.5%), (véase la tabla 9).

Figura 17: Participación en primas suscritas totales por compañía 2018

Fuente: Datos suministrados por las compañías de seguros.

Respecto al ramo generales, el 72.7% de los ingresos por primas se concentra en 5 compañías. De esta manera, las compañías que hicieron mayores aportes en primas fueron Worldwide Medical Assurance LTD. Corp. (6.9%), Compañía Internacional de Seguros, S.A. (15.3%), Mapfre Panama, S.A. (15.7%), Pan American Life Insurance de Panamá, S. A. (16.6%), Assa Compañía de Seguros, S.A. (20.1%), (véase la figura 19). Las compañías que más crecieron en los ingresos por primas fueron Assa Compañía de Seguros, S.A. (49.4%), La Regional de Seguros, S.A. (61.9%), Nacional de Seguros de Panamá y Centroamerica, S.A. (63.6%), Optima Compañía de Seguros, S.A. (79.5%), Aseguradora del Istmo, S.A. (120.4%), (véase la tabla 10).

Tabla 9: Crecimiento y participación de primas del ramo de personas por compañía: 2017-2018

Descripción	Personas					
	Primas suscritas en Millones		Participación porcentual		Variación	
	2017	2018	2017	2018	Absoluta	Porcentual
Acerta Compañía de Seguros, S.A.	2.91	3.80	0.4%	0.5%	0.89	30.4%
Aliado Seguros, S.A.	1.61	1.74	0.2%	0.2%	0.13	8.1%
Aseguradora Ancon, S.A.	19.88	18.71	2.6%	2.3%	-1.17	-5.9%
Aseguradora del Istmo, S.A.	0.16	0.36	0.0%	0.0%	0.20	120.4%
Aseguradora global, S.A.	11.46	12.68	1.5%	1.6%	1.22	10.7%
Assa Compañía de Seguros, S.A.	107.94	161.25	14.0%	20.1%	53.31	49.4%
Assicurazioni Generali, S.P.A.	51.17	0.00	6.6%	0.0%	-51.17	-100.0%
Banesco Seguros, S.A.	9.07	10.43	1.2%	1.3%	1.36	15.0%
Bupa Panama, S.A.	4.55	5.85	0.6%	0.7%	1.30	28.5%
Chubb Seguros Panama, S.A.	3.92	5.10	0.5%	0.6%	1.18	30.2%
Compañía Internacional de Seguros, S.A.	115.07	122.56	14.9%	15.3%	7.49	6.5%

Tabla 9 (continuación): Crecimiento y participación de primas del ramo de personas por compañía: 2017-2018

Descripción	Personas					
	Primas suscritas en Millones		Participación porcentual		Variación	
	2017	2018	2017	2018	Absoluta	Porcentual
General de Seguros, S.A.	22.63	24.55	2.9%	3.1%	1.92	8.5%
La Floresta de Seguros y Vida, S.A.	2.32	2.21	0.3%	0.3%	-0.11	-4.7%
La Regional de Seguros, S.A.	0.62	1.00	0.1%	0.1%	0.38	61.9%
Mapfre Panama, S.A.	127.90	125.73	16.6%	15.7%	-2.17	-1.7%
Mercantil Seguros Panama, S.A.	22.71	23.62	2.9%	2.9%	0.91	4.0%
Multibank Seguros, S.A.	6.67	7.87	0.9%	1.0%	1.20	18.0%
Nacional de Seguros de Panama y Centroamerica, S.A.	0.89	1.46	0.1%	0.2%	0.57	63.6%
Optima Compañía de Seguros, S.A.	3.01	5.41	0.4%	0.7%	2.40	79.5%
Pan American Life Insurance de Panamá, S. A.	130.42	133.08	16.9%	16.6%	2.67	2.0%
Sagicor Panama, S.A.	4.55	4.69	0.6%	0.6%	0.14	3.0%
Seguros BBA Corp.	1.08	0.59	0.1%	0.1%	-0.49	-45.3%
Seguros Fedpa, S. A.	5.98	6.27	0.8%	0.8%	0.29	4.8%
Seguros Suramericana, S.A.	52.56	52.58	6.8%	6.5%	0.02	0.0%
Vivir Compañía de Seguros, S.A.	12.91	16.08	1.7%	2.0%	3.18	24.6%
Worldwide Medical Assurance LTD. Corp.	49.07	55.48	6.4%	6.9%	6.42	13.1%
Totales	771.05	803.11	100.0%	100.0%	32.06	4.2%

Fuente: Datos suministrados por las compañías de seguros.

Figura 18: Participación en primas suscritas del ramo personas por compañía en 2018

Fuente: Datos suministrados por las compañías de seguros.

Tabla 10: Crecimiento y participación de primas de los ramos generales por compañía: 2017-2018

Descripción	Generales					
	Primas suscritas en millones de balboas		Participación porcentual		Variación	
	2017	2018	2017	2018	Absoluta	Porcentual
Acerta Compañía de Seguros, S.A.	19.99	22.99	2.4%	2.6%	3.00	15.0%
Aliado Seguros, S.A.	16.07	17.10	1.9%	2.0%	1.03	6.4%
Aseguradora Ancon, S.A.	39.56	33.68	4.8%	3.9%	-5.88	-14.9%
Aseguradora del Istmo, S.A.	4.81	2.35	0.6%	0.3%	-2.46	-51.1%
Aseguradora Global, S.A.	12.76	13.56	1.5%	1.6%	0.80	6.3%
Assa Compañía de Seguros S.A.	154.13	220.63	18.6%	25.4%	66.50	43.1%
Assicurazioni Generali, S.P.A.	61.00	0.00	7.4%	0.0%	-61.00	-100.0%
Banesco Seguros, S.A.	14.38	11.28	1.7%	1.3%	-3.10	-21.6%
Chubb Seguros Panama, S.A.	26.39	30.67	3.2%	3.5%	4.27	16.2%
Compañía Internacional de Seguros, S.A.	154.43	163.23	18.7%	18.8%	8.80	5.7%
General de Seguros, S.A.	20.21	21.01	2.4%	2.4%	0.79	3.9%
La Floresta de Seguros y Vida, S.A.	7.54	6.45	0.9%	0.7%	-1.08	-14.4%
La Regional de Seguros, S.A.	8.15	14.19	1.0%	1.6%	6.04	74.1%
Mapfre Panama, S.A.	119.37	114.50	14.4%	13.2%	-4.88	-4.1%
Mercantil Seguros Panama, S.A.	8.50	13.59	1.0%	1.6%	5.09	59.8%
Multibank Seguros, S.A.	6.73	13.62	0.8%	1.6%	6.90	102.5%
Nacional de Seguros de Panama y Centroamerica, S.A.	19.99	23.10	2.4%	2.7%	3.12	15.6%
Optima Compañía de Seguros, S.A.	13.85	15.20	1.7%	1.8%	1.36	9.8%
Seguros BBA Corp.	2.38	-0.50	0.3%	-0.1%	-2.88	-121.1%
Seguros Fedpa, S. A.	26.42	32.22	3.2%	3.7%	5.80	22.0%
Seguros Suramericana, S.A.	91.00	99.91	11.0%	11.5%	8.91	9.8%
Totales	827.68	868.79	100.0%	100.0%	41.11	5.0%

Fuente: Datos suministrados por las compañías de seguros.

Figura 19: Participación en primas suscritas de los ramos generales por compañía en 2018

Fuente: Datos suministrados por las compañías de seguros.

3.7. Siniestros

La figura 20 muestra la evolución de los costos de siniestros incurrido netos entre 2008 y 2018. Al finalizar el año 2018, los costos de siniestros se situaron en B/. 496.5 millones, con una tasa de crecimiento de 1.2%. Los costos de siniestros en el ramo de vida representaron 57.8% (B/. 286.8 millones), con una tasa de crecimiento del 9.9%. Por su parte, los costos de siniestros en los ramos generales representaron el 42.8% (B/. 212.6 millones), con una tasa de crecimiento de 2.7% (véase la figura 21).

Figura 20: Crecimiento de los costos de siniestros 2008-2018

Fuente: Datos suministrados por las compañías de seguros.

Las líneas de negocio que registraron mayores costos por siniestros fueron salud (B/. 209 millones), automóvil (B/. 154.9 millones), colectivo de vida (B/. 50.1 millones), ramos técnicos (B/. 29.6 millones), y seguro individual (B/. 22.3 millones). Por otro lado, las líneas de negocios que registraron mayores tasas de crecimiento fueron fianzas (233.6%), robo (79.6%), transporte de carga (27.3%), seguro individual (24.7%), y ramos técnicos (17.7%) (véase la figura 22).

Figura 21: Crecimiento de los costos de siniestros por categoría 2018

Fuente: Datos suministrados por las compañías de seguros.

Figura 22: Variación de costos de siniestros por líneas de negocio 2017-2018

Fuente: Datos suministrados por las compañías de seguros.

El 78.4% de los siniestros se concentra en 5 compañías. De esta forma, las compañías que registraron mayores costos en siniestros fueron Mapfre Panamá, S.A. (25.2%), Assa Compañía de Seguros, S.A. (18.3%), Compañía Internacional de Seguros, S.A. (15.2%), Pan American Life Insurance de Panamá, S.A. (9.6%), y Seguros Suramericana, S.A. (7.7%). Por otro lado, las compañías que tuvieron mayores tasas de crecimiento en los costos por siniestros fueron Seguros BBA Corp. (167.8%), La Regional de Seguros, S.A. (59.6%), Optima Compañía de Seguros, S.A. (44.9%), Assa Compañía de Seguros, S.A. (32.8%), y Vivir Compañía de Seguros, S.A. (25.5%), (véase la tabla 11).

Tabla 11: Crecimiento y participación de siniestros por compañía: 2017-2018

Compañía	Siniestros Incurridos en Millones		Participación porcentual		Variación	
	2017	2018	2017	2018	Absoluta	Porcentual
Acerta Compañía de Seguros, S.A.	4.3	4.3	0.9%	0.9%	-0.1	-1.5%
Aliado Seguros, S.A.	2.4	2.6	0.5%	0.5%	0.2	7.4%
Aseguradora Ancon, S.A.	16.9	13.7	3.4%	2.8%	-3.2	-18.7%
Aseguradora del Istmo, S.A.	1.4	0.2	0.3%	0.0%	-1.2	-85.6%
Aseguradora global, S.A.	5.7	4.7	1.2%	0.9%	-1.1	-18.5%
Assa Compañía de Seguros, S.A.	68.3	90.7	13.9%	18.3%	22.4	32.8%
Assicurazioni Generali, S.P.A.	48.0	0.0	9.8%	0.0%	-48.0	-100.0%
Banesco Seguros, S.A.	4.5	3.5	0.9%	0.7%	-1.0	-21.4%
Bupa Panama, S.A.	1.9	1.8	0.4%	0.4%	-0.2	-8.0%
Chubb Seguros Panama, S.A.	2.5	2.6	0.5%	0.5%	0.1	3.9%
Compañía Internacional de Seguros, S.A.	74.8	78.5	15.2%	15.8%	3.8	5.0%
General de Seguros, S.A.	6.0	6.1	1.2%	1.2%	0.1	1.2%
La Floresta de Seguros y Vida, S.A.	5.0	1.7	1.0%	0.4%	-3.3	-65.5%
La Regional de Seguros, S.A.	1.4	2.2	0.3%	0.4%	0.8	59.6%
Mapfre Panama, S.A.	111.2	125.1	22.7%	25.2%	13.9	12.5%
Mercantil Seguros Panama, S.A.	13.1	16.3	2.7%	3.3%	3.2	24.2%
Multibank Seguros, S.A.	2.5	2.8	0.5%	0.6%	0.3	12.6%

Tabla 11 (continuación): Crecimiento y participación de siniestros por compañía: 2017-2018

Compañía	Siniestros Incurridos en Millones		Participación porcentual		Variación	
	2017	2018	2017	2018	Absoluta	Porcentual
Nacional de Seguros de Panama y Centroamerica, S.A.	1.3	0.9	0.3%	0.2%	-0.3	-25.3%
Optima Compañía de Seguros, S.A.	3.0	4.3	0.6%	0.9%	1.3	44.9%
Pan American Life Insurance de Panamá, S. A.	47.1	53.5	9.6%	10.8%	6.4	13.5%
Sagicor Panama, S.A.	3.0	3.5	0.6%	0.7%	0.5	17.9%
Seguros BBA Corp.	1.9	5.0	0.4%	1.0%	3.1	167.8%
Seguros Fedpa, S. A.	14.5	16.8	3.0%	3.4%	2.2	15.5%
Seguros Suramericana, S.A.	37.9	41.3	7.7%	8.3%	3.4	9.0%
Vivir Compañía de Seguros, S.A.	7.9	9.9	1.6%	2.0%	2.0	25.5%
Worldwide Medical Assurance LTD. Corp.	4.1	4.5	0.8%	0.9%	0.4	9.6%
Totales	490.6	496.5	100%	100%	5.9	1.2%

Fuente: Datos suministrados por las compañías de seguros.

Figura 23: Participación de costos por siniestros incurridos totales por compañía en 2018

Fuente: Datos suministrados por las compañías de seguros.

3.8. Desempeño técnico

En 2018 el índice de siniestralidad técnica del mercado asegurador, medido como el cociente del número de siniestros incurridos entre las primas devengadas, se ubicó en 49.7%. No obstante, se observa que entre 2008 y 2018 el índice osciló entre 48.3% y 51.5% (véase la figura 24).

Figura 24: Índice de siniestralidad y ratio combinado 2008-2018

Fuente: Datos suministrados por las compañías de seguros.

El ratio combinado del mercado asegurador, que mide con mayor precisión la rentabilidad técnica de los seguros, disminuyó hasta ubicarse en 89.9% en 2018, y osciló entre 89% y 99% entre 2008 y 2018 (véase la figura 24). El ratio cambiando se mantiene constante situando a la industria de seguros en una de las mejores posiciones en rentabilidad desde 2004; esto se debe principalmente a la reducción del índice de siniestralidad que se ubicó en 49.7%, luego que en 2017 se situó en 51.2%. De igual forma, se puede observar que los ratios se ubicaron por debajo del 100%, indicando que el mercado ha registrado utilidades operativa sostenibles y tiene la oportunidad de seguir reflejando mejores resultados para continuar siendo rentable.

3.8.1. Siniestralidad

Tabla 12: Siniestralidad por líneas de negocio: 2008-2018 (Siniestros/Primas devengadas, en porcentaje)

Ramos	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	Media	Desv. Estándar
Vida Individual	15%	19%	16%	33%	23%	16%	21%	27%	21%	23%	28%	22%	5.7%
Accidentes Personales	32%	24%	26%	22%	23%	23%	25%	17%	27%	26%	24%	24%	3.6%
Salud	69%	76%	72%	65%	66%	70%	67%	82%	71%	71%	70%	71%	4.9%
Colectivo de Vida	44%	45%	43%	40%	45%	38%	42%	36%	38%	35%	34%	40%	3.9%
Incendio y Multiriesgo	70%	26%	30%	36%	72%	43%	49%	22%	19%	24%	16%	37%	19.3%
Transporte	26%	34%	23%	17%	20%	32%	25%	19%	20%	32%	26%	25%	5.8%
Casco	18%	35%	54%	36%	47%	27%	28%	33%	48%	228%	-7%	50%	61.3%
Automóvil	51%	48%	51%	56%	58%	60%	61%	60%	58%	59%	56%	56%	4.4%
Ramos Técnicos	42%	44%	40%	26%	31%	48%	40%	11%	19%	24%	8%	30%	13.7%
Diversos	61%	47%	32%	14%	30%	45%	33%	43%	27%	22%	10%	33%	15.1%
Fianzas	31%	42%	26%	37%	31%	16%	34%	59%	45%	57%	65%	40%	15.2%
TOTAL	48%	48%	47%	48%	51%	48%	51%	51%	49%	51%	50%	49%	1.5%

Fuente: Datos suministrados por las compañías de seguros.

La tabla 12 muestra los niveles de siniestralidad por líneas de negocio entre 2008 y 2018. Este índice determina el rendimiento del mercado asegurador en su gestión del riesgo. Es decir, la siniestralidad refleja la proporción existente entre el coste de los siniestros producidos y el volumen de las primas devengadas. En el 2018, la siniestralidad fue relativamente baja en todas las líneas de negocio con la excepción de salud y automóvil, las cuales alcanzaron niveles de 70% y 56%, respectivamente, por encima de la media total del mercado de 50%. Por otro lado, se puede observar que la alta siniestralidad de la línea de salud contrasta con su bajo nivel de volatilidad (4.9%), al compararse con vida individual, transporte, ramo técnicos, diversos, fianzas, incendio, y casco donde los niveles de volatilidad se ubicaron entre 5.7% y 61.3%, respectivamente. Además, las únicas líneas de negocio que se ubicaron por debajo de salud fueron accidentes personales, colectivo de vida y automóvil, con una volatilidad entre 3.6% y 4.4%, respectivamente.

3.8.2. Gastos administrativos

La tabla 13 muestra la relación entre los gastos de administración y las primas devengadas entre 2008 y 2018. Este ratio indica cuántos dólares se gastan en cada línea de negocio para operar por cada dólar recibido por primas devengadas. Se puede observar que en los últimos diez años el ratio de gastos administrativos se ha mantenido estable entre 20% y 23%. El resultado muestra que el mercado asegurador logró una posición óptima en el período observado, ya que rentabilizó sus gastos administrativos obteniendo un retorno mayor de ingresos entre 2008 y 2018. Además, es importante observar que la volatilidad promedio del ratio de gasto administrativo fue baja en 1.1%.

Tabla 13: Índice de gastos administrativos por líneas de negocios: 2008-2018
(Gastos administrativos/Primas devengadas, en porcentaje)

Ramos	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	Media	Desv. Estándar
Vida Individual	23%	29%	30%	29%	28%	18%	27%	30%	28%	33%	33%	28%	4.1%
Accidentes Personales	25%	31%	25%	26%	23%	21%	26%	12%	22%	22%	26%	23%	4.7%
Salud	14%	15%	16%	17%	14%	16%	16%	18%	15%	14%	14%	15%	1.4%
Colectivo de Vida	15%	15%	16%	18%	16%	17%	18%	16%	17%	16%	19%	17%	1.1%
Incendio y Multirisgo	30%	31%	29%	28%	32%	35%	36%	32%	34%	30%	32%	32%	2.4%
Transporte	28%	30%	33%	35%	30%	35%	36%	28%	34%	33%	36%	32%	3.0%
Casco	39%	43%	28%	45%	42%	36%	57%	34%	31%	51%	40%	41%	8.5%
Automóvil	17%	17%	17%	20%	19%	20%	20%	22%	18%	18%	17%	19%	1.7%
Ramos Técnicos	43%	33%	46%	38%	66%	43%	32%	13%	51%	44%	56%	42%	13.7%
Diversos	27%	43%	38%	28%	37%	41%	45%	42%	24%	27%	29%	35%	7.7%
Fianzas	70%	70%	73%	67%	58%	62%	47%	35%	49%	37%	33%	55%	15.2%
TOTAL	20%	22%	22%	22%	22%	22%	23%	23%	21%	20%	20%	22%	1.1%

Fuente: Datos suministrados por las compañías de seguros.

Cabe resaltar que, aún cuando el ratio de gastos administrativos se ha mantenido estable durante el período observado, al evaluarlo por líneas de negocio se observa heterogeneidad entre ellos. Se demuestra que hay diferencias significativas entre las líneas de negocio como lo es en el caso de vida individual, accidentes personales, diversos, incendios, vida individual, fianzas, transporte, casco y ramos técnicos, donde se obtuvieron ratios entre 26% y 56%, por encima de la media (22%), respectivamente. Los ratios de gastos administrativos en el resto de las líneas de negocio se encuentran en una mejor posición ya que son bajos (véase la tabla 13).

Además, la volatilidad en las líneas de negocio presentaron una alta heterogeneidad. En relación a esto último, la tabla 13 muestra que vida individual, accidentes personales, diversos, casco, ramos técnicos y fianzas mostraron los porcentajes de volatilidad mayores entre 4.1% y 15.2%, respectivamente. De otro modo, el resto de las líneas de negocio obtuvieron una volatilidad menor de entre 1.1% y 3.0%, respectivamente.

3.8.3. Comisiones a corredores

La tabla 14 muestra la relación entre las comisiones y las primas devengadas entre 2008 y 2018. Este ratio indica cuantos dólares se gastan en comisiones cada línea de negocio por cada dólar recibido por primas devengadas. Se puede observar que el índice de comisiones muestra un comportamiento relativamente estable durante los últimos 10 años, el cual se ubica entre 18% y 22%, con una volatilidad baja de 1.7%. No obstante, se observa que entre los años 2016 y 2018 este índice disminuyó de 21% al 18%, siendo los índices más bajos registrados en los últimos 10 años.

**Tabla 14: Índice de comisiones a corredores por líneas de negocio: 2008-2018
(Comisiones/Primas devengadas, en porcentaje)**

Ramos	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	Media	Desv. Estándar
Vida Individual	28%	28%	29%	33%	36%	26%	40%	39%	30%	35%	35%	32.6%	4.8%
Accidentes Personales	21%	20%	20%	16%	35%	31%	17%	12%	20%	24%	22%	21.6%	6.6%
Salud	13%	11%	10%	10%	10%	11%	11%	13%	10%	9%	9%	10.8%	1.2%
Colectivo de Vida	15%	11%	11%	10%	10%	11%	10%	11%	11%	11%	10%	11.0%	1.5%
Incendio y Multiriesgo	49%	46%	44%	47%	48%	49%	44%	40%	39%	37%	43%	44.0%	4.0%
Transporte	23%	19%	21%	22%	23%	21%	25%	23%	24%	23%	20%	22.4%	1.8%
Casco	18%	4%	15%	18%	21%	20%	27%	18%	17%	33%	28%	20.0%	7.5%
Automóvil	23%	22%	22%	22%	25%	24%	23%	24%	20%	20%	19%	22.3%	1.9%
Ramos Técnicos	34%	27%	30%	31%	34%	42%	29%	12%	30%	32%	48%	31.8%	9.2%
Diversos	31%	27%	29%	23%	24%	19%	22%	26%	20%	19%	18%	23.6%	4.3%
Fianzas	25%	24%	33%	30%	36%	36%	28%	19%	19%	20%	21%	26.4%	6.6%
TOTAL	22%	20%	20%	19%	22%	21%	21%	21%	18%	18%	18%	20%	1.7%

Fuente: Datos suministrados por las compañías de seguros.

