

AMIS

ASOCIACIÓN MEXICANA DE
INSTITUCIONES DE SEGUROS

Estadistic**AMIS**

PRIMAS

Tercer trimestre de 2017

ESTADISTICAMIS PRIMAS

Con la finalidad de atender la solicitud de información, presentamos esta publicación comparando los datos del tercer trimestre de 2017, contra los del tercer trimestre de 2016,

No se incluyen los importes de: Istmo México, MediAccess Seguros de Salud y Servicios Integrales de Salud Nova, en virtud de que a la fecha de esta publicación no se recibió su información.

*EstadisticAMIS Primas es una revista trimestral publicada por la **Asociación Mexicana de Instituciones de Seguros, A.C.**, Francisco I Madero N° 21, Col. Tlacopac San Ángel, Delegación Álvaro Obregón, México, D.F.*

*Para suscripción y ventas de este archivo electrónico, comunicarse al teléfono 54-80-06-62
E-mail: naviles@amis.com.mx con la Srta. Nancy Avilés Hernández.*

Contenido

Gráficas.....	1
Total General.....	3
Total General s/Pensiones.....	5
Vida Total.....	7
Vida Individual.....	8
Vida Grupo.....	11
Vida Colectivo	14
Pensiones Total.....	16
Pensiones IMSS	
Pensiones Incap. Permanente (Riesgos de Trabajo)	
Muerte (Riesgos de Trabajo).....	17
Invalidez (Invalidez y Vida)	
Muerte (Invalidez y Vida)	
Jubilación (Retiro Cesantía y Vejez).....	18
Pensiones ISSSTE	
Pensiones Incap. Permanente (Riesgos de Trabajo)	
Muerte (Riesgos de Trabajo).....	19
Invalidez (Invalidez y Vida)	
Muerte (Invalidez y Vida)	
Accidentes y Enfermedades Total.....	20
Accidentes Personales Total	24
Accidentes Personales Individual	25
Accidentes Personales Grupo y Colectivo	26
Gastos Médicos Total	27
Gastos Médicos Grupo y Colectivo	29
Salud Total	30
Salud Individual	
Salud Grupo y Colectivo	

Contenido

Daños	31
Daños S/ Autos.....	32
Responsabilidad Civil y Rgos. Prof. Total.....	33
General.....	34
Aviones y Barcos.....	35
Viajero	
Otros.....	36
Marítimo y Transportes	
Carga.....	37
Casco.....	38
Incendio Puro.....	39
Terremoto y O. Rgos. Catastróficos Total.....	40
Terremoto y Erupción Volcánica.....	41
Otros (Incluye: Huracán y Otros Riesgos Hidrometeorológicos)	42
Agrícola y de Animales.....	43
Agrícola	
Pecuario	
Otros	
Automóviles Total.....	44
Residentes	45
Camiones	46
Turistas	47
Otros más Obligatorios	
Crédito	48
Crédito a la Vivienda	
Diversos Total.....	49
Misceláneos	50
Técnicos.....	51

PRIMAS DIRECTAS POR OPERACIÓN

(MILLONES DE PESOS)

	Vida	Pensiones	A. Y E.	Automóviles	Daños s/ Autos	Total
SEP - 17	141,696	16,079	54,432	72,977	71,204	356,389
SEP - 16	135,448	14,799	48,914	64,530	55,610	319,301
INCREMENTO	6,248	1,280	5,518	8,447	15,594	37,087
% CREC.	4.6	8.6	11.3	13.1	28.0	11.6

PRIMAS DIRECTAS DE VIDA

(MILLONES DE PESOS)

	Individual	Grupo	Colectivo	Total
SEP - 17	90,033	49,419	3,245	141,696
SEP - 16	82,615	50,119	2,714	135,438
INCREMENTO	7,418	(1,701)	531	6,248
% CREC.	9.0	(3.4)	19.6	4.6

PRIMAS DIRECTAS DE ACCIDENTES Y ENFERMEDADES

(MILLONES DE PESOS)

	Accidentes Personales	Gastos Médicos	Salud	Total
SEP - 17	3,734	49,559	1,139	54,432
SEP - 16	4,204	43,649	1,061	48,914
INCREMENTO	(470)	5,910	78	5,518
% CREC.	(11.2)	13.5	7.3	11.3

PRIMAS DIRECTAS DE AUTOMÓVILES (MILLONES DE PESOS)

	SEP - 17	SEP - 16	INCREMENTO	% CREC.
Residentes	48,929	44,733	4,196	9.4
Camiones	22,019	17,989	4,029	22.4
Turistas	931	912	19	2.1
Otros + Oblig.	1,099	895	203	22.7
Total	72,977	64,530	8,447	13.1

PRIMAS DIRECTAS DE DAÑOS (SIN AUTOS) (MILLONES DE PESOS)

	SEP - 17	SEP - 16	INCREMENTO	% CREC.
R.C.	9,175	7,072	2,103	29.7
M. Y T.	13,259	8,255	5,004	60.6
Incendio	14,289	10,743	3,547	33.0
Rgos. Catas.	16,320	13,350	2,970	22.2
Agrícola	1,316	1,431	(115)	(8.0)
Crédito	617	658	(41)	(6.3)
C. Vivienda	417	414	3	0.8
Diversos	15,811	13,688	2,122	15.5
Daños s/Autos	71,204	55,610	15,594	28.0

PARTICIPACION DE MERCADO

PERSONAS 212,207 MP 59.5%

PERSONAS 199,161 MP 62.4%

Análisis de Primas Directas			Tercer Trimestre 2017				
EstadisticAMIS (Primas)							
Total General							
Cifras en miles							
Compañías	Primas Directas		% Part. en Merc.		Incremento		
	2017 Importe	2016 Importe	2017	2016	Importe	%	
1	Metlife México	45,455,889	45,949,413	12.75	14.39	(493,524)	(1.07)
2	G.N.P.	40,367,719	38,536,916	11.33	12.07	1,830,804	4.75
3	AXA Seguros	24,140,070	24,186,730	6.77	7.57	(46,660)	(0.19)
4	Qualitas	22,893,437	19,946,451	6.42	6.25	2,946,985	14.77
5	Mapfre México	20,835,646	10,776,097	5.85	3.37	10,059,549	93.35
	Total Grandes	153,692,760	139,395,607	43.13	43.66	14,297,153	10.26
6	Monterrey New York Life	19,436,016	17,294,655	5.45	5.42	2,141,361	12.38
7	Citibanamex Seguros	19,152,754	15,661,681	5.37	4.90	3,491,073	22.29
8	Banorte	17,665,186	14,749,071	4.96	4.62	2,916,116	19.77
9	BBVA Bancomer	16,415,358	17,925,373	4.61	5.61	(1,510,016)	(8.42)
10	Inbursa	14,184,329	14,426,746	3.98	4.52	(242,417)	(1.68)
11	Allianz México	10,436,255	7,977,618	2.93	2.50	2,458,637	30.82
12	Atlas	9,542,322	8,365,785	2.68	2.62	1,176,538	14.06
13	Aba/Seguros	7,656,436	5,141,199	2.15	1.61	2,515,237	48.92
14	Pensiones Banorte	6,382,644	5,639,228	1.79	1.77	743,416	13.18
15	Zurich Santander	5,993,334	5,742,177	1.68	1.80	251,157	4.37
	Total Medianas	126,864,635	112,923,534	35.6	35.37	13,941,101	12.35
16	Zurich Daños	5,594,195	4,925,701	1.57	1.54	668,494	13.57
17	HDI Seguros	4,895,214	3,639,915	1.37	1.14	1,255,299	34.49
18	AIG Seguros	4,807,852	3,534,704	1.35	1.11	1,273,148	36.02
19	GMX Seguros	4,698,968	3,919,560	1.32	1.23	779,408	19.89
20	Pensiones BBVA Bancomer	4,327,281	5,516,068	1.21	1.73	(1,188,787)	(21.55)
21	ProFuturo G.N.P.	3,977,333	2,207,355	1.12	0.69	1,769,978	80.19
22	ACE Seguros	3,537,054	4,101,530	0.99	1.28	(564,477)	(13.76)
23	Afirme	3,186,685	2,425,326	0.89	0.76	761,359	31.39
24	Seguros SURA	2,745,528	1,963,685	0.77	0.61	781,843	39.82
25	Agroasemex	2,214,608	2,732,430	0.62	0.86	(517,821)	(18.95)
26	General de Seguros	2,153,518	2,371,940	0.6	0.74	(218,422)	(9.21)
27	HSBC Seguros	2,137,985	2,467,125	0.6	0.77	(329,140)	(13.34)
28	FM Global	2,017,272	1,952,918	0.57	0.61	64,354	3.30
29	Zurich Vida	1,907,874	2,006,814	0.54	0.63	(98,940)	(4.93)
30	Seguros Azteca	1,834,228	1,256,461	0.51	0.39	577,768	45.98
31	Ve Por Más	1,683,609	1,172,224	0.47	0.37	511,384	43.63
32	Argos AEGON	1,617,914	2,052,374	0.45	0.64	(434,459)	(21.17)
33	Assurant Vida	1,579,519	883,471	0.44	0.28	696,048	78.79
34	BUPA México	1,468,291	1,093,373	0.41	0.34	374,917	34.29
35	Pensiones SURA	1,353,500	1,393,342	0.38	0.44	(39,842)	(2.86)
36	Plan Seguro	1,270,832	1,077,164	0.36	0.34	193,668	17.98
37	El Potosí	1,224,328	1,145,367	0.34	0.36	78,961	6.89
38	SURA Vida	1,174,048	714,961	0.33	0.22	459,087	64.21
39	ANA	1,042,107	757,614	0.29	0.24	284,493	37.55
40	XL Seguros	1,007,692	671,411	0.28	0.21	336,281	50.09
41	Cardif Vida	976,683	719,248	0.27	0	257,435	35.79
42	Patrimonial Inbursa	873,225	912,840	0.25	0.29	(39,615)	(4.34)
43	La Latinoamericana	837,347	686,945	0.23	0.22	150,402	21.89
44	Hir Seguros	790,931	779,176	0.22	0.24	11,755	1.51
45	Tokio Marine	757,287	654,317	0.21	0.20	102,970	15.74
46	QBE de México	735,127	675,637	0.21	0.21	59,490	8.81
47	Cardif Seguros Generales	653,599	487,107	0.18	0.15	166,492	34.18
48	Insignia Life	556,017	570,499	0.16	0.18	(14,482)	(2.54)
49	El Aguila	532,722	383,714	0.15	0.12	149,009	38.83
50	Primero Seguros	498,562	249,735	0.14	0.08	248,827	99.64
51	Sompo Japan	435,648	337,617	0.12	0.11	98,031	29.04
52	Tlaloc Seguros	416,937	216,462	0.12	0.07	200,475	92.61
53	HDI-Gerling	396,940	328,547	0.11	0.10	68,393	20.82
54	Patrimonial Vida	394,718	217,135	0.11	0.07	177,583	81.78
55	Pan-American México	386,962	205,278	0.11	0.06	181,684	88.51
56	SHF Cred Vivienda	372,581	366,593	0.1	0	5,988	1.63
57	Atradius	313,628	397,944	0.09	0.12	(84,316)	(21.19)
58	Chubb de México	265,248	891,388	0.07	0.28	(626,140)	(70.24)
59	Solunion Crédito	238,112	209,539	0.07	0.07	28,574	13.64
60	Seguros Azteca Daños	235,049	209,043	0.07	0	26,006	12.44
61	Prudential	226,350	154,506	0.06	0.05	71,844	46.50
62	General de Salud	200,715	220,303	0.06	0.07	(19,588)	(8.89)

