

Estructura abierta

El mercado colombiano toma forma en torno a las normas avanzadas, el crecimiento y la solvencia

Por Kate Smith

Normas más sofisticadas, una economía en crecimiento y mucha solvencia fueron las encargadas de darle forma al mercado de seguros colombiano.

A medida que el país aumentó la reputación y comenzó a alinear su enfoque con las normas financieras internacionales, captó la atención de los inversionistas. La entrada de capital dio como resultado un desarrollo generalizado y muchas oportunidades de crecimiento en más de 40 empresas que operan en el mercado de seguros colombiano.

Las primas brutas de la industria crecieron un 15 % hasta alcanzar los 14,2 billones de pesos colombianos (USD 8100 millones) en el 2011. A.M. Best espera que las primas totales lleguen a los 20,3 billones de pesos colombianos en el 2016. Ese aumento refleja la solidez económica colombiana. El producto interno bruto del país creció un 5,9 % en el 2011 y, según el Fondo Monetario Internacional, crecerá un 4,4 % en el 2013.

“Colombia no solo se vio beneficiada por el crecimiento basado en los recursos naturales, especialmente del petróleo, sino que también mostró una recuperación económica, gracias a una mejor situación de seguridad, vinculada a la confianza interna y externa de

los inversionistas”, dijo James Grieve, director ejecutivo de suscripciones y gerente regional de América Latina y el Caribe de Scor Reinsurance.

América Latina es el nuevo centro de atención

Colombia, que este año espera abrir el mercado a empresas sin licencia, ha ganado reputación por mantenerse a la vanguardia en la región. “Colombia es más avanzada que otros países de América Latina en las prácticas de seguros y gestión de riesgo”, expresó María Escobar, que dirige el equipo de cautivas de Marsh en América Latina y el Caribe. “La apertura del mercado es un ejemplo. No somos los primeros en abrir nuestro mercado; Perú fue el primero, pero México todavía no lo abrió, y Chile tampoco. Colombia es uno de esos lugares en los que todo sucede con más rapidez y en donde las personas están más dispuestas a escuchar soluciones nuevas”.

Según un informe de mercado que A.M. Best lanzó en noviembre, es posible que la nueva estructura abierta no tenga impacto en la participación del mercado, debido a que muchas

■ COLOMBIA, CONTINUACIÓN DE LA PÁGINA 1

aseguradores mundiales y líderes ya tienen filiales en Colombia. Sin embargo, la preparación de la apertura coincidió con un impulso hacia normas de solvencia más estrictas. Según el informe titulado “La regulación se endurece mientras el mercado de seguros de Colombia crece y madura”, “el regulador ha continuado mejorando las regulaciones de capital basadas en riesgos como parte de una iniciativa continua para alinear su enfoque con las normas internacionales”.

Las normas de solvencia modernizadas tendrán en cuenta modelos más sofisticados para los países propensos a sufrir catástrofes, que se ubican en el “Cinturón de Fuego” del Pacífico. En lugar de basar la pérdida máxima posible en el riesgo neto agregado y conservado de una aseguradora, como se hizo antes, las aseguradoras deberán ahondar en los libros y calcular la exposición que tienen por línea. Los resultados deben beneficiar a las reaseguradoras, que pueden esperar más demanda de reaseguro de catástrofes.

Las mejores empresas de Colombia

La lista de las 25 mejores empresas se basa en los activos totales para el año 2011, con otras clasificaciones que se muestran para el capital y superávit y las primas netas. 44 empresas compuesto por toda la piscina.
(Divisa: COP 000; 1,929.01 pesos colombianos= \$US 1*)

Compañía	Activos totales	Grado por los activos totales	Capital y superávit	Grado por el capital y superávit	Primas netas suscriptas	Grado de las primas netas suscriptas
Positiva Compañía de Seguros S.A.	4,860,098,130	1	1,055,654,761	1	402,559,976	9
Seguros de Vida Suramericana S.A.	3,448,020,868	2	772,282,907	3	1,397,880,873	1
Seguros de Vida Alfa S.A.	2,891,654,729	3	916,982,892	2	613,938,512	4
Compañía de Seguros Bolívar SA	2,634,043,594	4	748,651,836	4	776,141,366	2
Seguros Generales Suramericana S.A.	1,422,852,941	5	418,853,038	6	671,402,750	3
Aseguradora de Vida Colseguros S.A.	1,184,785,649	6	172,526,668	11	316,537,319	14
Seguros de Vida Colpatria S.A.	1,175,648,963	7	299,239,875	8	302,729,455	15
Previsora S.A. Compañía de Seguros	1,169,368,748	8	366,244,278	7	373,628,400	12
MAPFRE Colombia Vida Seguros S.A.	1,147,239,604	9	107,286,326	18	376,484,944	11
Liberty Seguros S.A.	1,133,170,119	10	262,909,154	9	613,392,155	5
Seg Riesgos Profesionales Suramericana	990,770,880	11	216,771,751	10	466,903,104	6
Global Seguros de Vida SA	981,808,158	12	69,161,768	26	141,712,620	23
BBVA Seguros de Vida Colombia S.A.	979,919,571	13	167,500,648	12	203,753,226	19
Aseguradora Colseguros S.A.	953,697,698	14	155,359,743	13	350,978,948	13
Seguros Comerciales Bolívar S.A.	849,388,229	15	468,238,617	5	271,635,862	17
Seguros Colpatria S.A.	769,734,668	16	139,470,515	16	389,889,483	10
MAPFRE Seguros Generales de Colombia SA	682,619,775	17	88,303,781	23	196,238,759	21
Seguros Del Estado S.A.	680,782,339	18	99,358,461	20	434,784,131	7
Riesgos Profesionales Colmena Cia Seg	636,672,496	19	92,552,895	22	296,967,907	16
Cia Aseguradora de Fianzas SA Confianza	552,617,252	20	143,462,645	14	81,482,214	31
Royal & Sun Alliance Seguros (Colombia)	552,481,194	21	100,172,299	19	226,851,385	18
QBE Seguros S.A.	516,666,545	22	140,790,579	15	430,903,291	8
Liberty Seguros de Vida S.A.	397,508,651	23	95,524,414	21	175,105,087	22
MetLife Colombia Seguros de Vida S.A.	311,394,273	24	33,682,462	39	101,195,996	28
Skandia Compañía de Seguros de Vida S.A.	307,268,014	25	75,068,470	24	24,271,997	39

Capital y superávit

En Colombia, las dos empresas principales representaron más del 24 % del capital y superávit del mercado, y las cuatro principales representaron el 43,2 %, entre las 44 empresas del 2011.

(Divisa: COP 000; 1929,01 pesos colombianos = USD 1*)

* Al cierre de 2011
Fuente: BESTLINK

Primas netas suscriptas

En Colombia, las tres empresas principales de un grupo de 44 representaron más del 26 % de la prima neta del mercado en el 2011.

(Divisa: COP 000; 1929,01 pesos colombianos = USD 1*)

* Al cierre de 2011
Fuente: BESTLINK