Sin embargo, aún cuando el índice de comisiones se ha mantenido estable, al evaluarlo por líneas de negocio se observa un comportamiento heterogeneo entre los mismo. En efecto, hay diferencias importantes entre los líneas de negocios, como es el caso de incendio, vida individual, ramos técnicos, fianzas, diversos, transporte, automóvil y accidentes personales, quienes presentaron índices por encima de la media 20%. El resto de los líneas de negocio obtuvo índices por debajo de la media entre 10% y 20%. Es de resaltar que salud y colectivo de vida son las líneas de negocios que obtuvieron los índices de comisiones más bajo de 10.8% y 11.0%, respectivamente (véase la tabla 14).

Se evidencia que la volatilidad en las líneas de negocios presentaron una alta heterogeneidad. De esta forma, la tabla 14 muestra que diversos, incendio, vida individual, accidentes personales, fianzas, casco y ramos técnicos, mostraron porcentajes de volatilidad mayores entre 4% y 9.2%. Por otra parte, el resto de los líneas de negocio obtuvieron una volatilidad menor de entre 1% y 2%.

3.8.4. Ratio combinado

La tabla 15 muestra el ratio combinado por líneas de negocio entre 2008 y 2018. En promedio, las líneas de negocios, fianzas, ramos técnicos, transporte, accidentes personales, colectivo de vida, diversos, casco, y salud, obtuvieron ratios combinado por debajo de la unidad (100%). Por el contrario, automóvil, incendio, y vida individual, presentaron ratios por encima de la unidad.

Con respecto a la línea de negocio de vida individual, la tabla 15 muestra que sus ratios combinados están por encima de la unidad (100%). Con referencia a lo anterior, este tipo de negocio es de largo plazo y tiene un comportamiento diferente a los otras líneas de negocios, quienes tiene productos renovables anualmente. En este contexto, la volatilidad de vida individual se situó en 8.0%, frente transporte, accidentes personales, fianzas, ramos técnicos, incendio, diversos, y casco, donde la volatilidad se ubicó entre 9.1% y 61.0%, respectivamente. Sin embargo, colectivo de vida, automóvil, y salud, mantuvieron la volatilidad en 6% por debajo de vida individual.

**Tabla 15: Ratio combinado por líneas de negocio: 2008-2018
(1 - Resultado técnico /Primas devengadas, en porcentaje)**

Ramos	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	Media	Desv. Estándar
Vida Individual	119%	132%	131%	149%	132%	127%	129%	136%	129%	137%	143%	133%	8.0%
Accidentes Personales	83%	84%	77%	81%	81%	78%	78%	42%	75%	74%	76%	75%	11.5%
Salud	99%	105%	104%	101%	94%	97%	94%	114%	96%	94%	94%	99%	6.2%
Colectivo de Vida	83%	85%	83%	81%	78%	72%	74%	67%	71%	71%	73%	76%	6.0%
Incendio y Multiriesgo	138%	98%	99%	107%	136%	131%	131%	92%	97%	88%	90%	110%	19.9%
Transporte	70%	89%	72%	66%	65%	84%	74%	56%	66%	78%	74%	72%	9.1%
Casco	68%	81%	101%	70%	91%	68%	98%	62%	69%	261%	19%	90%	61.0%
Automóvil	94%	90%	97%	103%	105%	107%	108%	108%	101%	100%	95%	101%	6.1%
Ramos Técnicos	74%	73%	86%	60%	92%	81%	72%	20%	81%	75%	64%	71%	19.1%
Diversos	109%	102%	86%	51%	75%	91%	89%	95%	63%	61%	52%	80%	20.2%
Fianzas	-6%	19%	23%	37%	42%	39%	48%	52%	47%	45%	58%	37%	18.3%
TOTAL	96%	97%	97%	97%	97%	99%	98%	95%	92%	91%	90%	95%	2.9%

Fuente: Datos suministrados por las compañías de seguros.

Nota: Se debe tomar en cuenta que este análisis no se incluyen los ingresos recibidos de las inversiones de los productos de personas a largo plazo.

RESULTADO POR COMPAÑÍA

El 71.4% de las primas suscritas totales lo aportaron cinco compañías: Pan American Life (7.9%), Suramericana (9.1%), Mapfre (14.4%), Internacional (17.1%), y Assa (22.4%).

4. Anexo Estadístico por Compañía

4.1. Participación en Activos

Tabla 16: Participación en activos por compañía: 2018

Compañía	Activos (En millones de balboas)	Participación porcentual
Assa Compañía de Seguros, S.A.	841.8	25%
Compañía Internacional de Seguros, S.A.	463.5	14%
Mapfre Panamá, S.A.	342.3	10%
Seguros Suramericana, S.A.	290.3	9%
Pan American Life Insurance de Panamá, S.A.	241.0	7%
General de Seguros, S.A.	230.7	7%
Vivir Compañía de Seguros, S.A.	157.0	5%
Aseguradora Ancón, S.A.	113.6	3%
Worldwide Medical Assurance LTD. Copr.	71.5	2%
Mercantil Seguros Panamá, S.A.	71.3	2%
Chubb Seguros Panamá, S.A.	71.2	2%
Acerta de Seguros, S.A.	65.7	2%
Nacional de Seguros de Panamá y Centroamérica, S.A.	47.0	1%
Aseguradora Global, S.A.	44.4	1%
La Floresta de Seguros y Vida, S.A.	43.3	1%
Banesco Seguros, S.A.	38.7	1%
Seguros Fedpa, S.A.	38.6	1%
Multibank Seguros, S.A.	36.2	1%
Aliado Seguros, S.A.	31.2	1%
Optima Compañía de Seguros, S.A	29.9	1%
Aseguradora del Istmo, S.A.	23.2	1%
La Regional de Seguros, S.A.	19.8	1%
Bupa Panamá, S.A.	11.5	1%
Sagicor Panamá, S.A.	8.4	0%
Seguros BBA Corp.	4.0	0%
Totales	3,336.2	100%

Figura 25: Porcentaje de participación en activos por compañía 2018

Fuente: Datos suministrados por las compañías de seguros.

4.2. Participación en Utilidades Netas

Tabla 17: Participación en utilidades netas por compañía: 2018

Compañía	Utilidad neta (En millones de balboas)	Participación porcentual
Compañía Internacional de Seguros, S.A.	25.5	18.14%
Seguros Suramericana, S.A.	23.1	16.44%
General de Seguros, S.A.	19.5	13.87%
Pan American Life Insurance de Panamá, S. A.	15.9	11.34%
Assa Compañía de Seguros, S.A.	15.6	11.14%
Mercantil Seguros Panamá, S.A.	14.3	10.18%
Aseguradora Global, S.A.	9.2	6.57%
Mapfre Panamá, S.A.	5.6	4.01%
Multibank Seguros, S.A.	5.5	3.89%
Chubb Seguros Panamá, S.A.	3.9	2.75%
Vivir Compañía de Seguros, S.A.	2.5	1.76%
Worldwide Medical Assurance LTD. Corp.	2.4	1.68%
Baneco Seguros, S.A.	1.7	1.22%
Seguros Fedpa, S. A.	1.5	1.05%
Aliado Seguros, S.A.	1.4	1.01%
Óptima Compañía de Seguros, S.A.	1.2	0.87%
Acerca Compañía de Seguros, S.A.	1.1	0.76%
Nacional de Seguros de Panamá y Centroamérica, S.A.	1.0	0.71%
La Regional de Seguros, S.A.	0.8	0.57%
Aseguradora Ancón, S.A.	0.4	0.27%
Bupa Panamá, S.A.	0.0	0.02%
Aseguradora del Istmo, S.A.	-0.1	-0.07%
La Floresta de Seguros y Vida, S.A.	-0.3	-0.25%
Sagicor Panamá, S.A.	-1.7	-1.19%
Seguros BBA Corp.	-9.5	-6.74%
Totales	140.3	100.00%

Figura 26: Porcentaje de participación en utilidades netas por compañía: 2018

Fuente: Datos suministrados por las compañías de seguros.

4.3. Acerta Compañía de Seguros, S.A.

Tabla 18: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	0.74	0.90	0.16	21.3%	3.4%
Accidentes Personales	0.44	0.36	-0.08	-18.6%	1.4%
Salud	1.33	2.15	0.82	61.4%	8.0%
Colectivo de Vida	0.39	0.39	-0.01	-1.8%	1.4%
Incendio y Líneas Aliadas	2.34	2.20	-0.14	-6.1%	8.2%
Transporte de Carga	0.80	0.39	-0.40	-50.6%	1.5%
Casco	0.80	0.80	0.01	0.9%	3.0%
Automóvil	8.27	8.00	-0.28	-3.3%	29.8%
Ramos Técnicos	0.00	4.66	4.66	0.0%	17.4%
Responsabilidad Civil	1.23	1.31	0.08	6.5%	4.9%
Robo	0.34	0.28	-0.07	-19.3%	1.0%
Fianzas	3.93	2.76	-1.17	-29.8%	10.3%
Otros	2.28	2.59	0.31	13.7%	9.7%
Totales	22.90	26.79	3.89	17.0%	100.0%

Figura 27: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 19: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	38.29	65.69	27.39	71.5%
Inversiones admitidas	6.97	15.61	8.64	123.9%
Inversiones no admitidas	0.04	0.04	0.00	0.0%
Efectivo	0.58	1.51	0.94	161.8%
Primas asegurados por cobrar	8.18	15.17	6.99	85.5%
Otras cuentas por cobrar	0.44	4.28	3.84	867.3%
Coaseguro por cobrar	2.40	0.66	-1.73	-72.3%
Cuentas por cobrar reaseguros	9.12	11.99	2.87	31.4%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	1.42	9.29	7.88	555.5%
Gastos pagados por adelantado	0.18	0.37	0.19	101.8%
Propiedad y equipo	0.42	5.03	4.61	1106.5%
Activos diferidos y otros activos	8.54	1.73	-6.82	-79.8%
Pasivo total	28.16	43.74	15.59	55.4%
Reserva matemáticas	0.35	1.52	1.18	341.2%
Reserva técnicas sobre primas	10.37	12.78	2.41	23.2%
Reserva para siniestros en trámite	0.92	3.15	2.23	242.3%
Reserva para siniestros incurridos, no reportados	0.16	0.40	0.23	142.2%
Reserva para insuficiencia de primas	-	1.50	1.50	-
Cuentas con los reaseguradores	12.84	14.54	1.71	13.3%
Otras cuentas y obligaciones por pagar	3.52	9.86	6.34	180.1%
Patrimonio	10.14	21.94	11.81	116.5%
Acciones comunes	16.75	21.75	5.00	29.9%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	-6.61	0.19	6.81	102.9%
Reservas patrimoniales	-	-	-	-
Otras reservas	-	-	-	-
Total de pasivo y patrimonio	38.29	65.69	27.39	71.5%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 20: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	22.90	26.79	3.89	17.0%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	22.90	26.79	3.89	17.0%
Reaseguro cedido y retrocesiones	14.84	17.50	2.66	17.9%
Primas netas retenidas	8.06	9.29	1.23	15.2%
Variación de la reserva matemática	-0.08	-0.31	-0.23	-299.2%
Participacion reaseguradoras provision matemática	-	-	-	-
Variación de la reserva técnica	-1.16	0.66	1.82	157.1%
Participacion reaseguradoras provision matemática	-	-	-	-
Insuficiencia en primas	0.00	-0.02	-0.02	
Primas netas devengadas	6.83	9.62	2.80	41.0%
Gastos totales	8.41	8.94	0.53	6.4%
Siniestros incurridos netos reaseguradores	4.32	4.26	-0.06	-1.5%
Gastos incurridos por seguro directo	0.14	-1.71	-1.85	-1301.7%
Gastos incurridos por retrocesiones	0.00	0.00	0.00	
Exceso de pérdida	0.46	0.76	0.30	65.0%
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	3.48	5.62	2.15	61.7%
Utilidad o pérdida de operación	-1.58	0.68	2.26	143.1%
Otros ingresos	0.18	0.38	0.21	116.2%
Utilidad o pérdida antes del impuesto	-1.40	1.07	2.47	175.9%
Impuesto sobre la renta	-	-	-	-
Utilidad (pérdida) neta	-1.40	1.07	2.47	175.9%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 21: Inversión y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	7.01	15.65	8.64	123.2%
Valores del estado	0.00	0.15	-	-
Valores de empresas privadas y mixtas	1.37	5.45	4.08	297.5%
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	0.25	6.56	6.31	2525.1%
Cuentas de ahorros (l/e)	5.35	3.46	-1.90	-35.5%
Inversiones no admitidas	0.04	0.04	0.00	0.0%
Información variada	5.32	5.65	0.33	6.2%
Honorarios profesionales, agentes y corredores	3.40	3.73	0.33	9.8%
Sueldos	1.02	1.02	0.00	0.0%
Bonificación y participación en utilidades	-	-	-	-
Gasto de representación	-0.01	-0.01	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.18	0.18	0.00	0.0%
Publicidad y promoción (convención)	0.09	0.09	0.00	0.0%
Cursos y seminarios	0.02	0.02	0.00	0.0%
Servicios profesionales	0.27	0.27	0.00	0.0%
Alquileres	0.20	0.20	0.00	0.0%
Donaciones	0.01	0.01	0.00	0.0%
Gastos de viajes	0.01	0.01	0.00	0.0%
Cargos bancarios	0.13	0.13	0.00	0.0%

Fuente: Datos suministrados por las compañías de seguros.

4.4. Aliado de Seguro, S.A.

Tabla 22: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	-	-	-	-	-
Accidentes Personales	0.20	0.22	0.02	11.6%	1.2%
Salud	-	-	-	-	-
Colectivo de Vida	1.41	1.52	0.11	7.6%	8.1%
Incendio y Líneas Aliadas	1.81	2.16	0.34	19.0%	11.5%
Transporte de Carga	0.65	0.96	0.31	47.3%	5.1%
Casco	0.23	0.12	-0.12	-50.8%	0.6%
Automóvil	3.21	3.54	0.34	10.5%	18.8%
Ramos Técnicos	3.01	4.14	1.13	37.7%	22.0%
Responsabilidad Civil	1.10	1.54	0.44	40.0%	8.2%
Robo	0.01	0.01	0.000	0.4%	0.0%
Fianzas	1.40	1.12	-0.28	-20.0%	6.0%
Otros	4.64	3.50	-1.14	-24.6%	18.6%
Totales	17.68	18.84	1.16	6.5%	100.0%

Figura 28: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 23: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	29.39	31.22	1.83	6.2%
Inversiones admitidas	10.55	10.82	0.28	2.6%
Inversiones no admitidas	-	-	-	-
Efectivo	2.20	1.88	-0.32	-14.6%
Primas asegurados por cobrar	5.79	7.28	1.49	25.8%
Otras cuentas por cobrar	1.67	0.77	-0.89	-53.6%
Coaseguro por cobrar	0.015	0.031	0.030	1942.5%
Cuentas por cobrar reaseguros	0.87	0.62	-0.24	-28.1%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	7.42	8.82	1.40	18.9%
Gastos pagados por adelantado	0.29	0.41	0.12	39.5%
Propiedad y equipo	0.19	0.20	0.02	9.6%
Activos diferidos y otros activos	0.42	0.38	-0.04	-10.6%
Pasivo total	17.65	18.14	0.49	2.8%
Reserva matemáticas	-	-	-	-
Reserva técnicas sobre primas	9.15	10.59	1.44	15.8%
Reserva para siniestros en trámite	0.91	0.61	-0.30	-33.2%
Reserva para siniestros incurridos, no reportados	0.13	0.16	0.03	26.7%
Reserva para insuficiencia de primas	0.35	0.35	0.00	0.1%
Cuentas con los reaseguradores	3.46	4.60	1.14	33.0%
Otras cuentas y obligaciones por pagar	3.66	1.84	-1.82	-49.8%
Patrimonio	11.74	13.08	1.34	11.4%
Acciones comunes	10.00	10.00	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	1.74	3.08	1.34	76.7%
Reservas patrimoniales	-	-	-	-
Otras reservas	-	-	-	-
Total de pasivo y patrimonio	29.39	31.22	1.83	6.2%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 24: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	17.68	18.84	1.16	6.5%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	17.68	18.84	1.16	6.5%
Reaseguro cedido y retrocesiones	13.47	14.19	0.72	5.3%
Primas netas retenidas	4.21	4.65	0.44	10.5%
Variación de la reserva matemática	-	-	-	-
Participación reaseguradoras provision matemática	-	-	-	-
Variación de la reserva técnica	0.42	-0.04	-0.46	-110.0%
Participación reaseguradoras provisión matemática	-	-	-	-
Insuficiencia en primas	-0.35	0.00	0.34	99.9%
Primas netas devengadas	4.28	4.61	0.33	7.7%
Gastos totales	4.07	3.75	-0.32	-7.8%
Siniestros incurridos netos reaseguradores	2.43	2.61	0.18	7.4%
Gastos incurridos por seguro directo	-1.04	-1.21	-0.17	-16.8%
Gastos incurridos por retrocesiones	-	-	-	-
Exceso de pérdida	0.16	0.28	0.12	72.5%
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	2.52	2.08	-0.44	-17.5%
Utilidad o pérdida de operación	0.21	0.86	0.65	302.0%
Otros ingresos	0.91	0.56	-0.35	-38.7%
Utilidad o pérdida antes del impuesto	1.13	1.42	0.29	26.0%
Impuesto sobre la renta	-0.16	0.01	0.16	104.6%
Utilidad (pérdida) neta	1.28	1.42	0.13	10.2%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 25: Inversión y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	10.55	10.82	0.28	2.6%
Valores del estado	-	-	-	-
Valores de empresas privadas y mixtas	1.00	1.00	0.00	0.0%
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	8.66	9.16	0.50	5.8%
Cuentas de ahorros (l/e)	0.89	0.67	-0.22	-25.0%
Inversiones no admitidas	-	-	-	-
Información variada	2.83	2.97	0.14	4.9%
Honorarios profesionales, agentes y corredores	1.37	1.51	0.14	10.2%
Sueldos	0.88	0.88	0.00	0.0%
Bonificación y participación en utilidades	0.08	0.08	0.00	0.0%
Gasto de representación	0.11	0.11	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.14	0.14	0.00	0.0%
Publicidad y promoción (convención)	0.03	0.03	0.00	0.0%
Cursos y seminarios	0.01	0.01	0.00	0.0%
Servicios profesionales	0.15	0.15	0.00	0.0%
Alquileres	-	-	-	-
Donaciones	-	-	-	-
Gastos de viajes	0.02	0.02	0.00	0.0%
Cargos bancarios	0.04	0.04	0.00	0.0%

Fuente: Datos suministrados por las compañías de seguros.

4.5. Aseguradora Ancón, S.A.

Tabla 26: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	0.71	0.79	0.08	11.5%	1.5%
Accidentes Personales	0.67	0.72	0.06	8.3%	1.4%
Salud	13.16	13.66	0.51	3.8%	26.1%
Colectivo de Vida	5.34	3.54	-1.81	-33.8%	6.7%
Incendio y Líneas Aliadas	5.52	5.02	-0.50	-9.1%	9.6%
Transporte de Carga	0.69	0.68	-0.01	-1.3%	1.3%
Casco	0.57	0.60	0.03	5.0%	1.1%
Automóvil	21.00	23.85	2.85	13.6%	45.5%
Ramos Técnicos	0.00	0.00	0.00	0.0%	0.0%
Responsabilidad Civil	1.50	1.21	-0.30	-19.7%	2.3%
Robo	0.12	0.11	-0.01	-9.1%	0.2%
Fianzas	8.92	1.21	-7.70	-86.4%	2.3%
Otros	1.24	0.99	-0.24	-19.7%	1.9%
Totales	59.44	52.39	-7.05	-11.9%	100.0%

Figura 29: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 27: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	109.00	113.59	4.59	4.2%
Inversiones admitidas	27.85	32.11	4.26	15.3%
Inversiones no admitidas	-	-	-	-
Efectivo	0.66	0.33	-0.33	-49.8%
Primas asegurados por cobrar	14.57	13.93	-0.64	-4.4%
Otras cuentas por cobrar	7.73	7.40	-0.33	-4.2%
Coaseguro por cobrar	0.42	0.25	-0.17	-41.0%
Cuentas por cobrar reaseguros	0.38	0.07	-0.31	-80.4%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	18.35	21.26	2.90	15.8%
Gastos pagados por adelantado	0.77	0.72	-0.05	-6.8%
Propiedad y equipo	37.72	37.00	-0.72	-1.9%
Activos diferidos y otros activos	0.53	0.51	-0.02	-3.5%
Pasivo total	67.97	71.58	3.61	5.3%
Reserva matemáticas	3.30	3.90	0.61	18.3%
Reserva técnicas sobre primas	14.73	15.76	1.03	7.0%
Reserva para siniestros en trámite	11.64	12.18	0.54	4.6%
Reserva para siniestros incurridos, no reportados	0.39	0.68	0.29	74.9%
Reserva para insuficiencia de primas	0.14	0.37	0.23	172.3%
Cuentas con los reaseguradores	10.73	9.96	-0.77	-7.2%
Otras cuentas y obligaciones por pagar	27.05	28.73	1.68	6.2%
Patrimonio	41.03	42.01	0.98	2.4%
Acciones comunes	30.07	30.07	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	10.95	11.93	0.98	8.9%
Reservas patrimoniales	-	-	-	-
Otras reservas	-	-	-	-
Total de pasivo y patrimonio	109.00	113.59	4.59	4.2%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 28: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	59.44	52.39	-7.05	-11.9%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	59.44	52.39	-7.05	-11.9%
Reaseguro cedido y retrocesiones	30.03	25.28	-4.75	-15.8%
Primas netas retenidas	29.41	27.12	-2.30	-7.8%
Variación de la reserva matemática	-0.05	-0.17	-0.12	-238.8%
Participación reaseguradoras provision matemática	-	-	-	-
Variación de la reserva técnica	-0.03	1.24	1.27	4060.1%
Participación reaseguradoras provisión matemática	-	-	-	-
Insuficiencia en primas	-0.07	-0.26	-0.18	-252.6%
Primas netas devengadas	29.26	27.93	-1.33	-4.5%
Gastos totales	28.57	26.64	-1.93	-6.7%
Siniestros incurridos netos reaseguradores	16.91	13.74	-3.17	-18.7%
Gastos incurridos por seguro directo	0.14	-0.59	-0.73	-509.5%
Gastos incurridos por retrocesiones	-	-	-	-
Exceso de pérdida	1.59	1.14	-0.45	-28.4%
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	9.93	12.35	2.42	24.4%
Utilidad o pérdida de operación	0.69	1.29	0.60	87.1%
Otros ingresos	-0.30	-0.91	-0.61	-205.0%
Utilidad o pérdida antes del impuesto	0.39	0.38	-0.01	-2.6%
Impuesto sobre la renta	0.13	0.01	-0.12	-93.0%
Utilidad (pérdida) neta	0.27	0.37	0.11	40.5%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 29: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	27.85	32.11	4.26	15.3%
Valores del estado	-	-	-	-
Valores de empresas privadas y mixtas	17.70	17.71	0.00	0.0%
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	7.44	7.94	0.50	6.7%
Cuentas de ahorros (l/e)	2.71	6.47	3.76	138.4%
Inversiones no admitidas	-	-	-	-
Información variada	13.12	13.28	0.16	1.3%
Honorarios profesionales, agentes y corredores	8.01	8.17	0.16	2.1%
Sueldos	2.88	2.88	0.00	0.0%
Bonificación y participación en utilidades	0.59	0.59	0.00	0.0%
Gasto de representación	0.44	0.44	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.44	0.44	0.00	0.0%
Publicidad y promoción (convención)	0.17	0.17	0.00	0.0%
Cursos y seminarios	0.01	0.01	0.00	0.0%
Servicios profesionales	0.46	0.46	0.00	0.0%
Alquileres	0.11	0.11	0.00	0.0%
Donaciones	-	-	-	-
Gastos de viajes	0.01	0.01	0.00	0.0%
Cargos bancarios	-	-	-	-

Fuente: Datos suministrados por las compañías de seguros.