Análisis de Primas Directas **Tercer Trimestre 2017**

EstadisticAMIS (Primas)

Total General

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento	
	2017 Importe	2016 Importe	2017	2016	Importe	%
63 Dentegra	191,427	184,324	0.05	0.06	7,104	3.85
64 BBVA Bancomer Salud	183,484	134,182	0.05	0.04	49,301	36.74
65 Aserta Seguros de Vida	141,050	136,680	0.04	0	4,370	3.20
66 Patrimonial Daños	137,666	121,772	0.04	0.04	15,893	13.05
67 PREVEM Seguros	117,183	82,986	0.03	0.03	34,197	41.21
68 Old Mutual Life	103,725	49,560	0.03	0.02	54,164	109.29
69 AXA Salud	85,839	94,381	0.02	0.03	(8,542)	(9.05)
70 Centauro	68,285	60,915	0.02	0.02	7,370	12.10
71 Metlife Mas	58,198	70,809	0.02	0.02	(12,611)	(17.81)
72 Genworth Seg. de Crédito	44,620	47,248	0.01	0.01	(2,628)	(5.56)
73 Interacciones	40,191	32,415	0.01	0.01	7,776	23.99
74 Odontoprev	36,175	29,744	0.01	0.01	6,430	21.62
75 CESCE	31,894	37,184	0.01	0.01	(5,290)	(14.23)
76 Citibanamex Pensiones	13,120	10,175	0.00	0.00	2,945	28.94
77 Pensiones Inbursa	11,564	15,613	0.00	0.00	(4,049)	(25.93)
78 HSBC Pensiones	6,472	11,594	0.00	0.00	(5,123)	(44.18)
79 Metlife Pensiones	5,735	4,292	0.00	0.00	1,443	33.63
80 Principal Pensiones	1,518	1722	0.00	0.00	(204)	(11.86)
81 Virginia Surety	924	0	0.00	0.00	924	0.00
82 Principal México	235	244	0.00	0.00	(10)	(3.91)
Total Resto	75,831,124	66,982,245	21.28	20.98	8,848,879	13.21
Total	356,388,519	319,301,386	100.00	100.00	37,087,133	11.62

NE = No Existe, ND = NO DISPONIBLE

* % Extraordinario mayor de 1000%

Análisis de Primas Directas				Tercer Trimestre 2017			
EstadisticAMIS (Primas)							
Total General sin Pensiones							
Cifras en miles							
Compañías	Primas Directas		% Part. en Merc.		Incremento		
	2017 Importe	2016 Importe	2017	2016	Importe	%	
1	Metlife México	45,455,889	45,949,413	13.36	15.09	(493,524)	(1.07)
2	G.N.P.	40,367,719	38,536,916	11.86	12.66	1,830,804	4.75
3	AXA Seguros	24,140,070	24,186,730	7.09	7.94	(46,660)	(0.19)
4	Qualitas	22,893,437	19,946,451	6.73	6.55	2,946,985	14.77
5	Mapfre México	20,835,646	10,776,097	6.12	3.54	10,059,549	93.35
	Total Grandes	153,692,760	139,395,607	45.16	45.78	14,297,153	10.26
6	Monterrey New York Life	19,436,016	17,294,655	5.71	5.68	2,141,361	12.38
7	Citibanamex Seguros	19,152,754	15,661,681	5.63	5.14	3,491,073	22.29
8	Banorte	17,665,186	14,749,071	5.19	4.84	2,916,116	19.77
9	BBVA Bancomer	16,415,358	17,925,373	4.82	5.89	(1,510,016)	(8.42)
10	Inbursa	14,184,329	14,426,746	4.17	4.74	(242,417)	(1.68)
11	Allianz México	10,436,255	7,977,618	3.07	2.62	2,458,637	30.82
12	Atlas	9,542,322	8,365,785	2.80	2.75	1,176,538	14.06
13	Aba/Seguros	7,656,436	5,141,199	2.25	1.69	2,515,237	48.92
14	Zurich Santander	5,993,334	5,742,177	1.76	1.89	251,157	4.37
15	Zurich Daños	5,594,195	4,925,701	1.64	1.62	668,494	13.57
	Total Medianas	126,076,186	112,210,007	37.05	36.85	13,866,179	12.36
16	HDI Seguros	4,895,214	3,639,915	1.44	1.20	1,255,299	34.49
17	AIG Seguros	4,807,852	3,534,704	1.41	1.16	1,273,148	36.02
18	GMX Seguros	4,698,968	3,919,560	1.38	1.29	779,408	19.89
19	ACE Seguros	3,537,054	4,101,530	1.04	1.35	(564,477)	(13.76)
20	Afirme	3,186,685	2,425,326	0.94	0.80	761,359	31.39
21	Seguros SURA	2,745,528	1,963,685	0.81	0.64	781,843	39.82
22	Agroasemex	2,214,608	2,732,430	0.65	0.90	(517,821)	(18.95)
23	General de Seguros	2,153,518	2,371,940	0.63	0.78	(218,422)	(9.21)
24	HSBC Seguros	2,137,985	2,467,125	0.63	0.81	(329,140)	(13.34)
25	FM Global	2,017,272	1,952,918	0.59	0.64	64,354	3.30
26	Zurich Vida	1,907,874	2,006,814	0.56	0.66	(98,940)	(4.93)
27	Seguros Azteca	1,834,228	1,256,461	0.54	0.41	577,768	45.98
28	Ve Por Más	1,683,609	1,172,224	0.49	0.38	511,384	43.63
29	Argos AEGON	1,617,914	2,052,374	0.48	0.67	(434,459)	(21.17)
30	Assurant Vida	1,579,519	883,471	0.46	0.29	696,048	78.79
31	BUPA México	1,468,291	1,093,373	0.43	0.36	374,917	34.29
32	Plan Seguro	1,270,832	1,077,164	0.37	0.35	193,668	17.98
33	El Potosi	1,224,328	1,145,367	0.36	0.38	78,961	6.89
34	SURA Vida	1,174,048	714,961	0.34	0.23	459,087	64.21
35	ANA	1,042,107	757,614	0.31	0.25	284,493	37.55
36	XL Seguros	1,007,692	671,411	0.30	0.22	336,281	50.09
37	Cardif Vida	976,683	719,248	0.29	0	257,435	35.79
38	Patrimonial Inbursa	873,225	912,840	0.26	0.30	(39,615)	(4.34)
39	La Latinoamericana	837,347	686,945	0.25	0.23	150,402	21.89
40	Hir Seguros	790,931	779,176	0.23	0.26	11,755	1.51
41	Tokio Marine	757,287	654,317	0.22	0.21	102,970	15.74
42	QBE de México	735,127	675,637	0.22	0.22	59,490	8.81
43	Cardif Seguros Generales	653,599	487,107	0.19	0.16	166,492	34.18
44	Insignia Life	556,017	570,499	0.16	0.19	(14,482)	(2.54)
45	El Aguila	532,722	383,714	0.16	0.13	149,009	38.83
46	Primero Seguros	498,562	249,735	0.15	0.08	248,827	99.64
47	Sompo Japan	435,648	337,617	0.13	0.11	98,031	29.04
48	Tlaloc Seguros	416,937	216,462	0.12	0.07	200,475	92.61
49	HDI-Gerling	396,940	328,547	0.12	0.11	68,393	20.82
50	Patrimonial Vida	394,718	217,135	0.12	0.07	177,583	81.78
51	Pan-American México	386,962	205,278	0.11	0.07	181,684	88.51
52	SHF Cred Vivienda	372,581	366,593	0.11	0	5,988	1.63

Análisis de Primas Directas **Tercer Trimestre 2017**

EstadisticAMIS (Primas)

Total General sin Pensiones

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		
	2017 Importe	2016 Importe	2017	2016	Importe	%	
53	Atradius	313,628	397,944	0.09	0.13	(84,316)	(21.19)
54	Chubb de México	265,248	891,388	0.08	0.29	(626,140)	(70.24)
55	Solunion Crédito	238,112	209,539	0.07	0.07	28,574	13.64
56	Seguros Azteca Daños	235,049	209,043	0.07	0	26,006	12.44
57	Prudential	226,350	154,506	0.07	0.05	71,844	46.50
58	General de Salud	200,715	220,303	0.06	0.07	(19,588)	(8.89)
59	Dentegra	191,427	184,324	0.06	0.06	7,104	3.85
60	BBVA Bancomer Salud	183,484	134,182	0.05	0.04	49,301	36.74
61	Aserta Seguros de Vida	141,050	136,680	0.04	0	4,370	3.20
62	Patrimonial Daños	137,666	121,772	0.04	0.04	15,893	13.05
63	PREVEM Seguros	117,183	82,986	0.03	0.03	34,197	41.21
64	Old Mutual Life	103,725	49,560	0.03	0.02	54,164	109.29
65	AXA Salud	85,839	94,381	0.03	0.03	(8,542)	(9.05)
66	Centauro	68,285	60,915	0.02	0.02	7,370	12.10
67	Metlife Mas	58,198	70,809	0.02	0.02	(12,611)	(17.81)
68	Genworth Seg. de Crédito	44,620	47,248	0.01	0.02	(2,628)	(5.56)
69	Interacciones	40,191	32,415	0.01	0.01	7,776	23.99
70	Odontoprev	36,175	29,744	0.01	0.01	6,430	21.62
71	CESCE	31,894	37,184	0.01	0.01	(5,290)	(14.23)
72	Virginia Surety	924	0	0.00	0.00	924	0.00
73	Principal México	235	244	0.00	0.00	(10)	(3.91)
Total Resto		60,540,407	52,896,383	17.79	17.37	7,644,024	14.45
Total		340,309,353	304,501,997	100.00	100.00	35,807,356	11.76

NE = No Existe, ND = NO DISPONIBLE

* % Extraordinario mayor de 1000%

Análisis de Primas Directas

Tercer Trimestre 2017

EstadisticAMIS (Primas)

Vida Total

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera
	2017 Importe	2016 Importe	2017	2016	Importe	%	Total Cartera
1 Metlife México	36,697,811	39,291,151	25.90	29.01	(2,593,340)	(6.60)	10.78
2 Citibanamex Seguros	18,101,541	14,529,139	12.77	10.73	3,572,401	24.59	5.32
3 G.N.P.	15,571,802	14,076,843	10.99	10.39	1,494,958	10.62	4.58
4 Monterrey New York Life	13,572,348	12,285,388	9.58	9.07	1,286,960	10.48	3.99
5 BBVA Bancomer	11,000,347	12,649,653	7.76	9.34	(1,649,306)	(13.04)	3.23
Total Grandes	94,943,848	92,832,174	67.01	68.54	2,111,674	2.27	27.9
6 Banorte	8,388,557	5,608,621	5.92	4.14	2,779,936	49.57	2.46
7 Allianz México	5,507,510	3,850,170	3.89	2.84	1,657,340	43.05	1.62
8 Inbursa	4,105,307	4,489,145	2.90	3.31	(383,838)	(8.55)	1.21
9 AXA Seguros	3,706,352	4,321,401	2.62	3.19	(615,049)	(14.23)	1.09
10 Zurich Santander	3,136,127	3,159,941	2.21	2.33	(23,814)	(0.75)	0.92
11 Atlas	2,729,308	2,539,839	1.93	1.88	189,469	7.46	0.80
12 Mapfre México	2,522,288	2,209,236	1.78	1.63	313,051	14.17	0.74
13 HSBC Seguros	1,921,625	2,103,734	1.36	1.55	(182,110)	(8.66)	0.56
14 Seguros Azteca	1,775,097	1,204,240	1.25	0.89	570,857	47.40	0.52
15 Argos AEGON	1,617,914	2,052,374	1.14	1.52	(434,459)	(21.17)	0.48
Total Medianas	35,410,085	31,538,702	24.99	23.28	3,871,383	12.28	10.41
16 Assurant Vida	1,579,289	881,728	1.11	0.65	697,561	79.11	0.46
17 SURA Vida	1,174,033	714,946	0.83	0.53	459,087	64.21	0.34
18 Cardif Vida	974,700	716,547	0.69	0.53	258,153	36.03	0.29
19 Zurich Vida	951,660	1,237,561	0.67	0.91	(285,900)	(23.10)	0.28
20 Hir Seguros	789,299	771,020	0.56	0.57	18,279	2.37	0.23
21 ACE Seguros	742,871	810,652	0.52	0.60	(67,781)	(8.36)	0.22
22 Patrimonial Inbursa	627,398	679,592	0.44	0.50	(52,194)	(7.68)	0.18
23 El Potosi	572,987	559,418	0.40	0.41	13,568	2.43	0.17
24 Insignia Life	556,017	570,499	0.39	0.42	(14,482)	(2.54)	0.16
25 Afirme	498,667	352,750	0.35	0.26	145,916	41.37	0.15
26 La Latinoamericana	453,879	283,207	0.32	0.21	170,672	60.26	0.13
27 Patrimonial Vida	394,718	217,135	0.28	0.16	177,583	81.78	0.12
28 Seguros SURA	368,950	253,967	0.26	0.19	114,983	45.27	0.11
29 General de Seguros	366,057	412,383	0.26	0.30	(46,326)	(11.23)	0.11
30 Ve Por Más	335,496	210,304	0.24	0.16	125,191	59.53	0.10
31 Prudential	226,350	154,506	0.16	0.11	71,844	46.50	0.07
32 Aserta Seguros de Vida	138,627	129,763	0.10	0.10	8,864	6.83	0.04
33 Tokio Marine	136,827	129,661	0.10	0.10	7,166	5.53	0.04
34 Chubb de México	124,684	416,634	0.09	0.31	(291,950)	(70.07)	0.04
35 Pan-American México	122,862	15,841	0.09	0.01	107,021	675.61	0.04
36 Old Mutual Life	103,725	49,560	0.07	0.04	54,164	109.29	0.03
37 QBE de México	77,244	10,804	0.05	0.01	66,440	614.94	0.02
38 Agroasemex	12,743	1,472,008	0.01	1.09	(1,459,265)	(99.13)	0.00
39 Interacciones	9,476	24,548	0.01	0.02	(15,072)	(61.40)	0.00
40 HDI Seguros	3,398	1,803	0.00	0.00	1,595	88.45	0.00
41 Principal México	235	244	0.00	0.00	(10)	(3.91)	0.00
Total Resto	11,342,189	11,077,081	8.00	8.18	265,108	2.39	3.33
Total del Ramo	141,696,123	135,447,957	100.00	100.00	6,248,166	4.61	41.64

NE = No Existe, ND = NO DISPONIBLE

* % Extraordinario mayor de 1000%

Análisis de Primas Directas

Tercer Trimestre 2017

EstadisticAMIS (Primas)

Vida Individual

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Metlife México	18,575,034	17,701,641	20.63	21.43	873,393	4.93	50.62	40.86
1 1er Año	2,114,621	2,044,341	2.35	2.47	70,280	3.44	5.76	4.65
1 Renovación	12,943,458	11,990,996	14.38	14.51	952,461	7.94	35.27	28.47
1 Unicas	3,516,955	3,666,304	3.91	4.44	(149,349)	(4.07)	9.58	7.74
2 Citibanamex Seguros	16,997,381	13,614,913	18.88	16.48	3,382,467	24.84	93.90	88.75
2 1er Año	11,678,423	9,344,858	12.97	11.31	2,333,564	24.97	64.52	60.98
2 Renovación	5,318,958	4,270,055	5.91	5.17	1,048,903	24.56	29.38	27.77
2 Unicas	0	0	0.00	0.00	0	0.00	0.00	0.00
3 G.N.P.	13,358,141	12,148,429	14.84	14.70	1,209,711	9.96	85.78	33.09
3 1er Año	1,727,599	1,483,280	1.92	1.80	244,319	16.47	11.09	4.28
3 Renovación	7,483,197	6,664,550	8.31	8.07	818,647	12.28	48.06	18.54
3 Unicas	4,147,344	4,000,599	4.61	4.84	146,745	3.67	26.63	10.27
4 Monterrey New York Life	12,834,474	11,492,123	14.26	13.91	1,342,351	11.68	94.56	66.03
4 1er Año	1,486,773	1,269,850	1.65	1.54	216,923	17.08	10.95	7.65
4 Renovación	7,529,080	6,963,546	8.36	8.43	565,534	8.12	55.47	38.74
4 Unicas	3,818,621	3,258,726	4.24	3.94	559,895	17.18	28.14	19.65
5 BBVA Bancomer	8,416,156	9,550,214	9.35	11.56	(1,134,058)	(11.87)	76.51	51.27
5 1er Año	6,406,601	7,330,082	7.12	8.87	(923,481)	(12.60)	58.24	39.03
5 Renovación	1,987,461	2,203,619	2.21	2.67	(216,158)	(9.81)	18.07	12.11
5 Unicas	22,094	16,513	0.02	0.02	5,581	33.80	0.20	0.13
TOTAL GRANDES	70,181,186	64,507,321	77.95	78.08	5,673,865	8.8	73.92	49.83
1er Año	23,414,017	21,472,411	26.01	25.99	1,941,606	9.04	24.66	16.63
Renovación	35,262,154	32,092,767	39.17	38.85	3,169,387	9.88	37.14	25.04
Unicas	11,505,015	10,942,143	12.78	13.24	562,872	5.14	12.12	8.17
6 Allianz México	5,110,441	3,212,011	5.68	3.89	1,898,430	59.10	92.79	48.97
6 1er Año	2,489,276	1,860,712	2.76	2.25	628,565	33.78	45.20	23.85
6 Renovación	2,621,165	1,351,299	2.91	1.64	1,269,866	93.97	47.59	25.12
6 Unicas	0	0	0.00	0.00	0	0.00	0.00	0.00
7 Inbursa	2,908,543	3,263,652	3.23	3.95	(355,109)	(10.88)	70.85	20.51
7 1er Año	1,554,122	1,555,922	1.73	1.88	(1,800)	(0.12)	37.86	10.96
7 Renovación	1,354,421	1,707,730	1.50	2.07	(353,309)	(20.69)	32.99	9.55
7 Unicas	0	0	0.00	0.00	0	0.00	0.00	0.00
8 AXA Seguros	2,519,542	2,611,659	2.80	3.16	(92,118)	(3.53)	67.98	10.44
8 1er Año	419,811	418,090	0.47	0.51	1,720	0.41	11.33	1.74
8 Renovación	2,082,418	2,171,866	2.31	2.63	(89,447)	(4.12)	56.19	8.63
8 Unicas	17,313	21,704	0.02	0.03	(4,391)	(20.23)	0.47	0.07
9 HSBC Seguros	1,740,129	1,766,940	1.93	2.14	(26,811)	(1.52)	90.56	81.39
9 1er Año	521,409	542,295	0.58	0.66	(20,885)	(3.85)	27.13	24.39
9 Renovación	1,218,719	1,224,645	1.35	1.48	(5,926)	(0.48)	63.42	57.00
9 Unicas	0	0	0.00	0.00	0	0.00	0.00	0.00
10 Banorte	1,659,111	1,434,401	1.84	1.74	224,709	15.67	19.78	9.39
10 1er Año	933,162	970,459	1.04	1.17	(37,297)	(3.84)	11.12	5.28
10 Renovación	361,272	444,205	0.40	0.54	(82,933)	(18.67)	4.31	2.05
10 Unicas	364,676	19,737	0.41	0.02	344,939	*	4.35	2.06
11 Zurich Santander	1,444,474	1,375,974	1.60	1.67	68,499	4.98	46.06	24.10
11 1er Año	306,413	354,318	0.34	0.43	(47,905)	(13.52)	9.77	5.11
11 Renovación	740,230	776,798	0.82	0.94	(36,568)	(4.71)	23.60	12.35
11 Unicas	397,831	244,858	0.44	0.30	152,973	62.47	12.69	6.64
12 Argos AEGON	1,021,628	1,097,678	1.13	1.33	(76,050)	(6.93)	63.14	63.14
12 1er Año	122,067	179,351	0.14	0.22	(57,284)	(31.94)	7.54	7.54
12 Renovación	611,196	675,196	0.68	0.82	(64,000)	(9.48)	37.78	37.78
12 Unicas	288,365	243,131	0.32	0.29	45,235	18.61	17.82	17.82
13 Mapfre México	702,370	634,633	0.78	0.77	67,736	10.67	27.85	3.37
13 1er Año	134,910	121,007	0.15	0.15	13,902	11.49	5.35	0.65
13 Renovación	546,755	482,867	0.61	0.58	63,888	13.23	21.68	2.62
13 Unicas	20,704	30,759	0.02	0.04	(10,054)	(32.69)	0.82	0.10
14 Patrimonial Inbursa	590,049	645,756	0.66	0.78	(55,707)	(8.63)	94.05	67.57
14 1er Año	590,049	645,756	0.66	0.78	(55,707)	(8.63)	94.05	67.57
14 Renovación	0	0	0.00	0.00	0	0.00	0.00	0.00