4.6. Aseguradora del Istmo, S.A.

Tabla 30: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	0.33	0.17	-0.16	-47.6%	6.4%
Accidentes Personales	-0.04	0.05	0.09	0.0%	1.7%
Salud	-0.16	0.13	0.28	0.0%	4.7%
Colectivo de Vida	0.03	0.01	-0.02	-59.2%	0.4%
Incendio y Líneas Aliadas	0.07	0.03	-0.04	-60.3%	1.0%
Transporte de Carga	0.00	0.002	-0.002	-48.1%	0.1%
Casco	0.01	0.00	-0.007	-98.2%	0.0%
Automóvil	0.18	0.01	-0.17	-94.5%	0.4%
Ramos Técnicos	3.80	1.99	-1.81	-47.7%	73.4%
Responsabilidad Civil	0.10	0.06	-0.04	-39.9%	2.2%
Robo	0.02	0.01	-0.01	-48.4%	0.4%
Fianzas	0.33	0.14	-0.19	-56.5%	5.3%
Otros	0.30	0.11	-0.19	-63.7%	4.0%
Totales	4.97	2.71	-2.26	-45.5%	100.0%

Figura 30: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 31: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	26.42	23.19	-3.23	-12.2%
Inversiones admitidas	13.28	13.52	0.23	1.7%
Inversiones no admitidas	0.03	0.03	0.00	0.0%
Efectivo	2.24	0.69	-1.55	-69.2%
Primas asegurados por cobrar	2.53	2.99	0.46	18.1%
Otras cuentas por cobrar	2.56	2.86	0.30	11.6%
Coaseguro por cobrar	0.00	0.02	0.02	5442.2%
Cuentas por cobrar reaseguros	-	-	-	-
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	-	-	-	-
Gastos pagados por adelantado	0.11	0.29	0.18	168.0%
Propiedad y equipo	0.13	0.11	-0.02	-15.2%
Activos diferidos y otros activos	5.53	2.69	-2.84	-51.4%
Pasivo total	15.45	12.44	-3.00	-19.4%
Reserva matemáticas	0.72	0.87	0.15	20.7%
Reserva técnicas sobre primas	3.96	3.81	-0.15	-3.8%
Reserva para siniestros en trámite	4.22	1.84	-2.38	-56.3%
Reserva para siniestros incurridos, no reportados	0.34	0.12	-0.21	-63.5%
Reserva para insuficiencia de primas	0.72	0.72	0.00	0.0%
Cuentas con los reaseguradores	1.14	1.46	0.32	28.0%
Otras cuentas y obligaciones por pagar	4.35	3.62	-0.73	-16.8%
Patrimonio	10.97	10.74	-0.22	-2.0%
Acciones comunes	5.00	5.00	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	5.97	5.74	-0.22	-3.7%
Reservas patrimoniales	-	-	-	-
Otras reservas	-	-	-	-
Total de pasivo y patrimonio	26.42	23.19	-3.23	-12.2%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 32: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	4.97	2.71	-2.26	-45.5%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	4.97	2.71	-2.26	-45.5%
Reaseguro cedido y retrocesiones	2.75	1.64	-1.11	-40.2%
Primas netas retenidas	2.22	1.06	-1.16	-52.1%
Variación de la reserva matemática	-0.44	-0.15	0.29	66.4%
Participación reaseguradoras provision matemática	-	-	-	-
Variación de la reserva técnica	0.57	0.00	-0.57	-99.9%
Participación reaseguradoras provisión matemática	-	-	-	-
Insuficiencia en primas	-0.55	0.00	0.55	100.0%
Primas netas devengadas	1.80	0.91	-0.89	-49.3%
Gastos totales	3.94	1.18	-2.76	-70.0%
Siniestros incurridos netos reaseguradores	1.44	0.21	-1.23	-85.6%
Gastos incurridos por seguro directo	-1.25	-0.69	0.56	44.6%
Gastos incurridos por retrocesiones	-	-	-	-
Exceso de pérdida	0.67	0.37	-0.30	-44.9%
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	3.09	1.30	-1.79	-57.9%
Utilidad o pérdida de operación	-2.14	-0.27	1.87	87.5%
Otros ingresos	0.32	0.16	-0.16	-48.9%
Utilidad o pérdida antes del impuesto	-1.82	-0.10	1.71	94.3%
Impuesto sobre la renta	-	-	-	-
Utilidad (pérdida) neta	-1.82	-0.10	1.71	94.3%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 33: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	13.31	13.54	0.23	1.7%
Valores del estado	0.15	0.15	0.00	0.0%
Valores de empresas privadas y mixtas	1.56	1.56	0.00	0.0%
Otras inversiones	3.91	4.16	0.25	6.4%
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	6.64	6.71	0.07	1.0%
Cuentas de ahorros (l/e)	1.03	0.94	-0.09	-8.5%
Inversiones no admitidas	0.03	0.03	0.00	0.0%
Información variada	2.40	2.18	-0.23	-9.5%
Honorarios profesionales, agentes y corredores	0.50	0.27	-0.23	-45.4%
Sueldos	0.88	0.88	0.00	0.0%
Bonificación y participación en utilidades	0.06	0.06	0.00	0.0%
Gasto de representación	0.27	0.27	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.22	0.22	0.00	0.0%
Publicidad y promoción (convención)	0.11	0.11	0.00	0.0%
Cursos y seminarios	0.00	0.00	0.00	0.0%
Servicios profesionales	0.15	0.15	0.00	0.0%
Alquileres	0.18	0.18	0.00	0.0%
Donaciones	-	-	-	-
Gastos de viajes	0.01	0.01	0.00	0.0%
Cargos bancarios	0.02	0.02	0.00	0.0%

Fuente: Datos suministrados por las compañías de seguros.

4.7. Aseguradora Global, S.A.

Tabla 34: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	0.62	0.77	0.15	23.8%	2.9%
Accidentes Personales	0.47	0.46	-0.01	-2.4%	1.8%
Salud	-	-	-	-	-
Colectivo de Vida	10.36	11.45	1.09	10.5%	43.6%
Incendio y Líneas Aliadas	1.68	2.46	0.78	46.2%	9.4%
Transporte de Carga	0.00	0.000	0.000	0.0%	0.0%
Casco	0.00	0.00	0.000	0.0%	0.0%
Automóvil	6.13	7.11	0.99	16.1%	27.1%
Ramos Técnicos	1.66	0.82	-0.84	-50.5%	3.1%
Responsabilidad Civil	0.00	0.00	0.00	0.0%	0.0%
Robo	-	-	-	-	-
Fianzas	0.12	0.09	-0.03	-25.2%	0.3%
Otros	3.17	3.08	-0.09	-2.8%	11.7%
Totales	24.22	26.24	2.03	8.4%	100.0%

Figura 31: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 34: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	46.56	44.36	-2.20	-4.7%
Inversiones admitidas	35.06	30.42	-4.64	-13.2%
Inversiones no admitidas	0.03	0.03	0.00	0.0%
Efectivo	0.18	0.62	0.44	249.0%
Primas asegurados por cobrar	5.91	8.49	2.57	43.5%
Otras cuentas por cobrar	0.31	0.29	-0.01	-4.6%
Coaseguro por cobrar	-	-	-	-
Cuentas por cobrar reaseguros	-	-	-	-
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	2.81	3.33	0.52	18.6%
Gastos pagados por adelantado	1.55	0.55	-1.00	-64.5%
Propiedad y equipo	0.09	0.07	-0.02	-23.8%
Activos diferidos y otros activos	0.61	0.55	-0.07	-10.9%
Pasivo total	16.36	26.11	9.75	59.6%
Reserva matemáticas	0.49	0.72	0.23	47.1%
Reserva técnicas sobre primas	8.24	9.97	1.73	20.9%
Reserva para siniestros en trámite	3.44	2.80	-0.64	-18.5%
Reserva para siniestros incurridos, no reportados	0.86	0.99	0.13	14.9%
Reserva para insuficiencia de primas	-	-	-	-
Cuentas con los reaseguradores	1.99	2.73	0.74	37.3%
Otras cuentas y obligaciones por pagar	1.34	8.90	7.56	566.5%
Patrimonio	30.20	18.25	-11.95	-39.6%
Acciones comunes	15.00	6.00	-9.00	-60.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	15.20	12.25	-2.95	-19.4%
Reservas patrimoniales	-	-	-	-
Otras reservas	-	-	-	-
Total de pasivo y patrimonio	46.56	44.36	-2.20	-4.7%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 35: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	24.22	26.24	2.03	8.4%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	24.22	26.24	2.03	8.4%
Reaseguro cedido y retrocesiones	11.93	12.09	0.17	1.4%
Primas netas retenidas	12.29	14.15	1.86	15.1%
Variación de la reserva matemática	-0.22	-0.23	-0.01	-6.5%
Participación reaseguradoras provisión matemática	0.11	0.11	0.01	7.5%
Variación de la reserva técnica	-0.34	-1.73	-1.39	-413.0%
Participación reaseguradoras provisión matemática	-0.09	0.41	0.50	561.6%
Insuficiencia en primas	-	-	-	-
Primas netas devengadas	11.76	12.72	0.96	8.2%
Gastos totales	6.00	5.24	-0.77	-12.8%
Siniestros incurridos netos reaseguradores	5.72	4.67	-1.06	-18.5%
Gastos incurridos por seguro directo	-2.12	-2.37	-0.24	-11.3%
Gastos incurridos por retrocesiones	-	-	-	-
Exceso de pérdida	0.32	0.26	-0.06	-18.0%
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	2.09	2.68	0.59	28.3%
Utilidad o pérdida de operación	5.75	7.48	1.73	30.0%
Otros ingresos	1.87	1.73	-0.14	-7.4%
Utilidad o pérdida antes del impuesto	7.63	9.22	1.59	20.8%
Impuesto sobre la renta	-	-	-	-
Utilidad (pérdida) neta	7.63	9.22	1.59	20.8%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 36: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	35.08	30.45	-4.64	-13.2%
Valores del estado	-	-	-	-
Valores de empresas privadas y mixtas	14.98	13.94	-1.05	-7.0%
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	14.00	12.50	-1.50	-10.7%
Cuentas de ahorros (l/e)	6.08	3.99	-2.09	-34.4%
Inversiones no admitidas	0.03	0.03	0.00	0.0%
Información variada	1.14	1.14	-0.01	-0.7%
Honorarios profesionales, agentes y corredores	0.05	0.04	-0.01	-14.8%
Sueldos	0.69	0.69	0.00	0.0%
Bonificación y participación en utilidades	0.07	0.07	0.00	0.0%
Gasto de representación	0.15	0.15	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.14	0.14	0.00	0.0%
Publicidad y promoción (convención)	0.02	0.02	0.00	0.0%
Cursos y seminarios	0.00	0.002	0.000	0.0%
Servicios profesionales	-	-	-	-
Alquileres	0.003	0.003	0.000	0.0%
Donaciones	-	-	-	-
Gastos de viajes	-	-	-	-
Cargos bancarios	0.02	0.02	0.00	0.0%

Fuente: Datos suministrados por las compañías de seguros.

4.8. Assa Compañía de Seguros, S.A.

Tabla 37: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	26.39	45.30	18.91	71.7%	11.9%
Accidentes Personales	3.04	4.15	1.11	36.3%	1.1%
Salud	40.40	54.03	13.63	33.7%	14.1%
Colectivo de Vida	38.11	57.78	19.66	51.6%	15.1%
Incendio y Líneas Aliadas	34.91	55.13	20.22	57.9%	14.4%
Transporte de Carga	4.92	7.643	2.72	55.2%	2.0%
Casco	9.38	9.29	-0.083	-0.9%	2.4%
Automóvil	37.34	68.39	31.05	83.2%	17.9%
Ramos Técnicos	12.90	18.14	5.24	40.6%	4.7%
Responsabilidad Civil	16.87	20.27	3.40	20.1%	5.3%
Robo	14.99	15.16	0.16	1.1%	4.0%
Fianzas	5.48	3.66	-1.82	-33.3%	1.0%
Otros	17.35	22.96	5.61	32.3%	6.0%
Totales	262.07	381.88	119.81	45.7%	100.0%

Figura 32: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 38: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	547.11	841.82	294.71	53.9%
Inversiones admitidas	249.03	384.40	135.37	54.4%
Inversiones no admitidas	57.52	55.98	-1.54	-2.7%
Efectivo	45.06	20.46	-24.60	-54.6%
Primas asegurados por cobrar	80.74	116.28	35.54	44.0%
Otras cuentas por cobrar	3.33	10.99	7.66	230.1%
Coaseguro por cobrar	11.70	14.01	2.31	19.7%
Cuentas por cobrar reaseguros	6.25	9.50	3.25	52.1%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	73.11	101.07	27.96	38.2%
Gastos pagados por adelantado	2.20	1.99	-0.20	-9.3%
Propiedad y equipo	15.98	29.77	13.80	86.4%
Activos diferidos y otros activos	2.20	97.36	95.17	4333.4%
Pasivo total	326.60	619.63	293.03	89.7%
Reserva matemáticas	113.35	228.26	114.91	101.4%
Reserva técnicas sobre primas	89.14	129.30	40.15	45.0%
Reserva para siniestros en trámite	35.67	62.72	27.05	75.8%
Reserva para siniestros incurridos, no reportados	4.65	11.34	6.69	144.1%
Reserva para insuficiencia de primas	0.06	0.13	0.07	112.3%
Cuentas con los reaseguradores	35.40	62.29	26.89	76.0%
Otras cuentas y obligaciones por pagar	48.33	125.60	77.27	159.9%
Patrimonio	220.51	222.19	1.68	0.8%
Acciones comunes	20.35	20.35	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	200.16	201.84	1.68	0.8%
Total de pasivo y patrimonio	547.11	841.82	294.71	53.9%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 39: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	260.04	367.87	107.83	41.5%
Primas reaseguro asumido	2.03	14.01	11.98	589.3%
Primas suscritas	262.07	381.88	119.81	45.7%
Reaseguro cedido y retrocesiones	116.20	173.68	57.48	49.5%
Primas netas retenidas	145.87	208.20	62.33	42.7%
Variación de la reserva matemática	-10.72	-15.98	-5.27	-49.2%
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	-3.33	-5.77	-2.44	-73.4%
Participación reaseguradoras provisión matemática	1.61	17.56	15.95	991.3%
Insuficiencia en primas	-0.06	-0.04	0.02	39.4%
Primas netas devengadas	133.38	203.97	70.59	52.9%
Gastos totales	126.87	191.38	64.51	50.8%
Siniestros incurridos netos reaseguradores	68.27	90.69	22.42	32.8%
Gastos incurridos por seguro directo	15.03	29.63	14.60	97.1%
Gastos incurridos por retrocesiones	-0.03	-0.38	-0.36	-1395.3%
Exceso de pérdida	5.66	15.76	10.11	178.7%
Pólizas rescatadas	0.05	0.07	0.02	35.5%
Reembolso vida universal	7.58	11.74	4.16	54.9%
Dividendos a los aseguradores	0.00	1.53	1.53	-
Gastos administrativos	30.32	42.34	12.02	39.6%
Utilidad o pérdida de operación	6.50	12.59	6.08	93.5%
Otros ingresos	18.55	5.09	-13.46	-72.6%
Utilidad o pérdida antes del impuesto	25.05	17.67	-7.38	-29.5%
Impuesto sobre la renta	1.02	2.03	1.01	99.3%
Utilidad (pérdida) neta	24.03	15.64	-8.40	-34.9%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 40: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	306.55	440.38	133.83	43.7%
Valores del estado	2.64	106.93	104.29	3945.4%
Valores de empresas privadas y mixtas	152.69	150.89	-1.80	-1.2%
Otras inversiones	0.08	0.00	-0.08	-100.0%
Préstamos sobre pólizas de vida	0.46	0.94	0.48	105.7%
Plazos fijos (l/e)	74.24	111.00	36.76	49.5%
Cuentas de ahorros (l/e)	18.92	14.64	-4.28	-22.6%
Inversiones no admitidas	57.52	55.98	-1.54	-2.7%
Información variada	40.42	56.57	16.16	40.0%
Honorarios profesionales, agentes y corredores	22.97	39.13	16.16	70.3%
Sueldos	10.06	10.06	0.00	0.0%
Bonificación y participación en utilidades	0.76	0.76	0.00	0.0%
Gasto de representación	2.22	2.22	0.00	0.0%
Seguro educativo, social y riesgo profesional	1.75	1.75	0.00	0.0%
Publicidad y promoción (convención)	1.43	1.43	0.00	0.0%
Cursos y seminarios	0.12	0.115	0.000	0.0%
Servicios profesionales	-	-	-	-
Alquileres	0.409	0.409	0.000	0.0%
Donaciones	0.33	0.33	0.00	0.0%
Gastos de viajes	0.20	0.20	0.00	0.0%
Cargos bancarios	0.17	0.17	0.00	0.0%

Fuente: Datos suministrados por las compañías de seguros.