Análisis de Primas Directas

Tercer Trimestre 2017

EstadisticAMIS (Primas)

Vida Individual

Cifras en miles

Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
14	Unicas	0	0	0.00	0.00	0	0.00	0.00	0.00
15	Atlas	423,507	321,376	0.47	0.39	102,132	31.78	15.52	4.44
15	1er Año	123,188	87,257	0.14	0.11	35,931	41.18	4.51	1.29
15	Renovación	299,940	233,375	0.33	0.28	66,565	28.52	10.99	3.14
15	Unicas	378	744	0.00	0.00	(365)	(49.11)	0.01	0.00
	TOTAL MEDIANAS	18,119,793	16,364,081	20.13	19.81	1,755,712	10.73	52.89	16.87
	1er Año	7,194,407	6,735,167	7.99	8.15	459,240	6.82	21.00	6.70
	Renovación	9,836,117	9,067,982	10.93	10.98	768,135	8.47	28.71	9.16
	Unicas	1,089,269	560,932	1.21	0.68	528,336	94.19	3.18	1.01
16	Insignia Life	361,628	331,351	0.40	0.40	30,278	9.14	65.04	65.04
16	1er Año	139,936	132,799	0.16	0.16	7,137	5.37	25.17	25.17
16	Renovación	204,945	194,347	0.23	0.24	10,598	5.45	36.86	36.86
16	Unicas	16,747	4,204	0.02	0.01	12,543	298.34	3.01	3.01
17	Zurich Vida	289,161	553,525	0.32	0.67	(264,363)	(47.76)	30.38	15.16
17	1er Año	357	160	0.00	0.00	196	122.44	0.04	0.02
17	Renovación	8,583	8,117	0.01	0.01	466	5.74	0.90	0.45
17	Unicas	280,222	545,247	0.31	0.66	(265,026)	(48.61)	29.45	14.69
18	Prudential	226,350	154,506	0.25	0.19	71,844	46.50	100.00	100.00
18	1er Año	68,226	62,964	0.08	0.08	5,262	8.36	30.14	30.14
18	Renovación	126,437	89,429	0.14	0.11	37,008	41.38	55.86	55.86
18	Unicas	31,686	2,113	0.04	0.00	29,573	*	14.00	14.00
19	ACE Seguros	150,556	235,813	0.17	0.29	(85,257)	(36.15)	20.27	4.26
19	1er Año	150,556	235,813	0.17	0.29	(85,257)	(36.15)	20.27	4.26
19	Renovación	0	0	0.00	0.00	0	0.00	0.00	0.00
19	Unicas	0	0	0.00	0.00	0	0.00	0.00	0.00
20	SURA Vida	150,316	57,415	0.17	0.07	92,902	161.81	12.80	12.80
20	1er Año	41,599	33,087	0.05	0.04	8,512	25.73	3.54	3.54
20	Renovación	28,982	11,116	0.03	0.01	17,866	160.73	2.47	2.47
20	Unicas	79,735	13,212	0.09	0.02	66,523	503.49	6.79	6.79
21	Ve Por Más	121,276	39,730	0.13	0.05	81,546	205.25	36.15	7.20
21	1er Año	2,177	4,370	0.00	0.01	(2,193)	(50.18)	0.65	0.13
21	Renovación	4,211	14,526	0.00	0.02	(10,315)	(71.01)	1.26	0.25
21	Unicas	114,888	20,834	0.13	0.03	94,054	451.44	34.24	6.82
22	Seguros Azteca	104,727	56,072	0.12	0.07	48,656	86.77	5.90	5.71
22	1er Año	0	0	0.00	0.00	0	0.00	0.00	0.00
22	Renovación	0	0	0.00	0.00	0	0.00	0.00	0.00
22	Unicas	104,727	56,072	0.12	0.07	48,656	86.77	5.90	5.71
23	Old Mutual Life	101,822	46,848	0.11	0.06	54,974	117.34	98.17	98.17
23	1er Año	26,958	21,890	0.03	0.03	5,068	23.15	25.99	25.99
23	Renovación	74,864	24,958	0.08	0.03	49,906	199.96	72.18	72.18
23	Unicas	0	0	0.00	0.00	0	0.00	0.00	0.00
24	General de Seguros	74,731	93,851	0.08	0.11	(19,121)	(20.37)	20.42	3.47
24	1er Año	29,575	36,638	0.03	0.04	(7,063)	(19.28)	8.08	1.37
24	Renovación	45,156	57,214	0.05	0.07	(12,058)	(21.08)	12.34	2.10
24	Unicas	0	0	0.00	0.00	0	0.00	0.00	0.00
25	Seguros SURA	31,828	44,587	0.04	0.05	(12,759)	(28.62)	8.63	1.16
25	1er Año	10,319	22,540	0.01	0.03	(12,221)	(54.22)	2.80	0.38
25	Renovación	21,509	22,047	0.02	0.03	(538)	(2.44)	5.83	0.78
25	Unicas	0	0	0.00	0.00	0	0.00	0.00	0.00
26	Cardif Vida	29,693	14,837	0.03	0.02	14,856	100.12	3.05	3.04
26	1er Año	29,768	14,731	0.03	0.02	15,037	102.08	3.05	3.05
26	Renovación	0	12	0.00	0.00	(12)	(100.00)	0.00	0.00
26	Unicas	(75)	94	0.00	0.00	(169)	(179.57)	(0.01)	(0.01)
27	El Potosi	29,427	32,837	0.03	0.04	(3,409)	(10.38)	5.14	2.40
27	1er Año	29,427	32,837	0.03	0.04	(3,409)	(10.38)	5.14	2.40
27	Renovación	0	0	0.00	0.00	0	0.00	0.00	0.00
27	Unicas	0	0	0.00	0.00	0	0.00	0.00	0.00
28	Afirme	28,918	20,632	0.03	0.02	8,286	40.16	5.80	0.91
28	1er Año	28,918	20,632	0.03	0.02	8,286	40.16	5.80	0.91

Análisis de Primas Directas

Tercer Trimestre 2017

EstadisticAMIS (Primas)

Vida Individual

Cifras en miles

Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
28	Renovación	0	0	0.00	0.00	0	0.00	0.00	0.00
28	Unicas	0	0	0.00	0.00	0	0.00	0.00	0.00
29	La Latinoamericana	16,208	20,098	0.02	0.02	(3,890)	(19.35)	3.57	1.94
29	1er Año	2,004	3,037	0.00	0.00	(1,033)	(34.01)	0.44	0.24
29	Renovación	13,985	16,530	0.02	0.02	(2,544)	(15.39)	3.08	1.67
29	Unicas	219	531	0.00	0.00	(312)	(58.82)	0.05	0.03
30	Hir Seguros	9,209	34,513	0.01	0.04	(25,303)	(73.32)	1.17	1.16
30	1er Año	2,286	24,377	0.00	0.03	(22,091)	(90.62)	0.29	0.29
30	Renovación	6,924	10,136	0.01	0.01	(3,212)	(31.69)	0.88	0.88
30	Unicas	0	0	0.00	0.00	0	0.00	0.00	0.00
31	Interacciones	5,729	6,593	0.01	0.01	(864)	(13.11)	60.46	14.25
31	1er Año	70	395	0.00	0.00	(326)	(82.40)	0.73	0.17
31	Renovación	5,659	6,198	0.01	0.01	(539)	(8.69)	59.72	14.08
31	Unicas	0	0	0.00	0.00	0	0.00	0.00	0.00
32	Principal México	235	244	0.00	0.00	(10)	(3.91)	100.00	100.00
32	1er Año	227	236	0.00	0.00	(10)	(4.10)	96.67	96.67
32	Renovación	0	0	0.00	0.00	0	0.00	0.00	0.00
32	Unicas	8	8	0.00	0.00	0	1.96	3.33	3.33
33	Aserta Seguros de Vida	103	15	0.00	0.00	88	575.15	0.07	0.07
33	1er Año	103	15	0.00	0.00	89	611.82	0.07	0.07
33	Renovación	0	1	0.00	0.00	(1)	(100.00)	0.00	0.00
33	Unicas	0	0	0.00	0.00	0	0.00	0.00	0.00
TOTAL RESTO		1,731,919	1,743,467	1.92	2.11	(11,548)	(0.66)	17.25	7.49
	1er Año	562,506	646,522	0.62	0.78	(84,016)	(13.00)	5.60	2.43
	Renovación	541,255	454,630	0.60	0.55	86,625	19.05	5.39	2.34
	Unicas	628,158	642,315	0.70	0.78	(14,158)	(2.20)	6.26	2.72
TOTAL GENERAL		90,032,898	82,614,869	100.00	100.00	7,418,029	8.98	64.66	26.46
	1er Año	31,170,930	28,854,100	34.62	34.93	2,316,830	8.03	22.39	9.16
	Renovación	45,639,526	41,615,379	50.69	50.37	4,024,147	9.67	32.78	13.41
	Unicas	13,222,441	12,145,390	14.69	14.70	1,077,051	8.87	9.50	3.89