4.9. Banesco Seguros, S. A.

Tabla 41: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	1.34	1.42	0.08	6.2%	6.6%
Accidentes Personales	0.06	0.05	0.00	-2.8%	0.2%
Salud	0.51	0.04	-0.47	-91.4%	0.2%
Colectivo de Vida	7.16	8.91	1.74	24.4%	41.0%
Incendio y Líneas Aliadas	2.51	2.46	-0.06	-2.2%	11.3%
Transporte de Carga	0.20	0.147	-0.049	-24.9%	0.7%
Casco	0.15	0.11	-0.035	-23.7%	0.5%
Automóvil	3.86	4.14	0.28	7.3%	19.1%
Ramos Técnicos	0.00	0.00	0.00	0.0%	0.0%
Responsabilidad Civil	0.92	0.88	-0.04	-4.3%	4.1%
Robo	0.13	0.99	0.86	667.8%	4.6%
Fianzas	4.92	1.34	-3.58	-72.8%	6.2%
Otros	1.69	1.20	-0.49	-28.9%	5.5%
Totales	23.45	21.70	-1.74	-7.4%	100.0%

Figura 33: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 42: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	35.03	38.66	3.62	10.3%
Inversiones admitidas	12.36	12.22	-0.14	-1.1%
Inversiones no admitidas	-	-	-	-
Efectivo	0.10	1.35	1.25	1272.9%
Primas asegurados por cobrar	6.41	7.15	0.74	11.5%
Otras cuentas por cobrar	0.38	2.34	1.96	517.6%
Coaseguro por cobrar	0.02	0.02	0.00	-9.8%
Cuentas por cobrar reaseguros	-	-	-	-
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	8.30	9.36	1.06	12.8%
Gastos pagados por adelantado	0.01	0.00	-0.01	-100.0%
Propiedad y equipo	5.05	4.54	-0.51	-10.0%
Activos diferidos y otros activos	2.40	1.68	-0.72	-30.0%
Pasivo total	26.55	28.47	1.92	7.3%
Reserva matemáticas	1.49	1.99	0.50	33.3%
Reserva técnicas sobre primas	8.49	6.67	-1.82	-21.5%
Reserva para siniestros en trámite	8.79	10.51	1.73	19.7%
Reserva para siniestros incurridos, no reportados	1.00	2.05	1.05	104.4%
Reserva para insuficiencia de primas	0.54	0.45	-0.09	-15.9%
Cuentas con los reaseguradores	0.47	1.28	0.81	173.0%
Otras cuentas y obligaciones por pagar	5.77	5.52	-0.25	-4.4%
Patrimonio	8.49	10.19	1.70	20.0%
Acciones comunes	5.00	5.00	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	3.49	5.19	1.70	48.7%
Total de pasivo y patrimonio	35.03	38.66	3.62	10.3%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 43: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	23.45	21.70	-1.74	-7.4%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	23.45	21.70	-1.74	-7.4%
Reaseguro cedido y retrocesiones	5.40	3.10	-2.30	-42.6%
Primas netas retenidas	18.04	18.60	0.56	3.1%
Variación de la reserva matemática	-0.44	-0.50	-0.06	-12.8%
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	0.13	0.46	0.33	260.1%
Participación reaseguradoras provisión matemática	-	-	-	-
Insuficiencia en primas	-0.27	0.09	0.36	131.3%
Primas netas devengadas	17.46	18.65	1.19	6.8%
Gastos totales	17.50	17.56	0.06	0.4%
Siniestros incurridos netos reaseguradores	4.48	3.52	-0.96	-21.4%
Gastos incurridos por seguro directo	3.71	4.68	0.96	26.0%
Gastos incurridos por retrocesiones	-	-	-	-
Exceso de pérdida	1.95	1.97	0.02	1.1%
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	7.37	7.40	0.03	0.4%
Utilidad o pérdida de operación	-0.04	1.09	1.13	2545.0%
Otros ingresos	0.81	0.63	-0.18	-22.4%
Utilidad o pérdida antes del impuesto	0.77	1.72	0.95	123.2%
Impuesto sobre la renta	-	-	-	-
Utilidad (pérdida) neta	0.77	1.72	0.95	123.2%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 44: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	12.36	12.22	-0.14	-1.1%
Valores del estado	-	-	-	-
Valores de empresas privadas y mixtas	8.43	7.04	-1.39	-16.5%
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	3.80	4.80	1.00	26.3%
Cuentas de ahorros (l/e)	0.13	0.39	0.26	194.2%
Inversiones no admitidas	-	-	-	-
Información variada	8.41	8.02	-0.39	-4.6%
Honorarios profesionales, agentes y corredores	3.35	2.96	-0.39	-11.6%
Sueldos	2.20	2.20	0.00	0.0%
Bonificación y participación en utilidades	0.40	0.40	0.00	0.0%
Gasto de representación	0.24	0.24	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.37	0.37	0.00	0.0%
Publicidad y promoción (convención)	0.07	0.07	0.00	0.0%
Cursos y seminarios	0.02	0.019	0.000	0.0%
Servicios profesionales	1.68	1.68	0.00	0.0%
Alquileres	0.084	0.084	0.000	0.0%
Donaciones	-	-	-	-
Gastos de viajes	-	-	-	-
Cargos bancarios	-	-	-	-

Fuente: Datos suministrados por las compañías de seguros.

4.10. Bupa Panamá, S.A.

Tabla 45: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	-	-	-	-	-
Accidentes Personales	-	-	-	-	-
Salud	4.55	5.85	1.30	28.5%	100.0%
Colectivo de Vida	-	-	-	-	-
Incendio y Líneas Aliadas	-	-	-	-	-
Transporte de Carga	-	-	-	-	-
Casco	-	-	-	-	-
Automóvil	-	-	-	-	-
Ramos Técnicos	-	-	-	-	-
Responsabilidad Civil	-	-	-	-	-
Robo	-	-	-	-	-
Fianzas	-	-	-	-	-
Otros	-	-	-	-	-
Totales	4.55	5.85	1.30	28.5%	100.0%

Figura 34: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 46: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	9.94	11.53	1.59	16.0%
Inversiones admitidas	8.66	10.75	2.09	24.1%
Inversiones no admitidas	-	-	-	-
Efectivo	0.48	0.36	-0.13	-26.5%
Primas asegurados por cobrar	0.03	0.04	0.02	57.8%
Otras cuentas por cobrar	0.14	0.12	-0.02	-17.1%
Coaseguro por cobrar	-	-	-	-
Cuentas por cobrar reaseguros	0.26	0.04	-0.23	-85.4%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	-	-	-	-
Gastos pagados por adelantado	0.01	0.00	0.00	-57.5%
Propiedad y equipo	0.32	0.17	-0.15	-45.7%
Activos diferidos y otros activos	0.05	0.06	0.01	27.9%
Pasivo total	3.72	4.28	0.56	15.0%
Reserva matemáticas	-	-	-	-
Reserva técnicas sobre primas	1.47	1.95	0.48	32.6%
Reserva para siniestros en trámite	0.08	0.02	-0.06	-81.0%
Reserva para siniestros incurridos, no reportados	0.49	0.76	0.27	54.7%
Reserva para insuficiencia de primas	0.73	0.73	0.00	0.0%
Cuentas con los reaseguradores	0.11	0.13	0.03	25.5%
Otras cuentas y obligaciones por pagar	0.85	0.70	-0.15	-17.4%
Patrimonio	6.22	7.25	1.03	16.5%
Acciones comunes	7.60	7.60	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	3.40	4.40	1.00	29.4%
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	-4.78	-4.75	0.03	0.6%
Total de pasivo y patrimonio	9.94	11.53	1.59	16.0%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 47: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	4.55	5.85	1.30	28.5%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	4.55	5.85	1.30	28.5%
Reaseguro cedido y retrocesiones	-	-	-	-
Primas netas retenidas	4.55	5.85	1.30	28.5%
Variación de la reserva matemática	-	-	-	-
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	-0.53	-0.48	0.05	10.0%
Participación reaseguradoras provisión matemática	-	-	-	-
Insuficiencia en primas	-	-	-	-
Primas netas devengadas	4.02	5.37	1.35	33.6%
Gastos totales	5.41	5.74	0.34	6.3%
Siniestros incurridos netos reaseguradores	1.91	1.76	-0.15	-8.0%
Gastos incurridos por seguro directo	1.02	1.18	0.16	15.3%
Gastos incurridos por retrocesiones	-	-	-	-
Exceso de pérdida	0.39	0.49	0.09	23.5%
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	2.08	2.32	0.24	11.7%
Utilidad o pérdida de operación	-1.39	-0.38	1.01	72.9%
Otros ingresos	0.30	0.41	0.11	36.5%
Utilidad o pérdida antes del impuesto	-1.09	0.03	1.12	103.1%
Impuesto sobre la renta	-	-	-	-
Utilidad (pérdida) neta	-1.09	0.03	1.12	103.1%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 48: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	8.66	10.75	2.09	24.1%
Valores del estado	-	-	-	-
Valores de empresas privadas y mixtas	-	-	-	-
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	7.39	9.03	1.64	22.1%
Cuentas de ahorros (l/e)	1.27	1.72	0.45	35.7%
Inversiones no admitidas	-	-	-	-
Información variada	1.91	2.04	0.13	6.9%
Honorarios profesionales, agentes y corredores	0.93	1.06	0.13	14.1%
Sueldos	0.30	0.30	0.00	0.0%
Bonificación y participación en utilidades	0.10	0.10	0.00	0.0%
Gasto de representación	0.18	0.18	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.07	0.07	0.00	0.0%
Publicidad y promoción (convención)	0.09	0.09	0.00	0.0%
Cursos y seminarios	0.00	0.003	0.000	0.0%
Servicios profesionales	0.06	0.06	0.00	0.0%
Alquileres	0.115	0.115	0.000	0.0%
Donaciones	0.0002	0.0002	0.0000	0.0%
Gastos de viajes	0.01	0.01	0.00	0.0%
Cargos bancarios	0.05	0.05	0.00	0.0%

Fuente: Datos suministrados por las compañías de seguros.

4.11. Chubb Seguros Panamá, S. A.

Tabla 49: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	-	-	-	-	-
Accidentes Personales	1.07	1.59	0.51	47.7%	4.4%
Salud	-	-	-	-	-
Colectivo de Vida	2.84	3.51	0.67	23.6%	9.8%
Incendio y Líneas Aliadas	10.98	7.63	-3.35	-30.5%	21.3%
Transporte de Carga	1.25	1.16	-0.09	-7.2%	3.2%
Casco	-	-	-	-	-
Automóvil	-	-	-	-	-
Ramos Técnicos	-	-	-	-	-
Responsabilidad Civil	3.40	7.25	3.85	113.3%	20.3%
Robo	-	-	-	-	-
Fianzas	5.58	4.00	-1.58	-28.3%	11.2%
Otros	5.19	10.63	5.44	104.9%	29.7%
Totales	30.31	35.77	5.45	18.0%	100.0%

Figura 35: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 50: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	45.26	71.22	25.96	57.3%
Inversiones admitidas	19.21	24.77	5.57	29.0%
Inversiones no admitidas	-	-	-	-
Efectivo	0.24	1.05	0.81	341.6%
Primas asegurados por cobrar	3.50	11.94	8.44	241.3%
Otras cuentas por cobrar	0.14	0.44	0.30	214.8%
Coaseguro por cobrar	0.09	0.12	0.04	41.5%
Cuentas por cobrar reaseguros	7.62	6.37	-1.25	-16.4%
Cuentas por cobrar fondos retenidos cedidos	0.14	0.08	-0.06	-44.5%
Provisión contrato de seguros - reaseguradoras	13.59	26.13	12.54	92.3%
Gastos pagados por adelantado	0.33	0.00	-0.33	-100.0%
Propiedad y equipo	0.32	0.21	-0.11	-35.6%
Activos diferidos y otros activos	0.09	0.11	0.02	26.4%
Pasivo total	25.98	48.36	22.37	86.1%
Reserva matemáticas	-	-	-	-
Reserva técnicas sobre primas	20.30	26.86	6.56	32.3%
Reserva para siniestros en trámite	2.34	8.75	6.41	273.9%
Reserva para siniestros incurridos, no reportados	0.50	1.40	0.90	179.7%
Reserva para insuficiencia de primas	-	-	-	-
Cuentas con los reaseguradores	0.89	7.72	6.82	764.8%
Otras cuentas y obligaciones por pagar	1.95	3.63	1.68	86.2%
Patrimonio	19.28	22.86	3.58	18.6%
Acciones comunes	8.30	8.30	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	10.98	14.56	3.58	32.6%
Total de pasivo y patrimonio	45.26	71.22	25.96	57.3%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 51: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	9.56	16.59	7.03	73.5%
Primas reaseguro asumido	20.75	19.18	-1.57	-7.6%
Primas suscritas	30.31	35.77	5.45	18.0%
Reaseguro cedido y retrocesiones	15.86	18.93	3.07	19.4%
Primas netas retenidas	14.45	16.84	2.38	16.5%
Variación de la reserva matemática	-	-	-	-
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	-6.30	-6.56	-0.26	-4.2%
Participación reaseguradoras provisión matemática	4.88	5.54	0.66	13.5%
Insuficiencia en primas	-	-	-	-
Primas netas devengadas	13.04	15.82	2.78	21.3%
Gastos totales	8.32	11.90	3.58	43.0%
Siniestros incurridos netos reaseguradores	2.46	2.55	0.09	3.9%
Gastos incurridos por seguro directo	0.40	-0.21	-0.61	-151.3%
Gastos incurridos por retrocesiones	0.00	1.714	1.71	73663.7%
Exceso de pérdida	1.82	2.64	0.83	45.5%
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	3.64	5.19	1.55	42.7%
Utilidad o pérdida de operación	4.72	3.92	-0.80	-16.9%
Otros ingresos	0.13	0.46	0.34	263.9%
Utilidad o pérdida antes del impuesto	4.85	4.39	-0.46	-9.6%
Impuesto sobre la renta	0.12	0.53	0.41	346.1%
Utilidad (pérdida) neta	4.73	3.85	-0.88	-18.6%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 52: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	19.21	24.77	5.57	29.0%
Valores del estado	16.15	15.85	-0.30	-1.9%
Valores de empresas privadas y mixtas	0.00	4.37	4.37	
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	2.03	2.55	0.53	26.0%
Cuentas de ahorros (l/e)	1.03	2.00	0.97	94.0%
Inversiones no admitidas	-	-	-	-
Información variada	3.85	4.41	0.56	14.5%
Honorarios profesionales, agentes y corredores	1.04	1.60	0.56	53.4%
Sueldos	0.70	0.70	0.00	0.0%
Bonificación y participación en utilidades	0.14	0.14	0.00	0.0%
Gasto de representación	0.14	0.14	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.13	0.13	0.00	0.0%
Publicidad y promoción (convención)	0.93	0.93	0.00	0.0%
Cursos y seminarios	0.01	0.013	0.000	0.0%
Servicios profesionales	0.35	0.35	0.00	0.0%
Alquileres	0.230	0.230	0.000	0.0%
Donaciones	-	-	-	-
Gastos de viajes	0.09	0.09	0.00	0.0%
Cargos bancarios	0.08	0.08	0.00	0.0%

Fuente: Datos suministrados por las compañías de seguros.

4.12. Compañía Internacional de Seguros, S.A.

Tabla 53: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	29.01	31.17	2.16	7.4%	10.9%
Accidentes Personales	8.23	8.00	-0.23	-2.8%	2.8%
Salud	45.01	48.96	3.95	8.8%	17.1%
Colectivo de Vida	32.81	34.42	1.61	4.9%	12.0%
Incendio y Líneas Aliadas	25.60	22.66	-2.95	-11.5%	7.9%
Transporte de Carga	6.07	6.03	-0.05	-0.8%	2.1%
Casco	2.94	4.57	1.628	55.3%	1.6%
Automóvil	47.75	50.75	3.00	6.3%	17.8%
Ramos Técnicos	-	-	-	-	-
Responsabilidad Civil	10.40	14.47	4.07	39.1%	5.1%
Robo	1.60	1.57	-0.03	-1.9%	0.5%
Fianzas	37.54	25.09	-12.44	-33.2%	8.8%
Otros	22.53	38.10	15.57	69.1%	13.3%
Totales	269.50	285.79	16.29	6.0%	100.0%

Figura 36: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 54: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	453.55	463.53	9.98	2.2%
Inversiones admitidas	308.16	338.49	30.33	9.8%
Inversiones no admitidas	17.77	1.83	-15.94	-89.7%
Efectivo	2.03	9.63	7.60	375.1%
Primas asegurados por cobrar	84.35	73.62	-10.72	-12.7%
Otras cuentas por cobrar	12.86	13.02	0.16	1.2%
Coaseguro por cobrar	0.62	0.69	0.06	10.0%
Cuentas por cobrar reaseguros	0.65	0.94	0.29	44.5%
Cuentas por cobrar fondos retenidos cedidos	0.88	1.54	0.66	75.3%
Provisión contrato de seguros - reaseguradoras	-	-	-	-
Gastos pagados por adelantado	1.45	0.75	-0.70	-48.1%
Propiedad y equipo	20.44	18.67	-1.77	-8.6%
Activos diferidos y otros activos	4.34	4.34	0.00	0.0%
Pasivo total	257.46	266.51	9.05	3.5%
Reserva matemáticas	123.28	138.18	14.90	12.1%
Reserva técnicas sobre primas	19.25	19.07	-0.18	-0.9%
Reserva para siniestros en trámite	31.84	31.39	-0.45	-1.4%
Reserva para siniestros incurridos, no reportados	5.97	6.76	0.79	13.2%
Reserva para insuficiencia de primas	0.00	1.33	1.33	-
Cuentas con los reaseguradores	35.93	29.48	-6.45	-17.9%
Otras cuentas y obligaciones por pagar	41.19	40.30	-0.88	-2.1%
Patrimonio	196.09	197.02	0.93	0.5%
Acciones comunes	20.00	20.00	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	176.09	177.02	0.93	0.5%
Total de pasivo y patrimonio	453.55	463.53	9.98	2.2%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 55: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	246.15	261.61	15.46	6.3%
Primas reaseguro asumido	23.36	24.18	0.82	3.5%
Primas suscritas	269.50	285.79	16.29	6.0%
Reaseguro cedido y retrocesiones	124.16	131.09	6.93	5.6%
Primas netas retenidas	145.34	154.70	9.36	6.4%
Variación de la reserva matemática	-12.94	-15.18	-2.24	-17.3%
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	-10.42	5.60	16.02	153.7%
Participación reaseguradoras provisión matemática	8.96	-5.41	-14.37	-160.4%
Insuficiencia en primas	0.00	-1.33	-1.33	-
Primas netas devengadas	130.94	138.37	7.43	5.7%
Gastos totales	115.38	123.78	8.40	7.3%
Siniestros incurridos netos reaseguradores	74.75	78.52	3.76	5.0%
Gastos incurridos por seguro directo	9.05	11.84	2.78	30.7%
Gastos incurridos por retrocesiones	-0.61	-0.685	-0.07	-12.0%
Exceso de pérdida	6.36	6.21	-0.14	-2.2%
Pólizas rescatadas	0.31	0.34	0.04	11.8%
Reembolso vida universal	5.25	4.40	-0.85	-16.1%
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	20.27	23.15	2.88	14.2%
Utilidad o pérdida de operación	15.56	14.58	-0.97	-6.2%
Otros ingresos	13.25	10.87	-2.38	-17.9%
Utilidad o pérdida antes del impuesto	28.81	25.46	-3.35	-11.6%
Impuesto sobre la renta	-	-	-	-
Utilidad (pérdida) neta	28.81	25.46	-3.35	-11.6%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 56: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	325.93	340.32	14.40	4.4%
Valores del estado	0.01	1.68	1.66	12102.1%
Valores de empresas privadas y mixtas	106.98	124.20	17.21	16.1%
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	2.29	2.21	-0.08	-3.5%
Plazos fijos (l/e)	186.51	197.80	11.29	6.1%
Cuentas de ahorros (l/e)	12.36	12.61	0.25	2.0%
Inversiones no admitidas	17.77	1.83	-15.94	-89.7%
Información variada	42.50	44.69	2.19	5.1%
Honorarios profesionales, agentes y corredores	27.69	29.88	2.19	7.9%
Sueldos	7.20	7.20	0.00	0.0%
Bonificación y participación en utilidades	1.59	1.59	0.00	0.0%
Gasto de representación	0.96	0.96	0.00	0.0%
Seguro educativo, social y riesgo profesional	1.14	1.14	0.00	0.0%
Publicidad y promoción (convención)	2.48	2.48	0.00	0.0%
Cursos y seminarios	0.11	0.107	0.000	0.0%
Servicios profesionales	0.72	0.72	0.00	0.0%
Alquileres	0.411	0.411	0.000	0.0%
Donaciones	0.07	0.07	0.00	0.0%
Gastos de viajes	0.14	0.14	0.00	0.0%
Cargos bancarios	-	-	-	-

Fuente: Datos suministrados por las compañías de seguros.

4.13. General De Seguros, S. A.

**Tabla 57: Primas suscritas según líneas de negocio
(En millones de balboas)**

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	-	-	-	-	-
Accidentes Personales	0.02	0.02	0.00	2.8%	0.0%
Salud	-	-	-	-	-
Colectivo de Vida	22.62	24.54	1.92	8.5%	53.9%
Incendio y Líneas Aliadas	4.69	4.97	0.28	6.0%	10.9%
Transporte de Carga	0.21	0.17	-0.04	-18.8%	0.4%
Casco	0.04	0.04	0.001	1.2%	0.1%
Automóvil	4.16	3.99	-0.17	-4.0%	8.8%
Ramos Técnicos	-	-	-	-	-
Responsabilidad Civil	0.47	0.47	0.00	-0.3%	1.0%
Robo	0.05	0.05	0.00	3.1%	0.1%
Fianzas	1.10	0.83	-0.27	-24.7%	1.8%
Otros	9.49	10.48	0.99	10.4%	23.0%
Totales	42.85	45.56	2.72	6.3%	100.0%

Figura 37: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 58: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	210.30	230.73	20.43	9.7%
Inversiones admitidas	175.86	194.41	18.55	10.5%
Inversiones no admitidas	-	-	-	-
Efectivo	4.48	5.07	0.59	13.2%
Primas asegurados por cobrar	16.69	18.37	1.68	10.1%
Otras cuentas por cobrar	2.76	3.04	0.28	10.0%
Coaseguro por cobrar	0.86	0.79	-0.07	-7.9%
Cuentas por cobrar reaseguros	1.86	1.17	-0.69	-37.2%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	4.38	4.47	0.09	2.1%
Gastos pagados por adelantado	0.76	0.76	0.01	0.8%
Propiedad y equipo	0.89	0.67	-0.22	-24.6%
Activos diferidos y otros activos	1.74	1.95	0.20	11.7%
Pasivo total	60.67	62.17	1.50	2.5%
Reserva matemáticas	-	-	-	-
Reserva técnicas sobre primas	16.76	17.14	0.37	2.2%
Reserva para siniestros en trámite	1.33	1.35	0.01	1.0%
Reserva para siniestros incurridos, no reportados	0.99	1.08	0.09	9.4%
Reserva para insuficiencia de primas	-	-	-	-
Cuentas con los reaseguradores	5.38	4.18	-1.20	-22.4%
Otras cuentas y obligaciones por pagar	36.20	38.42	2.22	6.1%
Patrimonio	149.63	168.56	18.93	12.6%
Acciones comunes	6.00	6.00	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	143.63	162.56	18.93	13.2%
Total de pasivo y patrimonio	210.30	230.73	20.43	9.7%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 59: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	42.85	45.56	2.72	6.3%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	42.85	45.56	2.72	6.3%
Reaseguro cedido y retrocesiones	9.41	9.42	0.00	0.0%
Primas netas retenidas	33.43	36.15	2.71	8.1%
Variación de la reserva matemática	-	-	-	-
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	-1.66	-0.28	1.38	83.1%
Participación reaseguradoras provisión matemática	-	-	-	-
Insuficiencia en primas	-	-	-	-
Primas netas devengadas	31.77	35.87	4.09	12.9%
Gastos totales	15.75	17.29	1.54	9.7%
Siniestros incurridos netos reaseguradores	6.01	6.09	0.07	1.2%
Gastos incurridos por seguro directo	5.63	6.55	0.92	16.4%
Gastos incurridos por retrocesiones	-	-	-	-
Exceso de pérdida	1.03	1.65	0.62	59.7%
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	3.08	3.00	-0.08	-2.6%
Utilidad o pérdida de operación	16.02	18.58	2.56	16.0%
Otros ingresos	4.87	5.40	0.53	10.8%
Utilidad o pérdida antes del impuesto	20.89	23.97	3.08	14.8%
Impuesto sobre la renta	3.73	4.51	0.78	20.9%
Utilidad (pérdida) neta	17.16	19.46	2.30	13.4%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 60: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	175.86	194.41	18.55	10.5%
Valores del estado	6.94	3.99	-2.95	-42.5%
Valores de empresas privadas y mixtas	-	-	-	-
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	168.90	190.40	21.50	12.7%
Cuentas de ahorros (l/e)	0.02	0.02	0.00	-0.5%
Inversiones no admitidas	-	-	-	-
Información variada	2.72	2.83	0.12	4.2%
Honorarios profesionales, agentes y corredores	1.03	1.15	0.12	11.1%
Sueldos	0.91	0.91	0.00	0.0%
Bonificación y participación en utilidades	0.31	0.31	0.00	0.0%
Gasto de representación	0.17	0.17	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.25	0.25	0.00	0.0%
Publicidad y promoción (convención)	0.02	0.02	0.00	0.0%
Cursos y seminarios	-	-	-	-
Servicios profesionales	-	-	-	-
Alquileres	0.002	0.002	0.000	0.0%
Donaciones	-	-	-	-
Gastos de viajes	-	-	-	-
Cargos bancarios	0.02	0.02	0.00	0.0%

Fuente: Datos suministrados por las compañías de seguros.