NE = No Existe

* % Extraordinario mayor de 1000%

Análisis de Primas Directas		EstadisticAMIS (Primas)						Tercer Trimestre 2017	
Vida Grupo									
Cifras en miles									
Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera		
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera	
1	Metlife México	18,122,777	21,589,509	37.43	43.08	(3,466,732)	(16.06)	49.38	39.87
1	1er Año	11,364,121	15,667,256	23.47	31.26	(4,303,135)	(27.47)	30.97	25
1	Renovación	6,708,875	5,867,331	13.86	11.71	841,544	14.34	18.28	14.76
1	Unicas	49,782	54923	0.10	0.11	(5,141)	(9.36)	0.14	0.11
2	Banorte	6,729,446	4,174,219	13.90	8.33	2,555,227	61.21	80.22	38.09
2	1er Año	4,027,477	1,259,266	8.32	2.51	2,768,212	219.83	48.01	22.8
2	Renovación	2,701,969	2,914,954	5.58	5.82	(212,985)	(7.31)	32.21	15.3
2	Unicas	0	0	0.00	0.00	0	0.00	0	0
3	BBVA Bancomer	2,584,190	3,099,439	5.34	6.18	(515,248)	(16.62)	23.49	15.74
3	1er Año	-572,663	49,104	(1.18)	0.10	(621,767)	*	-5.21	-3.49
3	Renovación	1,492,973	1,378,414	3.08	2.75	114,558	8.31	13.57	9.09
3	Unicas	1,663,881	1,671,920	3.44	3.34	(8,040)	(0.48)	15.13	10.14
4	Atlas	2,305,801	2,218,347	4.76	4.43	87,453	3.94	84.48	24.16
4	1er Año	1,120,686	1,734,367	2.31	3.46	(613,681)	(35.38)	41.06	11.74
4	Renovación	879,558	277,765	1.82	0.55	601,793	216.66	32.23	9.22
4	Unicas	305,556	206,215	0.63	0.41	99,341	48.17	11.2	3.2
5	G.N.P.	2,020,711	1,928,414	4.17	3.85	92,297	4.79	12.98	5.01
5	1er Año	1,884,780	1,923,772	3.89	3.84	(38,992)	(2.03)	12.1	4.67
5	Renovación	135931	4642	0.28	0.01	131,289	*	0.87	0.34
5	Unicas	0	0	0.00	0.00	0	0.00	0	0
	TOTAL GRANDES	31,762,926	33,009,929	65.6	65.86	-1,247,003	-3.78	42.7	24.54
	1er Año	17,824,402	20,633,764	36.81	41.17	(2,809,363)	(13.62)	23.96	13.77
	Renovación	11,919,306	10,443,106	24.62	20.84	1,476,200	14.14	16.02	9.21
	Unicas	2,019,218	1,933,058	4.17	3.86	86,160	4.46	2.71	1.56
6	Zurich Santander	1,691,654	1,783,967	3.49	3.56	(92,313)	(5.17)	53.94	28.23
6	1er Año	10,134	1,258	0.02	0.00	8,876	705.52	0.32	0.17
6	Renovación	153,892	171,966	0.32	0.34	(18,074)	(10.51)	4.91	2.57
6	Unicas	1527628	1610743	3.16	3.21	(83,115)	(5.16)	48.71	25.49
7	Seguros Azteca	1,670,370	1,148,168	3.45	2.29	522,202	45.48	94.1	91.07
7	1er Año	1,665,349	1,143,303	3.44	2.28	522,046	45.66	93.82	90.79
7	Renovación	5,021	4,866	0.01	0.01	156	3.20	0.28	0.27
7	Unicas	0	0	0.00	0.00	0	0.00	0	0
8	Assurant Vida	1,579,289	881,728	3.26	1.76	697,561	79.11	100	99.99
8	1er Año	1,468,939	773,898	3.03	1.54	695,041	89.81	93.01	93
8	Renovación	110,350	107,830	0.23	0.22	2,520	2.34	6.99	6.99
8	Unicas	0	0	0.00	0.00	0	0.00	0	0
9	Inbursa	1,196,591	1,225,230	2.47	2.44	(28,639)	(2.34)	29.15	8.44
9	1er Año	1,196,591	1,225,230	2.47	2.44	(28,639)	(2.34)	29.15	8.44
9	Renovación	0	0	0.00	0.00	0	0.00	0	0
9	Unicas	0	0	0.00	0.00	0	0.00	0	0
10	SURA Vida	1,023,717	657,531	2.11	1.31	366,186	55.69	87.2	87.2
10	1er Año	607,365	399,035	1.25	0.80	208,329	52.21	51.73	51.73
10	Renovación	416,352	258,496	0.86	0.52	157,856	61.07	35.46	35.46
10	Unicas	0	0	0.00	0.00	0	0.00	0	0
11	Mapfre México	1,013,857	1,050,521	2.09	2.10	(36,664)	(3.49)	40.2	4.87
11	1er Año	1,013,857	1,050,521	2.09	2.10	(36,664)	(3.49)	40.2	4.87
11	Renovación	0	0	0.00	0.00	0	0.00	0	0
11	Unicas	0	0	0.00	0.00	0	0.00	0	0
12	AXA Seguros	998,556	1,516,464	2.06	3.03	(517,908)	(34.15)	26.94	4.14
12	1er Año	218,047	301,684	0.45	0.60	(83,637)	(27.72)	5.88	0.9
12	Renovación	780,510	1,214,780	1.61	2.42	(434,270)	(35.75)	21.06	3.23
12	Unicas	0	0	0.00	0.00	0	0.00	0	0
13	Cardif Vida	942,370	656,671	1.95	1.31	285,698	43.51	96.68	96.49
13	1er Año	473,903	124,161	0.98	0.25	349,743	281.69	48.62	48.52
13	Renovación	197,869	245,984	0.41	0.49	(48,114)	(19.56)	20.3	20.26
13	Unicas	270597	286527	0.56	0.57	(15,930)	(5.56)	27.76	27.71
14	Hir Seguros	780,089	736,507	1.61	1.47	43,582	5.92	98.83	98.63
14	1er Año	35,275	734,030	0.07	1.46	(698,755)	(95.19)	4.47	4.46
14	Renovación	744814	2477	1.54	0.00	742,337	*	94.36	94.17
14	Unicas	0	0	0.00	0.00	0	0.00	0	0

Análisis de Primas Directas		EstadisticAMIS (Primas)						Tercer Trimestre 2017	
Vida Grupo									
Cifras en miles									
Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera		
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera	
15	Monterrey New York Life	712,039	768,646	1.47	1.53	(56,607)	(7.36)	5.25	3.66
15	1er Año	75,245	89,153	0.16	0.18	(13,908)	(15.60)	0.55	0.39
15	Renovación	636,794	679,493	1.32	1.36	(42,699)	(6.28)	4.69	3.28
15	Unicas	0	0	0	0	0	0.00	0	0
	TOTAL MEDIANAS	11,608,531	10,425,434	23.98	20.8	1,183,097	11.35	34.82	12.76
	1er Año	6,764,704	5,842,273	13.97	11.66	922,431	15.79	20.29	7.44
	Renovación	3,045,602	2,685,892	6.29	5.36	359,710	13.39	9.14	3.35
	Unicas	1,798,225	1,897,270	3.71	3.79	(99,044)	(5.22)	5.39	1.98
16	Zurich Vida	662,499	684,036	1.37	1.36	(21,537)	(3.15)	69.62	34.72
16	1er Año	145,580	177,240	0.30	0.35	(31,660)	(17.86)	15.3	7.63
16	Renovación	242,965	423,574	0.50	0.85	(180,609)	(42.64)	25.53	12.73
16	Unicas	273,954	83,222	0.57	0.17	190,731	229.18	28.79	14.36
17	Argos AEGON	596,286	954,696	1.23	1.90	(358,409)	(37.54)	36.86	36.86
17	1er Año	70,530	75,068	0.15	0.15	(4,538)	(6.05)	4.36	4.36
17	Renovación	522,825	877,157	1.08	1.75	(354,333)	(40.40)	32.31	32.31
17	Unicas	2,931	2,470	0.01	0.00	461	18.68	0.18	0.18
18	ACE Seguros	592,315	574,838	1.22	1.15	17,476	3.04	79.73	16.75
18	1er Año	592,315	574,838	1.22	1.15	17,476	3.04	79.73	16.75
18	Renovación	0	0	0.00	0.00	0	0.00	0	0
18	Unicas	0	0	0.00	0.00	0	0.00	0	0
19	El Potosí	543,559	526,582	1.12	1.05	16,978	3.22	94.86	44.4
19	1er Año	543,559	526,582	1.12	1.05	16,978	3.22	94.86	44.4
19	Renovación	0	0	0.00	0.00	0	0.00	0	0
19	Unicas	0	0	0.00	0.00	0	0.00	0	0
20	Afirme	469,748	332,118	0.97	0.66	137,630	41.44	94.2	14.74
20	1er Año	469,748	332,118	0.97	0.66	137,630	41.44	94.2	14.74
20	Renovación	0	0	0.00	0.00	0	0.00	0	0
20	Unicas	0	0	0.00	0.00	0	0.00	0	0
21	Patrimonial Vida	394,718	217,135	0.82	0.43	177,583	81.78	100	100
21	1er Año	394,718	217,135	0.82	0.43	177,583	81.78	100	100
21	Renovación	0	0	0.00	0.00	0	0.00	0	0
21	Unicas	0	0	0.00	0.00	0	0.00	0	0
22	General de Seguros	291,326	318,531	0.60	0.64	(27,206)	(8.54)	79.58	13.53
22	1er Año	255,322	286,717	0.53	0.57	(31,394)	(10.95)	69.75	11.86
22	Renovación	36,003	31,815	0.07	0.06	4,189	13.17	9.84	1.67
22	Unicas	0	0	0.00	0.00	0	0.00	0	0
23	Ve Por Más	214,220	170,574	0.44	0.34	43,645	25.59	63.85	12.72
23	1er Año	148,262	29,065	0.31	0.06	119,198	410.11	44.19	8.81
23	Renovación	65,957	141,510	0.14	0.28	(75,553)	(53.39)	19.66	3.92
23	Unicas	0	0	0.00	0.00	0	0.00	0	0
24	Insignia Life	191,532	154,710	0.40	0.31	36,823	23.80	34.45	34.45
24	1er Año	142,449	120,894	0.29	0.24	21,555	17.83	25.62	25.62
24	Renovación	49,083	33,816	0.10	0.07	15,267	45.15	8.83	8.83
24	Unicas	0	0	0.00	0.00	0	0.00	0	0
25	HSBC Seguros	181,496	336,794	0.37	0.67	(155,298)	(46.11)	9.44	8.49
25	1er Año	183,296	330,834	0.38	0.66	(147,538)	(44.60)	9.54	8.57
25	Renovación	-1,800	5,961	0.00	0.01	(7,760)	(130.19)	-0.09	-0.08
25	Unicas	0	0	0.00	0.00	0	0.00	0	0
26	Allianz México	140,001	136,141	0.29	0.27	3,861	2.84	2.54	1.34
26	1er Año	27,616	55,920	0.06	0.11	(28,304)	(50.61)	0.5	0.26
26	Renovación	112,385	80,221	0.23	0.16	32,164	40.09	2.04	1.08
26	Unicas	0	0	0.00	0.00	0	0.00	0	0
27	Aserta Seguros de Vida	138,524	129,748	0.29	0.26	8,776	6.76	99.93	98.21
27	1er Año	36,744	45,105	0.08	0.09	(8,361)	(18.54)	26.51	26.05
27	Renovación	75,145	64,960	0.16	0.13	10,186	15.68	54.21	53.28
27	Unicas	26,635	19,684	0.06	0.04	6,951	35.31	19.21	18.88
28	Tokio Marine	136,827	129,661	0.28	0.26	7,166	5.53	100	18.07
28	1er Año	93,009	90,654	0.19	0.18	2,355	2.60	67.98	12.28
28	Renovación	43,819	39,007	0.09	0.08	4,811	12.33	32.02	5.79
28	Unicas	0	0	0.00	0.00	0	0.00	0	0