4.14. La Floresta de Seguros y Vida, S.A.

Tabla 61: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	0.12	0.12	0.00	0.4%	1.4%
Accidentes Personales	0.25	0.46	0.21	81.9%	5.3%
Salud	1.70	1.54	-0.16	-9.4%	17.8%
Colectivo de Vida	0.24	0.08	-0.16	-65.1%	1.0%
Incendio y Líneas Aliadas	1.07	1.00	-0.08	-7.4%	11.5%
Transporte de Carga	0.23	0.51	0.29	127.0%	5.9%
Casco	-	-	-	-	-
Automóvil	2.46	1.28	-1.18	-48.0%	14.8%
Ramos Técnicos	-	-	-	-	-
Responsabilidad Civil	0.78	0.68	-0.10	-12.8%	7.9%
Robo	-	-	-	-	-
Fianzas	1.80	1.80	0.00	-0.3%	20.7%
Otros	1.20	1.19	-0.01	-0.6%	13.8%
Totales	9.86	8.66	-1.19	-12.1%	100.0%

Figura 38: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 62: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	44.69	43.35	-1.34	-3.0%
Inversiones admitidas	22.71	23.08	0.38	1.7%
Inversiones no admitidas	-	-	-	-
Efectivo	0.02	0.08	0.06	248.2%
Primas asegurados por cobrar	4.42	4.18	-0.24	-5.3%
Otras cuentas por cobrar	4.81	2.02	-2.80	-58.1%
Coaseguro por cobrar	0.48	0.26	-0.22	-46.2%
Cuentas por cobrar reaseguros	0.61	0.00	-0.61	-100.0%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	0.92	0.89	-0.02	-2.6%
Gastos pagados por adelantado	0.38	0.72	0.34	89.4%
Propiedad y equipo	10.18	12.07	1.89	18.6%
Activos diferidos y otros activos	0.16	0.04	-0.12	-73.8%
Pasivo total	20.20	19.23	-0.97	-4.8%
Reserva matemáticas	0.34	0.37	0.03	7.5%
Reserva técnicas sobre primas	4.50	4.46	-0.03	-0.8%
Reserva para siniestros en trámite	2.76	1.82	-0.94	-34.1%
Reserva para siniestros incurridos, no reportados	0.22	0.22	0.00	-1.8%
Reserva para insuficiencia de primas	0.87	0.78	-0.09	-10.0%
Cuentas con los reaseguradores	0.65	0.28	-0.37	-56.5%
Otras cuentas y obligaciones por pagar	10.86	11.29	0.43	4.0%
Patrimonio	24.49	24.12	-0.37	-1.5%
Acciones comunes	33.03	33.03	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	-8.54	-8.90	-0.37	-4.3%
Total de pasivo y patrimonio	44.69	43.35	-1.34	-3.0%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 63: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	9.86	8.66	-1.19	-12.1%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	9.86	8.66	-1.19	-12.1%
Reaseguro cedido y retrocesiones	1.35	1.41	0.05	4.0%
Primas netas retenidas	8.50	7.26	-1.25	-14.7%
Variación de la reserva matemática	-0.04	-0.03	0.01	27.1%
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	0.44	0.35	-0.09	-21.0%
Participación reaseguradoras provisión matemática	-	-	-	-
Insuficiencia en primas	-	-	-	-
Primas netas devengadas	8.91	7.58	-1.33	-14.9%
Gastos totales	12.13	8.45	-3.68	-30.3%
Siniestros incurridos netos reaseguradores	5.05	1.74	-3.31	-65.5%
Gastos incurridos por seguro directo	1.65	1.08	-0.57	-34.7%
Gastos incurridos por retrocesiones	-	-	-	-
Exceso de pérdida	0.89	1.03	0.14	16.1%
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	4.54	4.60	0.06	1.4%
Utilidad o pérdida de operación	-3.22	-0.87	2.35	72.9%
Otros ingresos	1.50	0.53	-0.97	-64.9%
Utilidad o pérdida antes del impuesto	-1.72	-0.35	1.38	79.9%
Impuesto sobre la renta	-	-	-	-
Utilidad (pérdida) neta	-1.72	-0.35	1.38	79.9%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 64: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	22.71	23.08	0.38	1.7%
Valores del estado	-	-	-	-
Valores de empresas privadas y mixtas	0.00	2.50	2.50	
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	22.68	20.21	-2.47	-10.9%
Cuentas de ahorros (l/e)	0.03	0.37	0.34	1349.4%
Inversiones no admitidas	-	-	-	-
Información variada	3.71	3.65	-0.06	-1.5%
Honorarios profesionales, agentes y corredores	1.08	1.02	-0.06	-5.3%
Sueldos	1.04	1.04	0.00	0.0%
Bonificación y participación en utilidades	0.02	0.02	0.00	0.0%
Gasto de representación	0.01	0.01	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.18	0.18	0.00	0.0%
Publicidad y promoción (convención)	0.04	0.04	0.00	0.0%
Cursos y seminarios	0.18	0.177	0.000	0.0%
Servicios profesionales	0.68	0.68	0.00	0.0%
Alquileres	0.364	0.364	0.000	0.0%
Donaciones	0.0033	0.003	0.0000	0.0%
Gastos de viajes	0.01	0.01	0.00	0.0%
Cargos bancarios	0.11	0.11	0.00	0.0%

Fuente: Datos suministrados por las compañías de seguros.

4.15. La Regional de Seguros, S.A.

Tabla 65: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	0.39	0.46	0.07	18.2%	3.1%
Accidentes Personales	0.07	0.38	0.31	438.5%	2.5%
Salud	0.01	0.02	0.02	219.3%	0.2%
Colectivo de Vida	0.15	0.13	-0.02	-10.3%	0.9%
Incendio y Líneas Aliadas	0.37	0.24	-0.13	-36.1%	1.6%
Transporte de Carga	0.00	0.02	0.02	0.0%	0.1%
Casco	0.09	1.45	1.368	1604.8%	9.6%
Automóvil	6.04	10.57	4.53	74.9%	69.6%
Ramos Técnicos	0.00	0.00	0.00	0.0%	0.0%
Responsabilidad Civil	0.11	0.26	0.14	128.7%	1.7%
Robo	0.00	0.01	0.01	2485.4%	0.1%
Fianzas	1.18	1.15	-0.03	-2.5%	7.6%
Otros	0.36	0.49	0.14	38.2%	3.2%
Totales	8.76	15.18	6.42	73.3%	100.0%

Figura 39: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 66: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	16.79	19.78	2.99	17.8%
Inversiones admitidas	5.65	4.81	-0.85	-15.0%
Inversiones no admitidas	-	-	-	-
Efectivo	1.01	0.20	-0.81	-80.2%
Primas asegurados por cobrar	1.88	4.46	2.58	137.1%
Otras cuentas por cobrar	0.44	0.76	0.32	72.5%
Coaseguro por cobrar	-	-	-	-
Cuentas por cobrar reaseguros	2.71	0.06	-2.65	-97.7%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	2.29	5.11	2.83	123.4%
Gastos pagados por adelantado	0.02	0.13	0.11	574.0%
Propiedad y equipo	1.39	1.54	0.16	11.2%
Activos diferidos y otros activos	1.40	2.72	1.31	93.5%
Pasivo total	10.51	12.71	2.20	20.9%
Reserva matemáticas	0.34	0.61	0.27	78.2%
Reserva técnicas sobre primas	3.04	5.33	2.29	75.3%
Reserva para siniestros en trámite	0.92	1.95	1.04	113.4%
Reserva para siniestros incurridos, no reportados	0.00	0.06	0.06	-
Reserva para insuficiencia de primas	0.18	0.02	-0.16	-88.5%
Cuentas con los reaseguradores	3.98	2.07	-1.91	-48.0%
Otras cuentas y obligaciones por pagar	2.06	2.66	0.61	29.4%
Patrimonio	6.28	7.08	0.80	12.7%
Acciones comunes	10.73	10.73	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	-4.45	-3.65	0.80	17.9%
Total de pasivo y patrimonio	16.79	19.78	2.99	17.8%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 67: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	8.76	15.18	6.42	73.3%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	8.76	15.18	6.42	73.3%
Reaseguro cedido y retrocesiones	3.77	9.78	6.00	159.1%
Primas netas retenidas	4.99	5.41	0.42	8.4%
Variación de la reserva matemática	-0.06	-0.10	-0.04	-60.6%
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	0.36	-0.28	-0.64	-178.0%
Participación reaseguradoras provisión matemática	-	-	-	-
Insuficiencia en primas	0.18	0.16	-0.02	-10.5%
Primas netas devengadas	5.47	5.19	-0.28	-5.0%
Gastos totales	5.20	4.52	-0.68	-13.1%
Siniestros incurridos netos reaseguradores	1.38	2.20	0.82	59.6%
Gastos incurridos por seguro directo	0.03	-1.75	-1.78	-7094.8%
Gastos incurridos por retrocesiones	-	-	-	-
Exceso de pérdida	0.05	0.13	0.09	195.0%
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	3.75	3.93	0.19	5.0%
Utilidad o pérdida de operación	0.27	0.67	0.40	150.7%
Otros ingresos	0.09	0.12	0.03	33.9%
Utilidad o pérdida antes del impuesto	0.36	0.80	0.44	121.0%
Impuesto sobre la renta	0.00	-0.01	-0.01	-
Utilidad (pérdida) neta	0.36	0.80	0.44	123.3%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 68: versiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	5.65	4.81	-0.85	-15.0%
Valores del estado	-	-	-	-
Valores de empresas privadas y mixtas	-	-	-	-
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	5.18	4.53	-0.65	-12.5%
Cuentas de ahorros (l/e)	0.47	0.27	-0.20	-42.1%
Inversiones no admitidas	-	-	-	-
Información variada	3.72	4.22	0.50	13.4%
Honorarios profesionales, agentes y corredores	1.14	1.64	0.50	43.7%
Sueldos	0.62	0.62	0.00	0.0%
Bonificación y participación en utilidades	0.06	0.06	0.00	0.0%
Gasto de representación	0.17	0.17	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.13	0.13	0.00	0.0%
Publicidad y promoción (convención)	0.32	0.32	0.00	0.0%
Cursos y seminarios	0.01	0.007	0.000	0.0%
Servicios profesionales	0.91	0.91	0.00	0.0%
Alquileres	0.357	0.357	0.000	0.0%
Donaciones	-	-	-	-
Gastos de viajes	-	-	-	-
Cargos bancarios	0.01	0.01	0.00	0.0%

Fuente: Datos suministrados por las compañías de seguros.

4.16. MAPFRE Panamá, S.A.

Tabla 69: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	23.68	23.72	0.04	0.2%	9.9%
Accidentes Personales	1.28	1.70	0.41	32.3%	0.7%
Salud	61.92	69.26	7.34	11.9%	28.8%
Colectivo de Vida	41.01	31.05	-9.97	-24.3%	12.9%
Incendio y Líneas Aliadas	10.26	11.16	0.90	8.8%	4.6%
Transporte de Carga	3.01	2.75	-0.26	-8.5%	1.1%
Casco	3.41	2.54	-0.869	-25.5%	1.1%
Automóvil	46.33	45.82	-0.51	-1.1%	19.1%
Ramos Técnicos	29.21	35.46	6.25	21.4%	14.8%
Responsabilidad Civil	4.45	4.03	-0.42	-9.3%	1.7%
Robo	12.71	3.11	-9.60	-75.5%	1.3%
Fianzas	0.00	0.00	0.00	0.0%	0.0%
Otros	9.99	9.61	-0.38	-3.8%	4.0%
Totales	247.27	240.22	-7.05	-2.8%	100.0%

Figura 40: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 70: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	386.19	342.33	-43.86	-11.4%
Inversiones admitidas	166.82	179.89	13.07	7.8%
Inversiones no admitidas	0.13	0.66	0.54	429.1%
Efectivo	31.76	8.89	-22.87	-72.0%
Primas asegurados por cobrar	58.43	55.11	-3.32	-5.7%
Otras cuentas por cobrar	14.40	14.89	0.49	3.4%
Coaseguro por cobrar	0.16	0.69	0.54	346.9%
Cuentas por cobrar reaseguros	26.00	17.58	-8.42	-32.4%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	62.71	41.00	-21.71	-34.6%
Gastos pagados por adelantado	2.08	1.36	-0.72	-34.7%
Propiedad y equipo	16.77	16.35	-0.42	-2.5%
Activos diferidos y otros activos	6.94	5.91	-1.03	-14.8%
Pasivo total	283.93	244.40	-39.53	-13.9%
Reserva matemáticas	100.65	105.71	5.06	5.0%
Reserva técnicas sobre primas	45.10	43.00	-2.10	-4.7%
Reserva para siniestros en trámite	71.66	51.78	-19.87	-27.7%
Reserva para siniestros incurridos, no reportados	5.29	5.90	0.61	11.5%
Reserva para insuficiencia de primas	-	-	-	-
Cuentas con los reaseguradores	37.82	19.76	-18.06	-47.8%
Otras cuentas y obligaciones por pagar	23.42	18.26	-5.16	-22.0%
Patrimonio	102.26	97.93	-4.33	-4.2%
Acciones comunes	16.63	16.63	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-1.33	-1.33	0.00	0.0%
Utilidades no distribuidas	86.95	82.62	-4.33	-5.0%
Total de pasivo y patrimonio	386.19	342.33	-43.86	-11.4%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 71: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	219.61	229.96	10.35	4.7%
Primas reaseguro asumido	27.66	10.27	-17.39	-62.9%
Primas suscritas	247.27	240.22	-7.05	-2.8%
Reaseguro cedido y retrocesiones	79.04	61.16	-17.88	-22.6%
Primas netas retenidas	168.23	179.07	10.83	6.4%
Variación de la reserva matemática	-6.47	-5.06	1.41	21.8%
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	0.58	0.82	0.24	41.6%
Participación reaseguradoras provisión matemática	-	-	-	-
Insuficiencia en primas	-	-	-	-
Primas netas devengadas	162.34	174.83	12.49	7.7%
Gastos totales	160.70	178.67	17.97	11.2%
Siniestros incurridos netos reaseguradores	111.16	125.11	13.95	12.5%
Gastos incurridos por seguro directo	17.58	17.91	0.33	1.9%
Gastos incurridos por retrocesiones	0.82	0.961	0.14	17.5%
Exceso de pérdida	1.87	4.12	2.25	120.7%
Pólizas rescatadas	7.76	7.71	-0.06	-0.8%
Reembolso vida universal	0.23	0.09	-0.14	-60.9%
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	21.28	22.77	1.49	7.0%
Utilidad o pérdida de operación	1.64	-3.84	-5.48	-333.8%
Otros ingresos	10.96	9.51	-1.45	-13.2%
Utilidad o pérdida antes del impuesto	12.61	5.67	-6.93	-55.0%
Impuesto sobre la renta	0.27	0.05	-0.22	-81.2%
Utilidad (pérdida) neta	12.33	5.62	-6.71	-54.4%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 72: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	166.94	180.55	13.60	8.1%
Valores del estado	39.99	39.36	-0.63	-1.6%
Valores de empresas privadas y mixtas	42.13	47.46	5.32	12.6%
Otras inversiones	0.00	0.00	0.00	
Préstamos sobre pólizas de vida	5.71	6.09	0.38	6.6%
Plazos fijos (l/e)	78.99	86.98	8.00	10.1%
Cuentas de ahorros (l/e)	-	-	-	-
Inversiones no admitidas	0.13	0.66	0.54	429.1%
Información variada	33.22	33.26	0.05	0.1%
Honorarios profesionales, agentes y corredores	18.57	18.61	0.05	0.3%
Sueldos	6.67	6.67	0.00	0.0%
Bonificación y participación en utilidades	1.59	1.59	0.00	0.0%
Gasto de representación	0.85	0.85	0.00	0.0%
Seguro educativo, social y riesgo profesional	1.05	1.05	0.00	0.0%
Publicidad y promoción (convención)	0.78	0.78	0.00	0.0%
Cursos y seminarios	0.09	0.087	0.000	0.0%
Servicios profesionales	2.57	2.57	0.00	0.0%
Alquileres	0.725	0.725	0.000	0.0%
Donaciones	0.00080	0.00080	0.00000	0.0%
Gastos de viajes	0.21	0.21	0.00	0.0%
Cargos bancarios	0.11	0.11	0.00	0.0%

Fuente: Datos suministrados por las compañías de seguros.

4.17. Mercantil Seguros Panamá, S.A.

Tabla 73: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	0.32	0.41	0.10	31.6%	1.1%
Accidentes Personales	0.03	0.05	0.01	39.7%	0.1%
Salud	22.33	23.12	0.79	3.6%	62.1%
Colectivo de Vida	0.04	0.04	0.01	16.5%	0.1%
Incendio y Líneas Aliadas	0.000	0.00	0.00	0.0%	0.0%
Transporte de Carga	0.00	0.00	0.00	0.0%	0.0%
Casco	0.00	0.00	0.000	0.0%	0.0%
Automóvil	3.86	7.16	3.30	85.5%	19.2%
Ramos Técnicos	0.00	0.00	0.00	0.0%	0.0%
Responsabilidad Civil	0.00	0.11	0.11	0.0%	0.3%
Robo	0.00	0.00	0.00	0.0%	0.0%
Fianzas	0.07	0.15	0.08	120.7%	0.4%
Otros	4.58	6.18	1.60	34.9%	16.6%
Totales	31.21	37.21	6.00	19.2%	100.0%

Figura 41: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 74: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	53.54	71.28	17.74	33.1%
Inversiones admitidas	36.65	52.74	16.09	43.9%
Inversiones no admitidas	1.10	1.06	-0.05	-4.1%
Efectivo	0.92	1.51	0.60	65.1%
Primas asegurados por cobrar	1.36	2.45	1.08	79.4%
Otras cuentas por cobrar	0.90	2.72	1.82	201.7%
Coaseguro por cobrar	-	-	-	-
Cuentas por cobrar reaseguros	7.97	5.00	-2.97	-37.3%
Cuentas por cobrar fondos retenidos cedidos	1.15	1.87	0.72	62.9%
Provisión contrato de seguros - reaseguradoras	2.83	2.45	-0.38	-13.4%
Gastos pagados por adelantado	0.08	0.47	0.39	491.5%
Propiedad y equipo	0.56	0.52	-0.04	-7.3%
Activos diferidos y otros activos	0.02	0.51	0.48	1938.3%
Pasivo total	15.50	19.89	4.39	28.3%
Reserva matemáticas	0.26	0.37	0.12	44.7%
Reserva técnicas sobre primas	6.78	9.80	3.02	44.6%
Reserva para siniestros en trámite	1.88	0.91	-0.97	-51.5%
Reserva para siniestros incurridos, no reportados	1.29	0.63	-0.66	-51.1%
Reserva para insuficiencia de primas	0.64	0.64	0.00	0.0%
Cuentas con los reaseguradores	2.29	5.06	2.78	121.4%
Otras cuentas y obligaciones por pagar	2.37	2.47	0.10	4.4%
Patrimonio	38.04	51.39	13.35	35.1%
Acciones comunes	20.49	20.49	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	17.56	30.91	13.35	76.1%
Total de pasivo y patrimonio	53.54	71.28	17.74	33.1%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 75: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	4.32	6.70	2.37	55.0%
Primas reaseguro asumido	26.89	30.52	3.62	13.5%
Primas suscritas	31.21	37.21	6.00	19.2%
Reaseguro cedido y retrocesiones	3.14	4.37	1.23	39.1%
Primas netas retenidas	28.07	32.84	4.77	17.0%
Variación de la reserva matemática	-0.14	-0.12	0.03	18.1%
Participación reaseguradoras provisión matemática	0.12	0.09	-0.02	-18.7%
Variación de la reserva técnica	-2.87	-3.02	-0.15	-5.2%
Participación reaseguradoras provisión matemática	0.69	0.27	-0.42	-60.3%
Insuficiencia en primas	-0.59	0.00	0.59	100.0%
Primas netas devengadas	25.27	30.07	4.80	19.0%
Gastos totales	14.58	18.31	3.72	25.5%
Siniestros incurridos netos reaseguradores	13.11	16.28	3.17	24.2%
Gastos incurridos por seguro directo	-0.52	-0.75	-0.23	-44.4%
Gastos incurridos por retrocesiones	-	-	-	-
Exceso de pérdida	-	-	-	-
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	1.99	2.77	0.78	39.3%
Utilidad o pérdida de operación	10.69	11.77	1.08	10.1%
Otros ingresos	0.76	2.52	1.75	229.8%
Utilidad o pérdida antes del impuesto	11.45	14.28	2.83	24.7%
Impuesto sobre la renta	-	-	-	-
Utilidad (pérdida) neta	11.45	14.28	2.83	24.7%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 76: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	37.75	53.80	16.05	42.5%
Valores del estado	25.65	27.35	1.70	6.6%
Valores de empresas privadas y mixtas	8.94	22.39	13.44	150.3%
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	2.05	3.00	0.95	46.3%
Cuentas de ahorros (l/e)	-	-	-	-
Inversiones no admitidas	1.10	1.06	-0.05	-4.1%
Información variada	1.61	1.64	0.03	1.7%
Honorarios profesionales, agentes y corredores	0.31	0.34	0.03	8.9%
Sueldos	0.36	0.36	0.00	0.0%
Bonificación y participación en utilidades	0.16	0.16	0.00	0.0%
Gasto de representación	0.15	0.15	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.08	0.08	0.00	0.0%
Publicidad y promoción (convención)	0.06	0.06	0.00	0.0%
Cursos y seminarios	0.01	0.008	0.000	0.0%
Servicios profesionales	0.33	0.33	0.00	0.0%
Alquileres	0.076	0.076	0.000	0.0%
Donaciones	0.001	0.001	0.000	0.0%
Gastos de viajes	0.02	0.02	0.000	0.0%
Cargos bancarios	0.05	0.05	0.00	0.0%

Fuente: Datos suministrados por las compañías de seguros.

4.18. Multibank Seguros, S.A.

Tabla 77: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	0.25	0.39	0.14	56.5%	1.8%
Accidentes Personales	0.35	0.45	0.10	28.3%	2.1%
Salud	-	-	-	-	-
Colectivo de Vida	6.07	7.03	0.96	15.9%	32.7%
Incendio y Líneas Aliadas	1.00	1.12	0.12	12.1%	5.2%
Transporte de Carga	0.03	0.02	0.00	-14.3%	0.1%
Casco	1.28	2.21	0.927	72.4%	10.3%
Automóvil	2.21	8.13	5.93	268.8%	37.8%
Ramos Técnicos	-	-	-	-	-
Responsabilidad Civil	0.15	0.15	0.01	3.9%	0.7%
Robo	0.06	0.04	-0.02	-39.1%	0.2%
Fianzas	1.75	1.70	-0.05	-2.6%	7.9%
Otros	0.26	0.25	-0.01	-5.2%	1.2%
Totales	13.39	21.49	8.10	60.5%	100.0%

Figura 42: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 78: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	25.49	36.23	10.74	42.1%
Inversiones admitidas	14.45	17.14	2.70	18.7%
Inversiones no admitidas	0.05	0.05	0.00	0.0%
Efectivo	2.77	4.34	1.56	56.4%
Primas asegurados por cobrar	3.66	6.17	2.51	68.5%
Otras cuentas por cobrar	0.07	0.88	0.81	1162.7%
Coaseguro por cobrar	0.07	0.11	0.04	64.3%
Cuentas por cobrar reaseguros	0.37	0.34	-0.03	-6.9%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	1.86	2.88	1.02	54.9%
Gastos pagados por adelantado	1.02	0.74	-0.27	-27.1%
Propiedad y equipo	0.09	2.89	2.80	3158.6%
Activos diferidos y otros activos	1.09	0.69	-0.41	-37.1%
Pasivo total	10.08	15.54	5.46	54.1%
Reserva matemáticas	0.35	0.57	0.22	61.8%
Reserva técnicas sobre primas	3.06	7.67	4.62	151.0%
Reserva para siniestros en trámite	2.21	1.41	-0.80	-36.3%
Reserva para siniestros incurridos, no reportados	0.29	1.09	0.79	269.8%
Reserva para insuficiencia de primas	0.24	0.24	0.00	0.0%
Cuentas con los reaseguradores	1.04	1.07	0.04	3.6%
Otras cuentas y obligaciones por pagar	2.88	3.48	0.59	20.6%
Patrimonio	15.41	20.69	5.28	34.3%
Acciones comunes	5.24	5.95	0.71	13.6%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	10.17	14.74	4.57	44.9%
Total de pasivo y patrimonio	25.49	36.23	10.74	42.1%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 79: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	13.39	21.49	8.10	60.5%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	13.39	21.49	8.10	60.5%
Reaseguro cedido y retrocesiones	3.86	4.85	0.99	25.7%
Primas netas retenidas	9.53	16.64	7.11	74.5%
Variación de la reserva matemática	-0.20	-0.22	-0.02	-10.4%
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	1.17	-4.62	-5.79	-494.0%
Participación reaseguradoras provisión matemática	-0.67	0.61	1.27	191.3%
Insuficiencia en primas	-0.16	0.00	0.16	100.0%
Primas netas devengadas	9.68	12.41	2.73	28.2%
Gastos totales	6.09	6.98	0.89	14.6%
Siniestros incurridos netos reaseguradores	2.51	2.83	0.32	12.6%
Gastos incurridos por seguro directo	0.30	0.26	-0.04	-13.8%
Gastos incurridos por retrocesiones	-	-	-	-
Exceso de pérdida	0.20	0.13	-0.07	-34.4%
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	3.08	3.77	0.68	22.2%
Utilidad o pérdida de operación	3.59	5.43	1.84	51.1%
Otros ingresos	0.05	1.14	1.09	2287.1%
Utilidad o pérdida antes del impuesto	3.64	6.57	2.93	80.4%
Impuesto sobre la renta	0.59	1.10	0.51	86.4%
Utilidad (pérdida) neta	3.05	5.46	2.42	79.2%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 80: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	14.50	17.19	2.70	18.6%
Valores del estado	-	-	-	-
Valores de empresas privadas y mixtas	6.34	6.20	-0.14	-2.2%
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	7.28	9.97	2.69	37.0%
Cuentas de ahorros (l/e)	0.83	0.97	0.14	16.9%
Inversiones no admitidas	0.05	0.05	0.00	0.0%
Información variada	1.97	1.97	0.00	0.2%
Honorarios profesionales, agentes y corredores	0.31	0.31	0.00	1.2%
Sueldos	0.99	0.99	0.00	0.0%
Bonificación y participación en utilidades	0.12	0.12	0.00	0.0%
Gasto de representación	0.06	0.06	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.18	0.18	0.00	0.0%
Publicidad y promoción (convención)	0.09	0.09	0.00	0.0%
Cursos y seminarios	0.18	0.184	0.000	0.0%
Servicios profesionales	-	-	-	-
Alquileres	0.028	0.028	0.000	0.0%
Donaciones	-	-	-	-
Gastos de viajes	0.01	0.01	0.00	0.0%
Cargos bancarios	-	-	-	-

Fuente: Datos suministrados por las compañías de seguros.

4.19. Nacional de Seguros de Panamá y Centroamérica, S.A.

Tabla 81: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	0.32	0.28	-0.05	-14.3%	1.1%
Accidentes Personales	0.21	0.20	-0.01	-2.9%	0.8%
Salud	-	-	-	-	-
Colectivo de Vida	0.36	0.98	0.62	173.1%	4.0%
Incendio y Líneas Aliadas	5.31	5.42	0.11	2.1%	22.1%
Transporte de Carga	0.06	0.07	0.01	18.6%	0.3%
Casco	0.35	0.44	0.082	23.1%	1.8%
Automóvil	0.15	0.20	0.05	32.4%	0.8%
Ramos Técnicos	-	-	-	-	-
Responsabilidad Civil	1.33	0.77	-0.56	-41.9%	3.1%
Robo	0.21	0.27	0.06	31.4%	1.1%
Fianzas	11.18	13.77	2.60	23.3%	56.1%
Otros	1.41	2.16	0.76	53.9%	8.8%
Totales	20.88	24.57	3.69	17.6%	100.0%

Figura 43: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 82: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	52.47	46.97	-5.50	-10.5%
Inversiones admitidas	16.50	18.49	1.99	12.1%
Inversiones no admitidas	-	-	-	-
Efectivo	0.24	1.89	1.65	700.8%
Primas asegurados por cobrar	3.23	3.69	0.46	14.3%
Otras cuentas por cobrar	0.25	0.20	-0.05	-20.5%
Coaseguro por cobrar	0.02	0.03	0.01	79.3%
Cuentas por cobrar reaseguros	1.46	1.71	0.25	17.0%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	7.33	6.20	-1.13	-15.4%
Gastos pagados por adelantado	0.61	0.64	0.03	5.4%
Propiedad y equipo	4.53	4.22	-0.31	-6.9%
Activos diferidos y otros activos	18.30	9.89	-8.41	-46.0%
Pasivo total	38.42	32.55	-5.87	-15.3%
Reserva matemáticas	0.21	0.25	0.04	17.8%
Reserva técnicas sobre primas	7.81	9.99	2.17	27.8%
Reserva para siniestros en trámite	16.43	4.45	-11.98	-72.9%
Reserva para siniestros incurridos, no reportados	0.29	0.20	-0.09	-31.8%
Reserva para insuficiencia de primas	0.28	0.27	-0.01	-2.7%
Cuentas con los reaseguradores	5.60	7.48	1.88	33.7%
Otras cuentas y obligaciones por pagar	7.80	9.92	2.11	27.1%
Patrimonio	14.05	14.41	0.37	2.6%
Acciones comunes	5.68	5.68	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	8.37	8.73	0.37	4.4%
Total de pasivo y patrimonio	52.47	46.97	-5.50	-10.5%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 83: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	20.88	24.57	3.69	17.6%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	20.88	24.57	3.69	17.6%
Reaseguro cedido y retrocesiones	12.78	16.38	3.60	28.2%
Primas netas retenidas	8.11	8.19	0.08	1.0%
Variación de la reserva matemática	-0.06	-0.04	0.03	41.1%
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	1.33	-0.16	-1.49	-112.2%
Participación reaseguradoras provisión matemática	-	-	-	-
Insuficiencia en primas	-0.08	0.01	0.08	109.9%
Primas netas devengadas	9.29	7.99	-1.30	-14.0%
Gastos totales	8.51	6.93	-1.57	-18.5%
Siniestros incurridos netos reaseguradores	1.27	0.95	-0.32	-25.3%
Gastos incurridos por seguro directo	-0.25	-1.30	-1.05	-420.3%
Gastos incurridos por retrocesiones	-	-	-	-
Exceso de pérdida	1.55	0.96	-0.60	-38.5%
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	5.93	6.33	0.39	6.7%
Utilidad o pérdida de operación	0.78	1.06	0.28	35.3%
Otros ingresos	0.70	0.27	-0.43	-61.2%
Utilidad o pérdida antes del impuesto	1.48	1.33	-0.15	-10.1%
Impuesto sobre la renta	0.22	0.34	0.11	50.8%
Utilidad (pérdida) neta	1.26	0.99	-0.26	-21.0%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 84: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	16.50	18.49	1.99	12.1%
Valores del estado	3.32	1.70	-1.62	-48.7%
Valores de empresas privadas y mixtas	7.85	10.56	2.71	34.5%
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	0.14	2.00	1.86	1359.6%
Cuentas de ahorros (l/e)	5.19	4.23	-0.96	-18.6%
Inversiones no admitidas	-	-	-	-
Información variada	7.30	7.74	0.44	6.0%
Honorarios profesionales, agentes y corredores	3.24	3.68	0.44	13.5%
Sueldos	1.61	1.61	0.00	0.0%
Bonificación y participación en utilidades	0.23	0.23	0.00	0.0%
Gasto de representación	0.19	0.19	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.26	0.26	0.00	0.0%
Publicidad y promoción (convención)	0.02	0.02	0.00	0.0%
Cursos y seminarios	0.02	0.020	0.000	0.0%
Servicios profesionales	0.81	0.81	0.00	0.0%
Alquileres	0.893	0.893	0.000	0.0%
Donaciones	0.00	0.004	0.000	0.0%
Gastos de viajes	0.03	0.03	0.000	0.0%
Cargos bancarios	-	-	-	-

Fuente: Datos suministrados por las compañías de seguros.

4.20. Optima Compañía de Seguros, S.A.

Tabla 85: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	0.01	0.06	0.05	827.5%	0.3%
Accidentes Personales	0.92	0.96	0.04	4.0%	4.6%
Salud	-	-	-	-	-
Colectivo de Vida	2.08	4.39	2.30	110.6%	21.3%
Incendio y Líneas Aliadas	2.02	2.07	0.06	2.7%	10.0%
Transporte de Carga	0.60	0.56	-0.05	-7.6%	2.7%
Casco	0.78	0.60	-0.176	-22.7%	2.9%
Automóvil	3.10	4.07	0.97	31.5%	19.8%
Ramos Técnicos	1.66	1.55	-0.12	-7.0%	7.5%
Responsabilidad Civil	2.16	2.21	0.05	2.4%	10.7%
Robo	0.14	0.14	0.00	0.2%	0.7%
Fianzas	1.41	1.71	0.30	21.2%	8.3%
Otros	1.98	2.29	0.31	15.8%	11.1%
Totales	16.86	20.61	3.75	22.3%	100.0%

Figura 44: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 86: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	28.01	29.91	1.90	6.8%
Inversiones admitidas	8.45	9.63	1.18	14.0%
Inversiones no admitidas	-	-	-	-
Efectivo	0.16	0.25	0.09	59.5%
Primas asegurados por cobrar	5.18	5.46	0.28	5.4%
Otras cuentas por cobrar	0.38	1.49	1.11	291.9%
Coaseguro por cobrar	0.01	0.05	0.05	958.5%
Cuentas por cobrar reaseguros	1.68	1.33	-0.36	-21.2%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	5.17	4.70	-0.47	-9.0%
Gastos pagados por adelantado	0.19	0.26	0.07	35.0%
Propiedad y equipo	2.08	2.08	0.01	0.3%
Activos diferidos y otros activos	4.72	4.65	-0.07	-1.4%
Pasivo total	18.27	19.19	0.92	5.1%
Reserva matemáticas	0.01	0.04	0.03	247.0%
Reserva técnicas sobre primas	6.94	7.32	0.38	5.5%
Reserva para siniestros en trámite	5.23	5.76	0.53	10.2%
Reserva para siniestros incurridos, no reportados	0.33	0.34	0.01	3.4%
Reserva para insuficiencia de primas	0.13	0.10	-0.03	-22.2%
Cuentas con los reaseguradores	3.17	3.08	-0.09	-2.8%
Otras cuentas y obligaciones por pagar	2.46	2.55	0.08	3.4%
Patrimonio	9.75	10.72	0.97	10.0%
Acciones comunes	6.10	6.10	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	3.65	4.62	0.97	26.7%
Total de pasivo y patrimonio	28.01	29.91	1.90	6.8%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 87: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	16.86	20.61	3.75	22.3%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	16.86	20.61	3.75	22.3%
Reaseguro cedido y retrocesiones	9.53	9.38	-0.15	-1.6%
Primas netas retenidas	7.33	11.23	3.90	53.2%
Variación de la reserva matemática	-0.01	-0.03	-0.02	-147.0%
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	-0.04	-0.85	-0.81	-2135.1%
Participación reaseguradoras provisión matemática	-	-	-	-
Insuficiencia en primas	0.06	0.03	-0.03	-54.5%
Primas netas devengadas	7.34	10.38	3.04	41.3%
Gastos totales	6.46	9.25	2.79	43.1%
Siniestros incurridos netos reaseguradores	2.98	4.32	1.34	44.9%
Gastos incurridos por seguro directo	0.07	1.03	0.96	1322.0%
Gastos incurridos por retrocesiones	-	-	-	-
Exceso de pérdida	0.29	0.26	-0.02	-7.7%
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	3.12	3.64	0.51	16.4%
Utilidad o pérdida de operación	0.88	1.13	0.25	28.3%
Otros ingresos	-0.09	0.37	0.46	520.7%
Utilidad o pérdida antes del impuesto	0.80	1.50	0.71	88.5%
Impuesto sobre la renta	0.16	0.28	0.12	77.8%
Utilidad (pérdida) neta	0.64	1.22	0.58	91.2%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 88: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	8.45	9.63	1.18	14.0%
Valores del estado	0.49	0.19	-0.30	-60.5%
Valores de empresas privadas y mixtas	3.98	4.57	0.59	14.9%
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	3.05	3.50	0.45	14.7%
Cuentas de ahorros (l/e)	0.92	1.36	0.44	47.5%
Inversiones no admitidas	-	-	-	-
Información variada	4.77	5.44	0.67	14.1%
Honorarios profesionales, agentes y corredores	2.47	3.15	0.67	27.1%
Sueldos	1.43	1.43	0.00	0.0%
Bonificación y participación en utilidades	-	-	-	-
Gasto de representación	0.14	0.14	0.000	0.0%
Seguro educativo, social y riesgo profesional	0.21	0.21	0.00	0.0%
Publicidad y promoción (convención)	0.05	0.05	0.00	0.0%
Cursos y seminarios	0.00	0.003	0.000	0.0%
Servicios profesionales	0.32	0.32	0.00	0.0%
Alquileres	0.108	0.108	0.000	0.0%
Donaciones	0.016	0.016	0.000	0.0%
Gastos de viajes	0.005	0.005	0.000	0.0%
Cargos bancarios	-	-	-	-

Fuente: Datos suministrados por las compañías de seguros.

4.21. Pan American Life Insurance de Panamá, S. A.

Tabla 89: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	31.09	32.23	1.14	3.7%	24.2%
Accidentes Personales	2.18	2.35	0.17	8.0%	1.8%
Salud	72.07	82.99	10.91	15.1%	62.4%
Colectivo de Vida	25.08	15.52	-9.56	-38.1%	11.7%
Incendio y Líneas Aliadas	-	-	-	-	-
Transporte de Carga	-	-	-	-	-
Casco	-	-	-	-	-
Automóvil	-	-	-	-	-
Ramos Técnicos	-	-	-	-	-
Responsabilidad Civil	-	-	-	-	-
Robo	-	-	-	-	-
Fianzas	-	-	-	-	-
Otros	-	-	-	-	-
Totales	130.42	133.08	2.67	2.0%	100.0%

Figura 45: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 90: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	237.91	241.03	3.12	1.3%
Inversiones admitidas	201.26	204.23	2.97	1.5%
Inversiones no admitidas	-	-	-	-
Efectivo	11.85	10.93	-0.93	-7.8%
Primas asegurados por cobrar	5.47	7.65	2.18	39.9%
Otras cuentas por cobrar	4.39	3.75	-0.65	-14.8%
Coaseguro por cobrar	-	-	-	-
Cuentas por cobrar reaseguros	10.45	7.87	-2.58	-24.7%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	0.11	4.04	3.93	3634.6%
Gastos pagados por adelantado	2.28	0.96	-1.33	-58.1%
Propiedad y equipo	1.37	0.80	-0.57	-41.8%
Activos diferidos y otros activos	0.72	0.81	0.09	12.5%
Pasivo total	178.69	189.32	10.64	6.0%
Reserva matemáticas	130.75	140.47	9.72	7.4%
Reserva técnicas sobre primas	8.46	11.07	2.61	30.9%
Reserva para siniestros en trámite	10.82	11.28	0.46	4.3%
Reserva para siniestros incurridos, no reportados	7.49	7.91	0.41	5.5%
Reserva para insuficiencia de primas	-	-	-	-
Cuentas con los reaseguradores	9.49	9.75	0.26	2.8%
Otras cuentas y obligaciones por pagar	11.68	8.84	-2.83	-24.3%
Patrimonio	59.22	51.70	-7.51	-12.7%
Acciones comunes	5.00	5.00	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	54.22	46.70	-7.51	-13.9%
Total de pasivo y patrimonio	237.91	241.03	3.12	1.3%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 91: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	130.42	133.08	2.67	2.0%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	130.42	133.08	2.67	2.0%
Reaseguro cedido y retrocesiones	28.50	20.81	-7.68	-27.0%
Primas netas retenidas	101.92	112.27	10.35	10.2%
Variación de la reserva matemática	-9.70	-9.72	-0.02	-0.2%
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	-2.16	-2.63	-0.48	-22.1%
Participación reaseguradoras provisión matemática	-0.01	0.11	0.12	846.9%
Insuficiencia en primas	-	-	-	-
Primas netas devengadas	90.05	100.03	9.98	11.1%
Gastos totales	86.58	94.69	8.11	9.4%
Siniestros incurridos netos reaseguradores	47.11	53.47	6.36	13.5%
Gastos incurridos por seguro directo	15.26	16.70	1.43	9.4%
Gastos incurridos por retrocesiones	-	-	-	-
Exceso de pérdida	-	-	-	-
Pólizas rescatadas	0.88	0.55	-0.32	-37.0%
Reembolso vida universal	5.99	5.57	-0.43	-7.1%
Dividendos a los aseguradores	1.03	1.22	0.20	19.2%
Gastos administrativos	16.31	17.18	0.86	5.3%
Utilidad o pérdida de operación	3.47	5.34	1.87	54.0%
Otros ingresos	10.49	12.58	2.10	20.0%
Utilidad o pérdida antes del impuesto	13.96	17.92	3.97	28.4%
Impuesto sobre la renta	1.35	2.01	0.66	48.5%
Utilidad (pérdida) neta	12.60	15.92	3.31	26.3%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 92: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	201.26	204.23	2.97	1.5%
Valores del estado	27.91	26.42	-1.49	-5.3%
Valores de empresas privadas y mixtas	147.28	146.78	-0.50	-0.3%
Otras inversiones	4.02	4.49	0.47	11.6%
Préstamos sobre pólizas de vida	6.34	7.04	0.70	11.0%
Plazos fijos (l/e)	15.70	19.50	3.80	24.2%
Cuentas de ahorros (l/e)	-	-	-	-
Inversiones no admitidas	-	-	-	-
Información variada	21.74	23.78	2.04	9.4%
Honorarios profesionales, agentes y corredores	15.29	17.32	2.04	13.3%
Sueldos	4.25	4.25	0.00	0.0%
Bonificación y participación en utilidades	0.35	0.35	0.00	0.0%
Gasto de representación	0.69	0.69	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.70	0.70	0.00	0.0%
Publicidad y promoción (convención)	0.11	0.11	0.00	0.0%
Cursos y seminarios	-	-	-	-
Servicios profesionales	-	-	-	-
Alquileres	0.265	0.265	0.000	0.0%
Donaciones	0.01	0.01	0.00	0.0%
Gastos de viajes	0.089	0.089	0.000	0.0%
Cargos bancarios	-	-	-	-

Fuente: Datos suministrados por las compañías de seguros.