EstadisticAMIS (Primas)

Vida Grupo

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
29 Chubb de México	124,684	416,634	0.26	0.83	(291,950)	(70.07)	100	47.01
29 1er Año	-15,289	157,251	(0.03)	0.31	(172,540)	(109.72)	-12.26	-5.76
29 Renovación	139,973	259,383	0.29	0.52	(119,410)	(46.04)	112.26	52.77
29 Unicas	0	0	0.00	0.00	0	0.00	0	0
30 Pan-American México	122,862	15,841	0.25	0.03	107,021	675.61	100	31.75
30 1er Año	100,263	15,841	0.21	0.03	84,422	532.95	81.61	25.91
30 Renovación	22,600	0	0.05	0.00	22,600	100.00	18.39	5.84
30 Unicas	0	0	0.00	0.00	0	0.00	0	0
31 Seguros SURA	109,923	46,481	0.23	0.09	63,442	136.49	29.79	4
31 1er Año	93,723	39,056	0.19	0.08	54,667	139.97	25.4	3.41
31 Renovación	16,200	7,425	0.03	0.01	8,776	118.19	4.39	0.59
31 Unicas	0	0	0.00	0.00	0	0.00	0	0
32 QBE de México	77,244	10,804	0.16	0.02	66,440	614.94	100	10.51
32 1er Año	77,244	10,804	0.16	0.02	66,440	614.94	100	10.51
32 Renovación	0	0	0.00	0.00	0	0.00	0	0
32 Unicas	0	0	0.00	0.00	0	0.00	0	0
33 Patrimonial Inbursa	37,349	33,836	0.08	0.07	3,513	10.38	5.95	4.28
33 1er Año	37,349	33,836	0.08	0.07	3,513	10.38	5.95	4.28
33 Renovación	0	0	0.00	0.00	0	0.00	0	0
33 Unicas	0	0	0.00	0.00	0	0.00	0	0
34 Agroasemex	12,743	1,472,008	0.03	2.94	(1,459,265)	(99.13)	100	0.58
34 1er Año	12,743	1,472,008	0.03	2.94	(1,459,265)	(99.13)	100	0.58
34 Renovación	0	0	0.00	0.00	0	0.00	0	0
34 Unicas	0	0	0.00	0.00	0	0.00	0	0
35 Interacciones	3747	17954	0.01	0.04	(14,207)	(79.13)	39.54	9.32
35 1er Año	-113	-531	0.00	0.00	418	(78.68)	-1.19	-0.28
35 Renovación	3860	18485	0.01	0.04	(14,625)	(79.12)	40.74	9.6
35 Unicas	0	0	0.00	0.00	0	0.00	0	0
36 HDI Seguros	3398	1803	0.01	0.00	1,595	88.45	100	0.07
36 1er Año	0	0	0.00	0.00	0	0.00	0	0
36 Renovación	3398	1803	0.01	0.00	1,595	88.45	100	0.07
36 Unicas	0	0	0.00	0.00	0	0.00	0	0
37 Old Mutual Life	1903	2712	0.00	0.01	(809)	(29.84)	1.83	1.83
37 1er Año	0	188	0.00	0.00	(188)	(100.00)	0	0
37 Renovación	1903	2523	0.00	0.01	(621)	(24.60)	1.83	1.83
37 Unicas	0	0	0.00	0.00	0	0.00	0	0
38 Citibanamex Seguros	145	102	0.00	0.00	43	42.15	0	0
38 1er Año	86	123	0.00	0.00	(37)	(30.32)	0	0
38 Renovación	59	-21	0.00	0.00	80	385.82	0	0
38 Unicas	0	0	0.00	0.00	0	0.00	0	0
TOTAL RESTO	5,047,051	6,683,741	10.42	13.34	-1,636,690	-24.49	15.16	8.25
1er Año	3,409,154	4,590,746	7.04	9.16	-1,181,591	-25.74	10.24	5.58
Renovación	1,334,377	1,987,619	2.76	3.97	-653,242	(32.87)	4.01	2.18
Unicas	303,520	105,376	0.63	0.21	198,144	188.04	0.91	0.5
TOTAL GENERAL	48,418,508	50,119,103	100	100	-1,700,596	-3.39	34.34	14.23
1er Año	27,998,260	31,066,783	57.83	61.99	(3,068,523)	(9.88)	19.85	8.23
Renovación	16,299,284	15,116,617	33.66	30.16	1,182,668	7.82	11.56	4.79
Unicas	4,120,963	3,935,704	8.51	7.85	185,259	4.71	2.92	1.21

NE = No Existe

* % Extraordinario mayor de 1000%

Análisis de Primas Directas

Tercer Trimestre 2017

EstadisticAMIS (Primas)

Vida Colectivo

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Citibanamex Seguros	1,104,015	914,124	34.02	33.68	189,891	20.77	6.1	5.76
1 1er Año	-7,949	16,491	(0.24)	0.61	(24,440)	(148.20)	-0.04	-0.04
1 Renovación	1,111,964	897,633	34.27	33.07	214,331	23.88	6.14	5.81
1 Unicas	0	0	0.00	0.00	0	0.00	0	0
2 Mapfre México	806,061	524,082	24.84	19.31	281,979	53.80	31.96	3.87
2 1er Año	806,061	524,082	24.84	19.31	281,979	53.80	31.96	3.87
2 Renovación	0	0	0.00	0.00	0	0.00	0	0
2 Unicas	0	0	0.00	0.00	0	0.00	0	0
3 La Latinoamericana	437,670	263,109	13.49	9.69	174,562	66.35	96.43	52.27
3 1er Año	130,020	129,048	4.01	4.75	971	0.75	28.65	15.53
3 Renovación	307,651	134,060	9.48	4.94	173,591	129.49	67.78	36.74
3 Unicas	0	0	0.00	0.00	0	0.00	0	0
4 Allianz México	257,067	502,018	7.92	18.50	(244,951)	(48.79)	4.67	2.46
4 1er Año	257,067	484,653	7.92	17.86	(227,585)	(46.96)	4.67	2.46
4 Renovación	0	17,366	0.00	0.64	(17,366)	(100.00)	0	0
4 Unicas	0	0	0.00	0.00	0	0.00	0	0
5 Seguros SURA	227,199	162,899	7.00	6.00	64,300	39.47	61.58	8.28
5 1er Año	78,608	109,701	2.42	4.04	(31,092)	(28.34)	21.31	2.86
5 Renovación	148,590	53,198	4.58	1.96	95,392	179.32	40.27	5.41
5 Unicas	0	0	0.00	0.00	0	0.00	0	0
6 TOTAL GRANDES	2,832,012	2,366,232	87.28	87.19	465,781	19.68	10.51	5.24
6 1er Año	1,263,808	1,263,975	38.95	46.57	(167)	(0.01)	4.69	2.34
6 Renovación	1,568,205	1,102,257	48.33	40.61	465,948	42.27	5.82	2.9
6 Unicas	0	0	0.00	0.00	0	0.00	0	0
6 G.N.P.	192,950	0	5.95	0.00	192,950	0.00	1.24	0.48
6 1er Año	192,857	0	5.94	0.00	192,857	0.00	1.24	0.48
6 Renovación	2	0	0.00	0.00	2	0.00	0	0
6 Unicas	90	0	0.00	0.00	90	0.00	0	0
7 AXA Seguros	188,254	193,278	5.80	7.12	(5,024)	(2.60)	5.08	0.78
7 1er Año	-297	5,264	(0.01)	0.19	(5,561)	(105.64)	-0.01	0
7 Renovación	188,551	188,014	5.81	6.93	537	0.29	5.09	0.78
7 Unicas	0	0	0.00	0.00	0	0.00	0	0
8 Monterrey New York Life	25,835	24,619	0.80	0.91	1,216	4.94	0.19	0.13
8 1er Año	10,875	19,103	0.34	0.70	(8,228)	(43.07)	0.08	0.06
8 Renovación	14,959	5,516	0.46	0.20	9,443	171.20	0.11	0.08
8 Unicas	0	0	0.00	0.00	0	0.00	0	0
9 Insignia Life	2,856	84,439	0.09	3.11	(81,582)	(96.62)	0.51	0.51
9 1er Año	1,265	68,475	0.04	2.52	(67,210)	(98.15)	0.23	0.23
9 Renovación	1,591	15,963	0.05	0.59	(14,372)	(90.03)	0.29	0.29
9 Unicas	0	0	0.00	0.00	0	0.00	0	0
10 Cardif Vida	2,637	45,038	0.08	1.66	(42,401)	(94.15)	0.27	0.27
10 1er Año	0	0	0.00	0.00	0	0.00	0	0
10 Renovación	2,637	45,038	0.08	1.66	(42,401)	(94.15)	0.27	0.27
10 Unicas	0	0	0.00	0.00	0	0.00	0	0
11 Inbursa	174	263	0.01	0.01	(89)	(33.94)	0	0
11 1er Año	174	263	0.01	0.01	(89)	(33.94)	0	0
11 Renovación	0	0	0.00	0.00	0	0.00	0	0
11 Unicas	0	0	0.00	0.00	0	0.00	0	0
12 Atlas	0	116	0.00	0.00	(116)	(100.00)	0	0
12 1er Año	0	130	0.00	0.00	(130)	(100.00)	0	0
12 Renovación	0	-14	0.00	0.00	14	100.00	0	0
12 Unicas	0	0	0.00	0.00	0	0.00	0	0
13 Ve Por Más	0	0	0.00	0.00	0	0.00	0	0
13 1er Año	0	0	0.00	0.00	0	0.00	0	0
13 Renovación	0	0	0.00	0.00	0	0.00	0	0
13 Unicas	0	0	0.00	0.00	0	0.00	0	0
TOTAL MEDIANAS	412,705	347,753	12.72	12.81	64,952	18.68	0.99	0.37
1er Año	204,875	93,235	6.31	3.44	111,640	119.74	0.49	0.18
Renovación	207,740	254,517	6.40	9.38	(46,778)	(18.38)	0.5	0.19
Unicas	90	0	0.00	0.00	90	100.00	0	0