4.22. SAGICOR Panamá, S.A.

Tabla 93: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	0.63	0.71	0.08	13.5%	15.1%
Accidentes Personales	0.05	0.12	0.08	152.9%	2.7%
Salud	3.52	3.56	0.04	1.1%	75.9%
Colectivo de Vida	0.36	0.30	-0.06	-17.0%	6.3%
Incendio y Líneas Aliadas	-	-	-	-	-
Transporte de Carga	-	-	-	-	-
Casco	-	-	-	-	-
Automóvil	-	-	-	-	-
Ramos Técnicos	-	-	-	-	-
Responsabilidad Civil	-	-	-	-	-
Robo	-	-	-	-	-
Fianzas	-	-	-	-	-
Otros	-	-	-	-	-
Totales	4.55	4.69	0.14	3.0%	100.0%

Figura 46: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 94: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	7.71	8.43	0.72	9.3%
Inversiones admitidas	5.07	5.89	0.82	16.1%
Inversiones no admitidas	-	-	-	-
Efectivo	1.01	0.33	-0.67	-66.9%
Primas asegurados por cobrar	0.73	0.76	0.03	4.5%
Otras cuentas por cobrar	0.19	0.87	0.69	369.6%
Coaseguro por cobrar	0.03	0.07	0.03	95.6%
Cuentas por cobrar reaseguros	0.00	0.32	0.32	
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	-	-	-	-
Gastos pagados por adelantado	0.57	0.03	-0.54	-95.1%
Propiedad y equipo	0.05	0.08	0.04	84.4%
Activos diferidos y otros activos	0.07	0.08	0.01	7.8%
Pasivo total	2.11	2.76	0.65	31.0%
Reserva matemáticas	1.44	1.57	0.13	8.9%
Reserva técnicas sobre primas	0.02332	0.00	-0.02	-92.0%
Reserva para siniestros en trámite	0.38	0.19	-0.19	-49.5%
Reserva para siniestros incurridos, no reportados	0.21	0.49	0.29	137.1%
Reserva para insuficiencia de primas	0.02	0.02	0.00	0.0%
Cuentas con los reaseguradores	-0.11	0.08	0.20	173.1%
Otras cuentas y obligaciones por pagar	0.15	0.41	0.26	173.2%
Patrimonio	5.61	5.67	0.06	1.1%
Acciones comunes	17.81	19.81	2.00	11.2%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	-12.21	-14.14	-1.94	-15.9%
Total de pasivo y patrimonio	7.71	8.43	0.72	9.3%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 95: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	4.55	4.69	0.14	3.0%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	4.55	4.69	0.14	3.0%
Reaseguro cedido y retrocesiones	-	-	-	-
Primas netas retenidas	4.55	4.69	0.14	3.0%
Variación de la reserva matemática	-0.06	0.00	0.06	100.0%
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	-0.04	0.00	0.04	100.0%
Participación reaseguradoras provisión matemática	-	-	-	-
Insuficiencia en primas	-	-	-	-
Primas netas devengadas	4.46	4.69	0.23	5.2%
Gastos totales	7.68	6.57	-1.11	-14.5%
Siniestros incurridos netos reaseguradores	2.99	3.52	0.53	17.9%
Gastos incurridos por seguro directo	0.47	0.58	0.11	22.8%
Gastos incurridos por retrocesiones	-	-	-	-
Exceso de pérdida	0.15	0.33	0.18	119.6%
Pólizas rescatadas	0.33	0.00	-0.33	-100.0%
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	3.75	2.15	-1.60	-42.6%
Utilidad o pérdida de operación	-3.23	-1.88	1.34	41.6%
Otros ingresos	0.21	0.21	0.00	1.4%
Utilidad o pérdida antes del impuesto	-3.02	-1.67	1.35	44.6%
Impuesto sobre la renta	-	-	-	-
Utilidad (pérdida) neta	-3.02	-1.67	1.35	44.6%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 96: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	5.07	5.89	0.82	16.1%
Valores del estado	3.00	2.76	-0.25	-8.3%
Valores de empresas privadas y mixtas	-	-	-	-
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	0.00	1.00	1.00	-
Cuentas de ahorros (l/e)	2.07	2.14	0.07	3.3%
Inversiones no admitidas	-	-	-	-
Información variada	1.36	1.45	0.09	6.9%
Honorarios profesionales, agentes y corredores	0.38	0.48	0.09	24.6%
Sueldos	0.45	0.45	0.00	0.0%
Bonificación y participación en utilidades	0.01	0.01	0.00	0.0%
Gasto de representación	0.09	0.09	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.08	0.08	0.00	0.0%
Publicidad y promoción (convención)	0.02	0.02	0.00	0.0%
Cursos y seminarios	0.01	0.006	0.000	0.0%
Servicios profesionales	0.14	0.14	0.00	0.0%
Alquileres	0.158	0.158	0.000	0.0%
Donaciones	-	-	-	-
Gastos de viajes	0.01	0.01	0.00	0.0%
Cargos bancarios	-	-	-	-

Fuente: Datos suministrados por las compañías de seguros.

4.23. Seguros BBA CORP.

Tabla 97: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	0.01	0.00	-0.01	-138.4%	-2.9%
Accidentes Personales	-0.02	-0.01	0.01	0.0%	-7.1%
Salud	0.00	0.00	0.000	0.0%	-2.9%
Colectivo de Vida	1.09	0.60	-0.49	-44.9%	697.4%
Incendio y Líneas Aliadas	-0.01	-0.08	-0.07	0.0%	-97.1%
Transporte de Carga	-0.01	-0.01	0.00	0.0%	-8.3%
Casco	0.33	-0.09	-0.418	-128.7%	-108.6%
Automóvil	2.12	-0.03	-2.15	-101.3%	-31.3%
Ramos Técnicos	-	-	-	-	-
Responsabilidad Civil	-0.01	-0.02	-0.01	0.0%	-28.6%
Robo	0.00	0.00	-0.002	0.0%	-2.815%
Fianzas	0.00	-0.20	-0.20	-4790.3%	-231.0%
Otros	-0.03	-0.07	-0.03	0.0%	-76.7%
Totales	3.45	0.09	-3.37	-97.5%	100.0%

Figura 47: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 98: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	9.59	4.01	-5.58	-58.2%
Inversiones admitidas	1.34	0.00	-1.34	-100.0%
Inversiones no admitidas	-	-	-	-
Efectivo	0.20	0.18	-0.02	-10.6%
Primas asegurados por cobrar	1.23	0.31	-0.92	-75.1%
Otras cuentas por cobrar	0.26	1.76	1.51	584.2%
Coaseguro por cobrar	0.34	0.00	-0.34	-100.0%
Cuentas por cobrar reaseguros	0.58	0.03	-0.55	-95.4%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	0.50	0.00	-0.50	-100.0%
Gastos pagados por adelantado	0.15	0.03	-0.12	-80.3%
Propiedad y equipo	4.96	1.70	-3.25	-65.6%
Activos diferidos y otros activos	0.03	0.00	-0.03	-99.7%
Pasivo total	2.97	6.86	3.88	130.6%
Reserva matemáticas	0.06	0.00	-0.06	-100.0%
Reserva técnicas sobre primas	0.88	0.00	-0.88	-100.0%
Reserva para siniestros en trámite	0.32	4.51	4.19	1323.6%
Reserva para siniestros incurridos, no reportados	0.40	0.00	-0.40	-100.0%
Reserva para insuficiencia de primas	-	-	-	-
Cuentas con los reaseguradores	0.18	0.78	0.59	324.9%
Otras cuentas y obligaciones por pagar	1.13	1.57	0.44	39.0%
Patrimonio	6.61	-2.85	-9.46	-143.1%
Acciones comunes	16.13	16.13	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	-9.52	-18.97	-9.46	-99.4%
Total de pasivo y patrimonio	9.59	4.01	-5.58	-58.2%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 99: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	3.45	0.09	-3.37	-97.5%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	3.45	0.09	-3.37	-97.5%
Reaseguro cedido y retrocesiones	0.85	0.42	-0.43	-50.9%
Primas netas retenidas	2.60	-0.33	-2.93	-112.8%
Variación de la reserva matemática	-0.01	0.06	0.08	672.6%
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	0.10	0.76	0.66	630.6%
Participación reaseguradoras provisión matemática	0.50	-0.50	-0.99	-200.0%
Insuficiencia en primas	0.00	0.12	0.12	-
Primas netas devengadas	3.19	0.12	-3.07	-96.2%
Gastos totales	4.91	7.15	2.24	45.6%
Siniestros incurridos netos reaseguradores	1.87	5.01	3.14	167.8%
Gastos incurridos por seguro directo	0.99	-0.13	-1.12	-113.2%
Gastos incurridos por retrocesiones	-	-	-	-
Exceso de pérdida	0.11	0.27	0.16	145.2%
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	1.94	2.01	0.07	3.4%
Utilidad o pérdida de operación	-1.72	-7.03	-5.31	-308.7%
Otros ingresos	0.21	-2.43	-2.63	-1280.8%
Utilidad o pérdida antes del impuesto	-1.51	-9.46	-7.94	-524.6%
Impuesto sobre la renta	-	-	-	-
Utilidad (pérdida) neta	-1.51	-9.46	-7.94	-524.6%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 100: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	1.34	0.00	-1.34	-100.0%
Valores del estado	-	-	-	-
Valores de empresas privadas y mixtas	-	-	-	-
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	0.50	0.00	-0.50	-100.0%
Cuentas de ahorros (l/e)	0.84	0.00	-0.84	-100.0%
Inversiones no admitidas	-	-	-	-
Información variada	1.53	0.86	-0.68	-44.1%
Honorarios profesionales, agentes y corredores	0.68	0.00	-0.68	-99.5%
Sueldos	0.41	0.41	0.00	0.0%
Bonificación y participación en utilidades	-	-	-	-
Gasto de representación	0.03	0.03	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.08	0.08	0.00	0.0%
Publicidad y promoción (convención)	0.06	0.06	0.00	0.0%
Cursos y seminarios	-	-	-	-
Servicios profesionales	0.22	0.22	0.00	0.0%
Alquileres	-	-	-	-
Donaciones	-	-	-	-
Gastos de viajes	0.06	0.06	0.00	0.0%
Cargos bancarios	-	-	-	-

Fuente: Datos suministrados por las compañías de seguros.

4.24. Seguros FEDPA, S.A.

Tabla 101: Tabla 106: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	0.04	0.05	0.01	16.1%	0.1%
Accidentes Personales	1.59	1.89	0.30	18.9%	4.9%
Salud	0.06	0.06	-0.01	-9.2%	0.1%
Colectivo de Vida	4.29	4.27	-0.01	-0.3%	11.1%
Incendio y Líneas Aliadas	0.32	0.49	0.17	53.1%	1.3%
Transporte de Carga	0.14	0.17	0.03	18.8%	0.4%
Casco	0.00	0.01	0.008	503.7%	0.0%
Automóvil	25.42	30.54	5.12	20.1%	79.4%
Ramos Técnicos	-	-	-	-	-
Responsabilidad Civil	0.13	0.16	0.02	16.4%	0.4%
Robo	0.28	0.29	0.01	3.0%	0.7%
Fianzas	0.06	0.47	0.40	627.8%	1.2%
Otros	0.05	0.10	0.05	92.9%	0.3%
Totales	32.40	38.49	6.09	18.8%	100.0%

Figura 48: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 102: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	35.64	38.59	2.94	8.3%
Inversiones admitidas	14.03	15.35	1.32	9.4%
Inversiones no admitidas	-	-	-	-
Efectivo	0.23	0.47	0.23	101.5%
Primas asegurados por cobrar	12.96	14.73	1.77	13.7%
Otras cuentas por cobrar	0.47	0.45	-0.02	-4.4%
Coaseguro por cobrar	-	-	-	-
Cuentas por cobrar reaseguros	0.58	0.39	-0.19	-33.2%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	-	-	-	-
Gastos pagados por adelantado	0.34	0.13	-0.20	-60.1%
Propiedad y equipo	6.12	6.01	-0.11	-1.8%
Activos diferidos y otros activos	0.91	1.05	0.14	15.2%
Pasivo total	21.53	23.38	1.86	8.6%
Reserva matemáticas	0.22	0.23	0.00	2.2%
Reserva técnicas sobre primas	10.79	11.68	0.88	8.2%
Reserva para siniestros en trámite	0.75	0.90	0.15	20.3%
Reserva para siniestros incurridos, no reportados	1.34	1.48	0.14	10.3%
Reserva para insuficiencia de primas	0.00	0.37	0.37	-
Cuentas con los reaseguradores	-	-	-	-
Otras cuentas y obligaciones por pagar	8.43	8.73	0.31	3.6%
Patrimonio	14.11	15.20	1.09	7.7%
Acciones comunes	5.09	5.09	0.00	0.0%
Acciones preferidas	1.25	1.25	0.00	0.0%
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-0.01	-0.02	-0.01	-236.4%
Utilidades no distribuidas	7.78	8.88	1.10	14.1%
Total de pasivo y patrimonio	35.64	38.59	2.94	8.3%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 103: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	32.40	38.49	6.09	18.8%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	32.40	38.49	6.09	18.8%
Reaseguro cedido y retrocesiones	0.00	0.44	0.44	-
Primas netas retenidas	32.40	38.05	5.65	17.4%
Variación de la reserva matemática	-0.06	-0.02	0.04	70.9%
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	-0.71	-1.24	-0.54	-75.9%
Participación reaseguradoras provisión matemática	-	-	-	-
Insuficiencia en primas	-	-	-	-
Primas netas devengadas	31.63	36.79	5.15	16.3%
Gastos totales	30.65	35.85	5.20	17.0%
Siniestros incurridos netos reaseguradores	14.51	16.76	2.25	15.5%
Gastos incurridos por seguro directo	5.38	6.53	1.16	21.5%
Gastos incurridos por retrocesiones	-	-	-	-
Exceso de pérdida	0.75	0.80	0.06	7.4%
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	10.02	11.76	1.74	17.4%
Utilidad o pérdida de operación	0.98	0.93	-0.05	-4.9%
Otros ingresos	0.34	0.54	0.19	56.8%
Utilidad o pérdida antes del impuesto	1.32	1.47	0.15	11.1%
Impuesto sobre la renta	-	-	-	-
Utilidad (pérdida) neta	1.32	1.47	0.15	11.1%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 104: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	14.03	15.35	1.32	9.4%
Valores del estado	0.00	0.05	0.05	-
Valores de empresas privadas y mixtas	3.88	4.33	0.45	11.5%
Otras inversiones	2.43	2.49	0.06	2.3%
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	3.85	4.50	0.65	16.8%
Cuentas de ahorros (l/e)	3.86	3.99	0.13	3.3%
Inversiones no admitidas	-	-	-	-
Información variada	8.38	9.50	1.12	13.3%
Honorarios profesionales, agentes y corredores	4.69	5.81	1.12	23.8%
Sueldos	2.15	2.15	0.00	0.0%
Bonificación y participación en utilidades	0.29	0.29	0.00	0.0%
Gasto de representación	0.07	0.07	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.31	0.31	0.00	0.0%
Publicidad y promoción (convención)	0.37	0.37	0.00	0.0%
Cursos y seminarios	0.13	0.128	0.000	0.0%
Servicios profesionales	-	-	-	-
Alquileres	-	-	-	-
Donaciones	0.01	0.01	0.00	0.0%
Gastos de viajes	0.20	0.20	0.00	0.0%
Cargos bancarios	0.16	0.16	0.00	0.0%

Fuente: Datos suministrados por las compañías de seguros.

4.25. Seguros Suramericana, S.A.

Tabla 105: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	22.95	22.51	-0.44	-1.9%	14.8%
Accidentes Personales	7.61	7.90	0.29	3.8%	5.2%
Salud	1.12	0.92	-0.19	-17.4%	0.6%
Colectivo de Vida	20.89	21.25	0.37	1.8%	13.9%
Incendio y Líneas Aliadas	21.25	23.61	2.36	11.1%	15.5%
Transporte de Carga	2.50	1.55	-0.95	-37.9%	1.0%
Casco	-	-	-	-	-
Automóvil	49.26	56.09	6.84	13.9%	36.8%
Ramos Técnicos	0.95	0.43	-0.51	-54.3%	0.3%
Responsabilidad Civil	2.91	3.22	0.31	10.5%	2.1%
Robo	1.49	2.34	0.85	57.3%	1.5%
Fianzas	3.98	4.14	0.16	3.9%	2.7%
Otros	8.67	8.53	-0.14	-1.6%	5.6%
Totales	143.56	152.50	8.93	6.2%	100.0%

Figura 49: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 106: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	353.03	290.34	-62.69	-17.8%
Inversiones admitidas	155.36	164.63	9.27	6.0%
Inversiones no admitidas	81.85	0.01	-81.84	-100.0%
Efectivo	9.70	7.09	-2.60	-26.9%
Primas asegurados por cobrar	43.74	54.78	11.04	25.2%
Otras cuentas por cobrar	0.70	1.19	0.49	70.3%
Coaseguro por cobrar	1.37	1.80	0.43	31.1%
Cuentas por cobrar reaseguros	3.56	4.83	1.26	35.4%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	29.61	25.84	-3.77	-12.7%
Gastos pagados por adelantado	1.36	4.32	2.96	217.7%
Propiedad y equipo	24.30	24.31	0.01	0.0%
Activos diferidos y otros activos	1.47	1.54	0.07	4.8%
Pasivo total	167.91	182.90	14.99	8.9%
Reserva matemáticas	58.80	64.22	5.41	9.2%
Reserva técnicas sobre primas	46.85	51.38	4.53	9.7%
Reserva para siniestros en trámite	23.33	18.34	-4.99	-21.4%
Reserva para siniestros incurridos, no reportados	6.39	5.21	-1.18	-18.5%
Reserva para insuficiencia de primas	-	-	-	-
Cuentas con los reaseguradores	6.70	16.99	10.29	153.5%
Otras cuentas y obligaciones por pagar	25.84	26.76	0.92	3.6%
Patrimonio	185.12	107.44	-77.68	-42.0%
Acciones comunes	113.43	31.59	-81.84	-72.2%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	71.69	75.85	4.16	5.8%
Total de pasivo y patrimonio	353.03	290.34	-62.69	-17.8%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 107: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	143.56	152.50	8.93	6.2%
Primas reaseguro asumido	-	-	-	-
Primas suscritas	143.56	152.50	8.93	6.2%
Reaseguro cedido y retrocesiones	32.53	33.81	1.28	3.9%
Primas netas retenidas	111.03	118.69	7.65	6.9%
Variación de la reserva matemática	-7.07	-5.41	1.66	23.4%
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	-4.91	-3.98	0.93	19.0%
Participación reaseguradoras provisión matemática	-	-	-	-
Insuficiencia en primas	-	-	-	-
Primas netas devengadas	99.06	109.30	10.24	10.3%
Gastos totales	86.86	96.08	9.21	10.6%
Siniestros incurridos netos reaseguradores	37.93	41.33	3.41	9.0%
Gastos incurridos por seguro directo	26.54	31.01	4.47	16.8%
Gastos incurridos por retrocesiones	0.17	0.015	-0.15	-91.2%
Exceso de pérdida	2.43	2.39	-0.04	-1.7%
Pólizas rescatadas	0.05	0.09	0.05	102.4%
Reembolso vida universal	1.22	0.93	-0.29	-23.6%
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	18.53	20.30	1.78	9.6%
Utilidad o pérdida de operación	12.19	13.22	1.03	8.4%
Otros ingresos	7.40	12.68	5.28	71.3%
Utilidad o pérdida antes del impuesto	19.59	25.90	6.31	32.2%
Impuesto sobre la renta	1.75	2.82	1.08	61.6%
Utilidad (pérdida) neta	17.85	23.08	5.23	29.3%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 108: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	237.22	164.64	-72.57	-30.6%
Valores del estado	21.14	20.32	-0.82	-3.9%
Valores de empresas privadas y mixtas	121.32	129.60	8.28	6.8%
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	3.33	4.23	0.90	27.0%
Plazos fijos (l/e)	-	-	-	-
Cuentas de ahorros (l/e)	9.58	10.49	0.91	9.5%
Inversiones no admitidas	81.85	0.01	-81.84	-100.0%
Información variada	39.22	41.34	2.13	5.4%
Honorarios profesionales, agentes y corredores	25.73	27.85	2.13	8.3%
Sueldos	6.10	6.10	0.00	0.0%
Bonificación y participación en utilidades	1.58	1.58	0.00	0.0%
Gasto de representación	0.64	0.64	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.88	0.88	0.00	0.0%
Publicidad y promoción (convención)	1.72	1.72	0.00	0.0%
Cursos y seminarios	0.18	0.185	0.000	0.0%
Servicios profesionales	1.58	1.58	0.00	0.0%
Alquileres	0.319	0.319	0.000	0.0%
Donaciones	0.01	0.01	0.00	0.0%
Gastos de viajes	0.49	0.49	0.00	0.0%
Cargos bancarios	-	-	-	-

Fuente: Datos suministrados por las compañías de seguros.