EstadisticAMIS (Primas)

Vida Colectivo

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
TOTAL GENERAL	3,244,717	2,713,985	100	100	530,733	19.56	4.74	0.96
1er Año	1,468,682	1,357,210	45.26	50.01	111,472	8.21	2.14	0.43
Renovación	1,775,945	1,356,774	54.73	49.99	419,171	30.89	2.59	0.52
Unicas	90	0	0.00	0.00	90	100	0	0

NE = No Existe

* % Extraordinario mayor de 1000%

Análisis de Primas Directas		EstadisticAMIS (Primas)						Tercer Trimestre 2017	
		Pensiones Total							
		Cifras en miles							
Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1	Pensiones Banorte	6,382,644	5,639,228	39.70	38.10	743,416	13.18	100.00	100.00
2	Pensiones BBVA Bancomer	4,327,281	5,516,068	26.91	37.27	(1,188,787)	(21.55)	100.00	100.00
3	ProFuturo G.N.P.	3,977,333	2,207,355	24.74	14.92	1,769,978	80.19	100.00	100.00
4	Pensiones SURA	1,353,500	1,393,342	8.42	9.41	(39,842)	(2.86)	100.00	100.00
5	Citibanamex Pensiones	13,120	10,175	0.08	0.07	2,945	28.94	100.00	100.00
	Total Grandes	16,053,877	14,766,168	99.84	99.78	1,287,709	8.72	100.00	100.00
6	Pensiones Inbursa	11,564	15,613	0.07	0.11	(4,049)	(25.93)	100.00	100.00
7	HSBC Pensiones	6,472	11,594	0.04	0.08	(5,123)	(44.18)	100.00	100.00
8	Metlife Pensiones	5,735	4,292	0.04	0.03	1,443	33.63	100.00	100.00
9	Principal Pensiones	1,518	1,722	0.01	0.01	(204)	(11.86)	100.00	100.00
	Total Medianas	25,289	33,221	0.16	0.22	(7,932)	(23.88)	100.00	100.00
	Total	16,079,166	14,799,389	100.0	100.0	1,279,777	8.65	100.00	100.00

Análisis de Primas Directas		EstadisticAMIS (Primas)						Tercer Trimestre 2017	
		Pensiones IMSS							
		Cifras en miles							
Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1	Pensiones Banorte	4,429,794	4,072,424	43.00	43.77	357,370	8.78	27.55	27.55
2	ProFuturo G.N.P.	2,604,390	988,531	25.28	10.63	1,615,858	163.46	16.20	16.20
3	Pensiones BBVA Bancomer	2,578,464	3,585,545	25.03	38.54	(1,007,082)	(28.09)	16.04	16.04
4	Pensiones SURA	649,654	613,541	6.31	6.59	36,113	5.89	4.04	4.04
5	Citibanamex Pensiones	13,120	10,175	0.13	0.11	2,945	28.94	0.08	0.08
	Total Grandes	10,275,421	9,270,217	99.75	99.64	1,005,204	10.84	63.91	63.91
6	Pensiones Inbursa	11,564	15,613	0.11	0.17	(4,049)	(25.93)	0.07	0.07
7	HSBC Pensiones	6,472	11,594	0.06	0.12	(5,123)	(44.18)	0.04	0.04
8	Metlife Pensiones	5,735	4,292	0.06	0.05	1,443	33.63	0.04	0.04
9	Principal Pensiones	1,518	1,722	0.01	0.02	(204)	(11.86)	0.01	0.01
	Total Medianas	25,289	33,221	0.25	0.36	(7,932)	(23.88)	0.16	0.16
	Total del Ramo	10,300,710	9,303,438	100.0	100.0	997,272	10.72	64.06	64.06

Análisis de Primas Directas		EstadisticAMIS (Primas)						Tercer Trimestre 2017	
		Pensiones Incapacidad Permanente (Riesgos de Trabajo) IMSS							
		Cifras en miles							
Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1	Pensiones Banorte	567,960	611,919	36.46	39.91	(43,959)	(7.18)	12.82	8.9
2	ProFuturo G.N.P.	529,082	239,946	33.96	15.65	289,136	120.50	20.32	13.3
3	Pensiones BBVA Bancomer	458,683	624,138	29.44	40.70	(165,455)	(26.51)	17.79	10.6
4	Citibanamex Pensiones	563	219	0.04	0.01	343	156.65	4.29	4.29
5	Pensiones SURA	531	55,607	0.03	3.63	(55,076)	(99.04)	0.08	0.04
	Total Grandes	1,556,819	1,531,829	99.94	99.9	24,990	1.63	15.15	9.7
6	Pensiones Inbursa	456	336	0.03	0.02	120	35.69	3.94	3.94
7	HSBC Pensiones	284	768	0.02	0.05	(484)	(62.99)	4.39	4.39
8	Metlife Pensiones	201	144	0.01	0.01	57	39.58	3.51	3.51
9	Principal Pensiones	58	260	0.00	0.02	(203)	(77.88)	3.79	3.79
	Total Medianas	999	1,509	0.06	0.1	(509)	(33.77)	3.95	3.95
	Total del Ramo	1,557,818	1,533,338	100.0	100.0	24,481	1.60	15.12	9.69

NE = No Existe

* % Extraordinario mayor de 1000%

Análisis de Primas Directas		EstadisticAMIS (Primas)						Tercer Trimestre 2017	
		Pensiones Muerte (Riesgos de Trabajo) IMSS						Cifras en miles	
Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1	Pensiones Banorte	286,827	216,124	45.39	39.76	70,703	32.71	6.47	4.49
2	ProFuturo G.N.P.	158,251	45,749	25.04	8.42	112,501	245.91	6.08	3.98
3	Pensiones BBVA Bancomer	154,770	267,388	24.49	49.19	(112,618)	(42.12)	6.00	3.58
4	Pensiones SURA	31,344	13,531	4.96	2.49	17,813	131.64	4.82	2.32
5	HSBC Pensiones	357	0	0.06	0.00	357	0.00	5.51	5.51
	Total Grandes	631,549	542,793	100.0	99.85	88,756	16.35	6.15	3.94
6	Citibanamex Pensiones	154	348	0.02	0.06	(194)	(55.84)	1.17	1.17
7	Pensiones Inbursa	141	483	0.02	0.09	(342)	(70.78)	1.22	1.22
8	Metlife Pensiones	49	0	0.01	0.00	49	0.00	0.85	0.85
	Total Medianas	343	831	0.1	0.15	(488)	(58.68)	1.13	1.13
	Total del Ramo	631,892	543,624	100.00	100.00	88,268	16.24	6.13	3.93

Análisis de Primas Directas		EstadisticAMIS (Primas)						Tercer Trimestre 2017	
		Pensiones Invalidez (Invalidez y Vida) IMSS						Cifras en miles	
Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1	Pensiones Banorte	1,206,546	822,534	50.12	43.24	384,012	46.69	27.24	18.90
2	Pensiones BBVA Bancomer	707,208	797,381	29.37	41.92	(90,173)	(11.31)	27.43	16.34
3	ProFuturo G.N.P.	387,095	122,468	16.08	6.44	264,627	216.08	14.86	9.73
4	Pensiones SURA	82,670	128,041	3.43	6.73	(45,371)	(35.43)	12.73	6.11
5	Pensiones Inbursa	10,826	13,668	0.45	0.72	(2,841)	(20.79)	93.62	93.62
	Total Grandes	2,394,346	1,884,092	99.45	99.04	510,254	27.08	23.31	14.92
6	HSBC Pensiones	5,367	9,927	0.22	0.52	(4,559)	(45.93)	82.94	82.94
7	Citibanamex Pensiones	4,798	4,313	0.20	0.23	485	11.24	36.57	36.57
8	Metlife Pensiones	1,891	2,480	0.08	0.13	(588)	(23.72)	32.98	32.98
9	Principal Pensiones	1,138	1,455	0.05	0.08	(317)	(21.79)	74.94	74.94
	Total Medianas	13,194	18,174	0.55	0.96	(4,980)	(27.40)	49.15	49.15
	Total del Ramo	2,407,540	1,902,265	100.00	100.00	505,275	26.56	23.37	14.97

Análisis de Primas Directas		EstadisticAMIS (Primas)						Tercer Trimestre 2017	
		Pensiones Muerte (Invalidez y Vida) IMSS						Cifras en miles	
Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1	Pensiones Banorte	2,349,896	2,401,287	42.08	46.06	(51,391)	(2.14)	53.05	36.82
2	ProFuturo G.N.P.	1,524,547	580,208	27.30	11.13	944,339	162.76	58.54	38.33
3	Pensiones BBVA Bancomer	1,218,044	1,871,523	21.81	35.90	(653,478)	(34.92)	47.24	28.15
4	Pensiones SURA	479,209	350,976	8.58	6.73	128,233	36.54	73.76	35.41
5	Citibanamex Pensiones	7,606	5,295	0.14	0.10	2,311	43.65	57.97	57.97
	Total Grandes	5,579,303	5,209,288	99.92	99.93	370,014	7.10	54.30	34.75
6	Metlife Pensiones	3,594	1,668	0.06	0.03	1,926	115.48	62.66	62.66
7	HSBC Pensiones	464	900	0.01	0.02	(436)	(48.48)	7.16	7.16
8	Principal Pensiones	323	8	0.01	0.00	315	4,190.90	21.27	21.27
9	Pensiones Inbursa	140	1,126	0.00	0.02	(985)	(87.54)	1.21	1.21
	Total Medianas	4,520	3,701	0.08	0.07	820	22.15	17.87	17.87
	Total del Ramo	5,583,823	5,212,989	100.00	100.00	370,834	7.11	54.21	34.73