4.26. Vivir Compañía de Seguros, S.A.

Tabla 109: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	-	-	-	-	-
Accidentes Personales	0.00	0.00	0.00	-10.8%	0.0%
Salud	9.76	13.86	4.10	42.0%	86.2%
Colectivo de Vida	3.15	2.22	-0.92	-29.4%	13.8%
Incendio y Líneas Aliadas	-	-	-	-	-
Transporte de Carga	-	-	-	-	-
Casco	-	-	-	-	-
Automóvil	-	-	-	-	-
Ramos Técnicos	-	-	-	-	-
Responsabilidad Civil	-	-	-	-	-
Robo	-	-	-	-	-
Fianzas	-	-	-	-	-
Otros	-	-	-	-	-
Totales	12.91	16.08	3.18	24.6%	100.0%

Figura 50: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 110: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	12.40	15.70	3.30	26.6%
Inversiones admitidas	6.26	12.91	6.64	106.0%
Inversiones no admitidas	4.53	0.00	-4.53	-100.0%
Efectivo	0.62	0.31	-0.31	-50.3%
Primas asegurados por cobrar	0.72	2.32	1.60	224.1%
Otras cuentas por cobrar	0.03	0.03	0.00	-6.5%
Coaseguro por cobrar	-	-	-	-
Cuentas por cobrar reaseguros	0.10	0.00	-0.10	-100.0%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	0.01	0.02	0.01	65.8%
Gastos pagados por adelantado	0.00	0.02	0.02	-
Propiedad y equipo	0.07	0.02	-0.05	-67.8%
Activos diferidos y otros activos	0.05	0.07	0.01	25.8%
Pasivo total	1.74	2.61	0.87	50.0%
Reserva matemáticas	-	-	-	-
Reserva técnicas sobre primas	0.12	0.16	0.04	31.0%
Reserva para siniestros en trámite	0.51	0.53	0.02	4.0%
Reserva para siniestros incurridos, no reportados	0.52	0.73	0.21	40.2%
Reserva para insuficiencia de primas	0.04	0.07	0.03	77.1%
Cuentas con los reaseguradores	0.02	0.11	0.09	436.3%
Otras cuentas y obligaciones por pagar	0.53	1.02	0.49	91.3%
Patrimonio	10.67	13.09	2.43	22.7%
Acciones comunes	6.60	6.60	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	4.07	6.49	2.43	59.7%
Total de pasivo y patrimonio	12.40	15.70	3.30	26.6%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 111: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	8.27	8.37	0.10	1.2%
Primas reaseguro asumido	4.64	7.71	3.07	66.3%
Primas suscritas	12.91	16.08	3.18	24.6%
Reaseguro cedido y retrocesiones	0.45	0.15	-0.30	-66.5%
Primas netas retenidas	12.46	15.93	3.47	27.9%
Variación de la reserva matemática	-	-	-	-
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	0.02	-0.04	-0.05	-345.2%
Participación reaseguradoras provisión matemática	0.000	0.01	0.009	-
Insuficiencia en primas	-0.02	-0.03	-0.01	-31.0%
Primas netas devengadas	12.45	15.87	3.42	27.5%
Gastos totales	11.54	13.71	2.17	18.8%
Siniestros incurridos netos reaseguradores	7.86	9.87	2.01	25.5%
Gastos incurridos por seguro directo	1.25	1.20	-0.05	-3.9%
Gastos incurridos por retrocesiones	0.02	0.062	0.04	185.0%
Exceso de pérdida	-	-	-	-
Pólizas rescatadas	-	-	-	-
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	2.41	2.58	0.17	7.1%
Utilidad o pérdida de operación	0.91	2.16	1.25	137.1%
Otros ingresos	0.26	0.31	0.04	16.1%
Utilidad o pérdida antes del impuesto	1.18	2.47	1.29	110.0%
Impuesto sobre la renta	-	-	-	-
Utilidad (pérdida) neta	1.18	2.47	1.29	110.0%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 112: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	10.79	12.91	2.11	19.6%
Valores del estado	-	-	-	-
Valores de empresas privadas y mixtas	1.47	7.92	6.45	437.5%
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	3.64	4.35	0.72	19.7%
Cuentas de ahorros (l/e)	1.15	0.63	-0.52	-45.1%
Inversiones no admitidas	4.53	0.00	-4.53	-100.0%
Información variada	2.72	2.70	-0.02	-0.8%
Honorarios profesionales, agentes y corredores	1.07	1.05	-0.02	-2.0%
Sueldos	0.66	0.66	0.00	0.0%
Bonificación y participación en utilidades	0.04	0.04	0.00	0.0%
Gasto de representación	0.12	0.12	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.11	0.11	0.00	0.0%
Publicidad y promoción (convención)	0.34	0.34	0.00	0.0%
Cursos y seminarios	0.00	0.002	0.000	0.0%
Servicios profesionales	0.19	0.19	0.00	0.0%
Alquileres	0.186	0.186	0.000	0.0%
Donaciones	-	-	-	-
Gastos de viajes	0.01	0.01	0.00	0.0%
Cargos bancarios	-	-	-	-

Fuente: Datos suministrados por las compañías de seguros.

4.27. Worldwide Medical Assurance Corporation

Tabla 113: Primas suscritas según líneas de negocio
(En millones de balboas)

Ramos	Año		Variación		Participación porcentual
	2017	2018	Absoluta	Porcentual	2018
Seguro Individual	3.34	4.84	1.50	44.9%	8.7%
Accidentes Personales	0.02	0.02	0.00	-4.9%	0.0%
Salud	45.08	50.01	4.93	10.9%	90.1%
Colectivo de Vida	0.62	0.62	-0.01	-1.1%	1.1%
Incendio y Líneas Aliadas	-	-	-	-	-
Transporte de Carga	-	-	-	-	-
Casco	-	-	-	-	-
Automóvil	-	-	-	-	-
Ramos Técnicos	-	-	-	-	-
Responsabilidad Civil	-	-	-	-	-
Robo	-	-	-	-	-
Fianzas	-	-	-	-	-
Otros	-	-	-	-	-
Totales	49.07	55.48	6.42	13.1%	100.0%

Figura 51: Primas suscritas según líneas de negocio 2018

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 114: Balance de situación
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Activos total	59.31	71.48	12.16	20.5%
Inversiones admitidas	20.15	20.47	0.32	1.6%
Inversiones no admitidas	1.10	1.10	0.00	0.0%
Efectivo	0.55	1.46	0.90	164.2%
Primas asegurados por cobrar	2.34	2.67	0.34	14.4%
Otras cuentas por cobrar	5.20	6.78	1.58	30.3%
Coaseguro por cobrar	0.33	0.35	0.03	7.9%
Cuentas por cobrar reaseguros	3.57	10.22	6.65	186.3%
Cuentas por cobrar fondos retenidos cedidos	-	-	-	-
Provisión contrato de seguros - reaseguradoras	20.97	22.95	1.98	9.4%
Gastos pagados por adelantado	4.49	4.70	0.21	4.7%
Propiedad y equipo	0.12	0.10	-0.02	-14.3%
Activos diferidos y otros activos	0.51	0.68	0.17	34.1%
Pasivo total	37.24	51.02	13.78	37.0%
Reserva matemáticas	5.07	6.09	1.02	20.2%
Reserva técnicas sobre primas	14.01	15.57	1.56	11.1%
Reserva para siniestros en trámite	1.59	3.00	1.41	88.3%
Reserva para siniestros incurridos, no reportados	6.66	7.03	0.37	5.5%
Reserva para insuficiencia de primas	-	-	-	-
Cuentas con los reaseguradores	8.25	17.38	9.12	110.5%
Otras cuentas y obligaciones por pagar	1.65	1.95	0.30	18.4%
Patrimonio	22.08	20.45	-1.62	-7.3%
Acciones comunes	10.00	10.00	0.00	0.0%
Acciones preferidas	-	-	-	-
Capital asignado a casa matriz	-	-	-	-
Acciones en tesorería	-	-	-	-
Utilidades no distribuidas	12.08	10.45	-1.62	-13.4%
Total de pasivo y patrimonio	59.31	71.48	12.16	20.5%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 115: Estado de utilidades
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Ingresos:				
Primas directas	23.02	26.00	2.98	12.9%
Primas reaseguro asumido	26.04	29.49	3.44	13.2%
Primas suscritas	49.07	55.48	6.42	13.1%
Reaseguro cedido y retrocesiones	43.29	47.29	4.00	9.3%
Primas netas retenidas	5.78	8.19	2.41	41.8%
Variación de la reserva matemática	-0.76	-1.48	-0.72	-95.9%
Participación reaseguradoras provisión matemática	-	-	-	-
Variación de la reserva técnica	0.97	-1.01	-1.98	-203.9%
Participación reaseguradoras provisión matemática	-	-	-	-
Insuficiencia en primas	-	-	-	-
Primas netas devengadas	5.99	5.70	-0.29	-4.8%
Gastos totales	3.38	5.61	2.23	66.0%
Siniestros incurridos netos reaseguradores	4.12	4.52	0.39	9.6%
Gastos incurridos por seguro directo	-0.92	-0.55	0.36	39.7%
Gastos incurridos por retrocesiones	-4.14	-2.790	1.35	32.7%
Exceso de pérdida	-	-	-	-
Pólizas rescatadas	0.15	0.05	-0.10	-67.5%
Reembolso vida universal	-	-	-	-
Dividendos a los aseguradores	-	-	-	-
Gastos administrativos	4.17	4.39	0.22	5.2%
Utilidad o pérdida de operación	2.61	0.09	-2.52	-96.5%
Otros ingresos	2.36	2.27	-0.09	-3.7%
Utilidad o pérdida antes del impuesto	4.97	2.37	-2.60	-52.4%
Impuesto sobre la renta	0.14	0.01	-0.13	-96.2%
Utilidad (pérdida) neta	4.83	2.36	-2.47	-51.2%

Fuente: Datos suministrados por las compañías de seguros.

**Tabla 116: Inversiones y otros
(En millones de balboas)**

Descripción	Año		Variación	
	2017	2018	Absoluta	Porcentual
Inversiones totales	21.25	21.57	0.32	1.5%
Valores del estado	5.15	5.09	-0.06	-1.2%
Valores de empresas privadas y mixtas	13.16	13.87	0.71	5.4%
Otras inversiones	-	-	-	-
Préstamos sobre pólizas de vida	-	-	-	-
Plazos fijos (l/e)	-	-	-	-
Cuentas de ahorros (l/e)	1.83	1.51	-0.32	-17.7%
Inversiones no admitidas	1.10	1.10	0.00	0.0%
Información variada	6.06	6.09	0.03	0.4%
Honorarios profesionales, agentes y corredores	3.47	3.49	0.03	0.8%
Sueldos	0.99	0.99	0.00	0.0%
Bonificación y participación en utilidades	0.18	0.18	0.00	0.0%
Gasto de representación	0.13	0.13	0.00	0.0%
Seguro educativo, social y riesgo profesional	0.17	0.17	0.00	0.0%
Publicidad y promoción (convención)	0.16	0.16	0.00	0.0%
Cursos y seminarios	0.03	0.033	0.000	0.0%
Servicios profesionales	0.16	0.16	0.00	0.0%
Alquileres	0.221	0.221	0.000	0.0%
Donaciones	0.01	0.01	0.00	0.0%
Gastos de viajes	0.07	0.07	0.00	0.0%
Cargos bancarios	0.49	0.49	0.00	0.0%

Fuente: Datos suministrados por las compañías de seguros.

5. Índice de Tablas

Tabla 1: Variación y aportes de las actividades económicas al PIB: 2017-2018.....	24
Tabla 2: Balance de situación	29
Tabla 3: Composición de los activos: 2017-2018	29
Tabla 4: Composición de las inversiones.....	30
Tabla 5: Composición de los pasivos y el patrimonio neto:2017-2018.....	31
Tabla 6: Estado de resultados.....	32
Tabla 7: Crecimiento en primas: 2008-2018	35
Tabla 8: Crecimiento y participación en primas suscritas por compañía: 2017-2018.....	39
Tabla 9: Crecimiento y participación de primas del ramo de personas por compañía: 2017-2018.....	40
Tabla 10: Crecimiento y participación de primas de los ramos generales por compañía: 2017-2018	412
Tabla 11: Crecimiento y participación de siniestros por compañía: 2017-2018	44
Tabla 12: Siniestralidad por líneas de negocio: 2008-2018.....	46
Tabla 13: Índice de gastos admintrativos por líneas de negocios: 2008-2018.....	47
Tabla 14: Índice de comisiones a corredores por líneas de negocio: 2008-2018	48
Tabla 15: Ratio combinado por líneas de negocio: 2008-2018.....	49
Tabla 16: Participación en activos por compañía: 2018	52
Tabla 17: Participación en utilidades netas por compañía: 2018.....	53
Acerta Compañía de Seguros, S.A.	
Tabla 18: Primas suscritas según líneas de negocio.....	54
Tabla 19: Balance de situación	55
Tabla 20: Estado de utilidades	56
Tabla 21: Inversión y otros	57
Aliado de Seguro, S.A.	
Tabla 22: Primas suscritas según líneas de negocio.....	58
Tabla 23: Balance de situación	59
Tabla 24: Estado de utilidades	60
Tabla 25: Inversión y otros	61
Aseguradora Ancón, S.A.	
Tabla 26: Primas suscritas según líneas de negocio.....	62
Tabla 27: Balance de situación	63
Tabla 28: Estado de utilidades	64
Tabla 29: Inversiones y otros	65

Aseguradora del Istmo, S.A.

Tabla 30: Primas suscritas según líneas de negocio	66
Tabla 31: Balance de situación	67
Tabla 32: Estado de utilidades	68
Tabla 33: Inversiones y otros	69

Aseguradora Global, S.A.

Tabla 34: Primas suscritas según líneas de negocio	70
Tabla 35: Balance de situación	71
Tabla 36: Estado de utilidades	72
Tabla 37: Inversiones y otros	73

Assa Compañía de Seguros, S.A.

Tabla 38: Primas suscritas según líneas de negocio	74
Tabla 39: Balance de situación	75
Tabla 40: Estado de utilidades	76
Tabla 41: Inversiones y otros	77

Banesco Seguros, S. A.

Tabla 42: Primas suscritas según líneas de negocio	78
Tabla 43: Balance de situación	79
Tabla 44: Estado de utilidades	80
Tabla 45: Inversiones y otros	81

Bupa Panamá, S.A.

Tabla 46: Primas suscritas según líneas de negocio	82
Tabla 47: Balance de situación	83
Tabla 48: Estado de utilidades	84
Tabla 49: Inversiones y otros	85

Chubb Seguros Panamá, S. A.

Tabla 50: Primas suscritas según líneas de negocio	86
Tabla 51: Balance de situación	87
Tabla 52: Estado de utilidades	88
Tabla 53: Inversiones y otros	89

Compañía Internacional de Seguros, S.A.

Tabla 54: Primas suscritas según líneas de negocio	90
Tabla 55: Balance de situación	91
Tabla 56: Estado de utilidades	92
Tabla 57: Inversiones y otros	93

General De Seguros, S. A.

Tabla 58: Primas suscritas según líneas de negocio	94
Tabla 59: Balance de situación	95
Tabla 60: Estado de utilidades	96
Tabla 61: Inversiones y otros	97

La Floresta de Seguros y Vida, S.A.

Tabla 62: Primas suscritas según líneas de negocio	98
Tabla 63: Balance de situación	99
Tabla 64: Estado de utilidades	100
Tabla 65: Inversiones y otros	101

La Regional De Seguros, S.A.

Tabla 66: Primas suscritas según líneas de negocio	102
Tabla 67: Balance de situación	103
Tabla 68: Estado de utilidades	104
Tabla 69: versiones y otros	105

MAPFRE Panamá, S.A.

Tabla 70: Primas suscritas según líneas de negocio	106
Tabla 71: Balance de situación	107
Tabla 72: Estado de utilidades	108
Tabla 73: Inversiones y otros	109

Mercantil Seguros Panamá, S.A.

Tabla 74: Primas suscritas según líneas de negocio	110
Tabla 75: Balance de situación	111
Tabla 76: Estado de utilidades	112
Tabla 77: Inversiones y otros	113

Multibank Seguros, S.A.

Tabla 78: Primas suscritas según líneas de negocio	114
Tabla 79: Balance de situación	115
Tabla 80: Estado de utilidades	116
Tabla 81: Inversiones y otros	117

Nacional de Seguros de Panamá y Centroamérica, S.A.

Tabla 82: Primas suscritas según líneas de negocio	118
Tabla 83: Balance de situación	119
Tabla 84: Estado de utilidades	120
Tabla 85: Inversiones y otros	121

Optima Compañía de Seguros, S.A.

Tabla 86: Primas suscritas según líneas de negocio	122
Tabla 87: Balance de situación	123
Tabla 88: Estado de utilidades	124
Tabla 89: Inversiones y otros	125

Pan American Life Insurance de Panamá, S. A.

Tabla 90: Primas suscritas según líneas de negocio	126
Tabla 91: Balance de situación	127
Tabla 92: Estado de utilidades	128
Tabla 93: Inversiones y otros	129

SAGICOR Panamá, S.A.

Tabla 94: Primas suscritas según líneas de negocio	130
Tabla 95: Balance de situación	131
Tabla 96: Estado de utilidades	132
Tabla 97: Inversiones y otros	133

Seguros BBA CORP.

Tabla 98: Primas suscritas según líneas de negocio	134
Tabla 99: Balance de situación	135
Tabla 100: Estado de utilidades	136
Tabla 101: Inversiones y otros	137

Seguros FEDPA, S.A.

Tabla 102: Tabla 106: Primas suscritas según líneas de negocio	138
Tabla 103: Balance de situación	139
Tabla 104: Estado de utilidades	140
Tabla 105: Inversiones y otros	141

Seguros Suramericana, S.A.

Tabla 106: Primas suscritas según líneas de negocio	142
Tabla 107: Balance de situación	143
Tabla 108: Estado de utilidades	144
Tabla 109: Inversiones y otros	145

Vivir Compañía de Seguros, S.A.

Tabla 110: Primas suscritas según líneas de negocio	146
Tabla 111: Balance de situación	147
Tabla 112: Estado de utilidades	148
Tabla 113: Inversiones y otros	149

Worldwide Medical Assurance Corporation

Tabla 114: Primas suscritas según líneas de negocio	150
Tabla 115: Balance de situación	151
Tabla 116: Estado de utilidades	152
Tabla 117: Inversiones y otros	153

6. Índice de Figuras

Figura 1: Porcentaje de crecimiento del PIB: 2000-2018.....	23
Figura 2: Aportes al PIB por actividad económica: 2018	23
Figura 3: Aportes del mercado asegurador al PIB: 2008-2018.....	24
Figura 4: Porcentaje de desempleo 2000-2018	25
Figura 5: Porcentaje de Inflación 2000-2018	26
Figura 6: Inversión extranjera directa 2008-2018	26
Figura 7: Porcentaje de participación en activos por rubros en 2018.....	30
Figura 8: Porcentaje de participación de las inversiones admitidas en 2018	31
Figura 9: Porcentaje de participación de las inversiones no admitidas en 2018	31
Figura 10: Porcentaje de participación de los pasivos en 2018.....	32
Figura 11: Crecimiento en primas 2008-2018.....	35
Figura 12: Penetración del seguro: 2008-2018 (Primas/PIB)	36
Figura 13: Profundización del seguro: 2008-2018 (Primas Personas/ Primas totales)	37
Figura 14: Densidad de seguro 2008-2018 (Primas per cápita en balboas)	37
Figura 15: Crecimiento de primas suscritas por ramos 2018.....	38
Figura 16: Crecimiento de primas suscritas por líneas de negocio 2017-2018.....	38
Figura 17: Participación en primas suscritas totales por compañía 2018.....	40
Figura 18: Participación en primas suscritas del ramo personas por compañía en 2018	41
Figura 19: Participación en primas suscritas de los ramos generales por compañía en 2018.....	42
Figura 20: Crecimiento de los costos de siniestros 2008-2018	43
Figura 21: Crecimiento de los costos de siniestros por categoría 2018	43
Figura 22: Variación de costos de siniestros por líneas de negocio 2017-2018.....	44
Figura 23: Participación de costos por siniestros incurridos totales por compañía en 2018.....	45
Figura 24: Índice de siniestralidad y ratio combinado 2008-2018.....	46
Figura 25: Porcentaje de participación en activos por compañía 2018	52
Figura 26: Porcentaje de participación en utilidades netas por compañía: 2018	53
Figura 27: Primas suscritas según líneas de negocio 2018.....	54
Figura 28: Primas suscritas según líneas de negocio 2018.....	58
Figura 29: Primas suscritas según líneas de negocio 2018.....	62
Figura 30: Primas suscritas según líneas de negocio 2018.....	66
Figura 31: Primas suscritas según líneas de negocio 2018.....	70
Figura 32: Primas suscritas según líneas de negocio 2018.....	74
Figura 33: Primas suscritas según líneas de negocio 2018.....	78
Figura 34: Primas suscritas según líneas de negocio 2018.....	82
Figura 35: Primas suscritas según líneas de negocio 2018.....	86
Figura 36: Primas suscritas según líneas de negocio 2018.....	90
Figura 37: Primas suscritas según líneas de negocio 2018.....	94
Figura 38: Primas suscritas según líneas de negocio 2018.....	98

Figura 39: Primas suscritas según líneas de negocio 2018.....	102
Figura 40: Primas suscritas según líneas de negocio 2018.....	106
Figura 41: Primas suscritas según líneas de negocio 2018.....	110
Figura 42: Primas suscritas según líneas de negocio 2018.....	114
Figura 43: Primas suscritas según líneas de negocio 2018.....	118
Figura 44: Primas suscritas según líneas de negocio 2018.....	122
Figura 45: Primas suscritas según líneas de negocio 2018.....	126
Figura 46: Primas suscritas según líneas de negocio 2018.....	130
Figura 47: Primas suscritas según líneas de negocio 2018.....	134
Figura 48: Primas suscritas según líneas de negocio 2018.....	138
Figura 49: Primas suscritas según líneas de negocio 2018.....	142
Figura 50: Primas suscritas según líneas de negocio 2018.....	146
Figura 51: Primas suscritas según líneas de negocio 2018.....	150

Juan J. Moreno M.
Jefe de Estadística
Tel. (507) 524-5800
j.moreno@superseguros.gob.pa

Información de la Institución

Superintendencia de Seguros y Reaseguros de Panamá

Punta Pacífica, Torre Metro Bank, Piso 3
Ciudad de Panamá

Tel. (507) 524-5800
superseguros.gob.pa