NE = No Existe

* % Extraordinario mayor de 1000%

Análisis de Primas Directas		Tercer Trimestre 2017							
EstadisticAMIS (Primas)									
<i>Pensiones Jubilación (Retiro, Cesantía y Vejez) IMSS</i>									
Cifras en miles									
Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1	Pensiones SURA	55,900	65,386	46.72	58.79	(9,486)	(14.51)	8.60	4.13
2	Pensiones BBVA Bancomer	39,757	25,116	33.23	22.58	14,642	58.30	1.54	0.92
3	Pensiones Banorte	18,565	20,560	15.52	18.49	(1,995)	(9.70)	0.42	0.29
4	ProFuturo G.N.P.	5,415	160	4.53	0.14	5,255	3,282.46	0.21	0.14
Total Grandes		119,637	111,222	100.00	100.00	8,415	7.57	1.17	0.75
Total del Ramo		119,637	111,222	100.00	100.00	8,415	7.57	1.16	0.74

Análisis de Primas Directas		Tercer Trimestre 2017							
EstadisticAMIS (Primas)									
<i>Pensiones ISSSTE</i>									
Cifras en miles									
Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1	Pensiones Banorte	1,952,850	1,566,804	33.80	28.51	386,045	24.64	12.15	32.56
2	Pensiones BBVA Bancomer	1,748,818	1,930,523	30.26	35.13	(181,706)	(9.41)	10.88	25.70
3	ProFuturo G.N.P.	1,372,943	1,218,824	23.76	22.18	154,119	12.64	8.54	57.85
4	Pensiones SURA	703,846	779,800	12.18	14.19	(75,955)	(9.74)	4.38	55.40
Total del Ramo		5,778,456	5,495,951	100.00	100.00	282,504	5.14	35.94	35.15
Total del Ramo		5,778,456	5,495,951	100.00	100.00	282,504	5.14	35.94	35.15

Análisis de Primas Directas		Tercer Trimestre 2017							
EstadisticAMIS (Primas)									
<i>Pensiones Incapacidad Permanente (Riesgos de Trabajo) ISSSTE</i>									
Cifras en miles									
Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1	Pensiones Banorte	306,862	148,794	48.26	25.53	158,069	106.23	15.71	4.81
2	Pensiones BBVA Bancomer	209,937	312,898	33.02	53.68	(102,961)	(32.91)	12.00	4.85
3	ProFuturo G.N.P.	115,151	104,155	18.11	17.87	10,996	10.56	8.39	2.90
4	Pensiones SURA	3,838	17,032	0.60	2.92	(13,194)	(77.46)	0.55	0.28
Total Grandes		635,788	582,878	100.00	100.00	52,909	9.08	11.00	3.96
Total del Ramo		635,788	582,878	100.00	100.00	52,909	9.08	11	3.95

NE = No Existe

* % Extraordinario mayor de 1000%

Análisis de Primas Directas		EstadisticAMIS (Primas)						Tercer Trimestre 2017	
		Pensiones Muerte (Riesgos de Trabajo) ISSSTE							
		Cifras en miles							
Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017	2016	2017	2016	Importe	%	Por Operación	Total Cartera
1	Pensiones BBVA Bancomer	145,996	160,574	39.14	43.87	(14,577)	(9.08)	8.35	3.37
2	Pensiones Banorte	117,194	115,114	31.42	31.45	2,080	1.81	6.00	1.84
3	ProFuturo G.N.P.	75,501	27,455	20.24	7.50	48,046	175.00	5.50	1.90
4	Pensiones SURA	34,274	62,851	9.19	17.17	(28,577)	(45.47)	4.87	2.53
	Total Grandes	372,966	365,994	100.00	100.00	6,972	1.90	6.45	2.33
	Total del Ramo	372,966	365,994	100.00	100.00	6,972	1.90	6.45	2.32

Análisis de Primas Directas		EstadisticAMIS (Primas)						Tercer Trimestre 2017	
		Pensiones Invalidez (Invalidez y Vida) ISSSTE							
		Cifras en miles							
Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017	2016	2017	2016	Importe	%	Por Operación	Total Cartera
1	Pensiones Banorte	41,676	23,941	38.23	32.97	17,736	74.08	2.13	0.65
2	Pensiones BBVA Bancomer	39,691	35,563	36.41	48.98	4,128	11.61	2.27	0.92
3	ProFuturo G.N.P.	22,517	8,750	20.66	12.05	13,768	157.35	1.64	0.57
4	Pensiones SURA	5,121	4,353	4.70	5.99	768	17.65	0.73	0.38
	Total Grandes	109,006	72,606	100.00	100.00	36,400	50.13	1.89	0.68
	Total del Ramo	109,006	72,606	100.00	100.00	36,400	50.13	1.89	0.68

Análisis de Primas Directas		EstadisticAMIS (Primas)						Tercer Trimestre 2017	
		Pensiones Muerte (Invalidez y Vida) ISSSTE							
		Cifras en miles							
Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017	2016	2017	2016	Importe	%	Por Operación	Total Cartera
1	Pensiones Banorte	428,315	287,935	40.36	30.71	140,380	48.75	21.93	6.71
2	Pensiones BBVA Bancomer	358,744	382,877	33.80	40.83	(24,133)	(6.30)	20.51	8.29
3	ProFuturo G.N.P.	189,069	172,352	17.81	18.38	16,717	9.70	13.77	4.75
4	Pensiones SURA	85,189	94,469	8.03	10.08	(9,280)	(9.82)	12.10	6.29
	Total Grandes	1,061,317	937,633	100.00	100.00	123,684	13.19	18.37	6.62
	Total del Ramo	1,061,317	937,633	100.00	100.00	123,684	13.19	18.37	6.6

Análisis de Primas Directas		EstadisticAMIS (Primas)						Tercer Trimestre 2017	
		Pensiones Jubilación (Retiro, Cesantía y Vejez) ISSSTE							
		Cifras en miles							
Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017	2016	2017	2016	Importe	%	Por Operación	Total Cartera
1	Pensiones Banorte	1,058,802	991,021	29.42	28.02	67,781	6.84	54.22	16.59
2	Pensiones BBVA Bancomer	994,449	1,038,611	27.63	29.37	(44,163)	(4.25)	56.86	22.98
3	ProFuturo G.N.P.	970,706	906,113	26.97	25.62	64,593	7.13	70.70	24.41
4	Pensiones SURA	575,423	601,096	15.99	17.00	(25,672)	(4.27)	81.75	42.51
	Total Grandes	3,599,379	3,536,840	100.00	100.00	62,539	1.77	62.29	22.44
	Total del Ramo	3,599,379	3,536,840	100.00	100.00	62,539	1.77	62.29	22.39

NE = No Existe

* % Extraordinario mayor de 1000%

Análisis de Primas Directas

Tercer Trimestre 2017

EstadisticAMIS (Primas)

Accidentes y Enfermedades Total

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 G.N.P.	13,029,432	12,347,213	23.94	25.24	682,219	5.53	100.00	3.83
1 Accidentes	86,277	80,658	0.16	0.16	5,620	6.97	0.66	0.03
1 Gastos Médicos	12,943,155	12,266,556	23.78	25.08	676,599	5.52	99.34	3.80
1 Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
2 Metlife México	8,758,078	6,658,262	16.09	13.61	2,099,816	31.54	100.00	19.27
2 Accidentes	11,275	9,344	0.02	0.02	1,931	20.66	0.13	0.02
2 Gastos Médicos	8,746,803	6,648,918	16.07	13.59	2,097,885	31.55	99.87	19.24
2 Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
3 AXA Seguros	8,483,314	7,984,193	15.59	16.32	499,121	6.25	100.00	35.14
3 Accidentes	217,268	190,273	0.40	0.39	26,995	14.19	2.56	0.90
3 Gastos Médicos	8,266,045	7,793,920	15.19	15.93	472,125	6.06	97.44	34.24
3 Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
4 Monterrey New York Life	5,863,668	5,009,267	10.77	10.24	854,401	17.06	100.00	30.17
4 Accidentes	61,518	55,066	0.11	0.11	6,452	11.72	1.05	0.32
4 Gastos Médicos	5,802,151	4,954,201	10.66	10.13	847,949	17.12	98.95	29.85
4 Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
5 Inbursa	2,184,270	2,085,266	4.01	4.26	99,004	4.75	100.00	15.40
5 Accidentes	44,697	30,580	0.08	0.06	14,117	46.16	2.05	0.32
5 Gastos Médicos	2,139,574	2,054,686	3.93	4.20	84,887	4.13	97.95	15.08
5 Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
TOTAL GRANDES	38,318,763	34,084,203	70.40	69.68	4,234,560	12.42	100.00	26.69
Accidentes	421,035	365,921	0.77	0.75	55,114	15.06	1.10	0.29
Gastos Médicos	37,897,728	33,718,282	69.62	68.93	4,179,446	12.40	98.90	26.39
Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
6 Atlas	2,105,718	1,719,326	3.87	3.51	386,392	22.47	100.00	22.07
6 Accidentes	184,791	172,691	0.34	0.35	12,099	7.01	8.78	1.94
6 Gastos Médicos	1,920,927	1,546,634	3.53	3.16	374,293	24.20	91.22	20.13
6 Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
7 Banorte	1,700,491	1,624,860	3.12	3.32	75,631	4.65	100.00	9.63
7 Accidentes	321,530	329,663	0.59	0.67	(8,134)	(2.47)	18.91	1.82
7 Gastos Médicos	1,378,961	1,295,196	2.53	2.65	83,765	6.47	81.09	7.81
7 Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
8 BUPA México	1,468,291	1,093,373	2.70	2.24	374,917	34.29	100.00	100.00
8 Accidentes	0	0	0.00	0.00	0	0.00	0.00	0.00
8 Gastos Médicos	1,468,291	1,093,373	2.70	2.24	374,917	34.29	100.00	100.00
8 Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
9 Allianz México	1,446,490	1,229,596	2.66	2.51	216,894	17.64	100.00	13.86
9 Accidentes	1,467	1,000	0.00	0.00	467	46.67	0.10	0.01
9 Gastos Médicos	1,445,023	1,228,596	2.65	2.51	216,427	17.62	99.90	13.85
9 Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
10 Mapfre México	1,384,007	1,453,204	2.54	2.97	(69,197)	(4.76)	100.00	6.64
10 Accidentes	106,523	112,635	0.20	0.23	(6,112)	(5.43)	7.70	0.51
10 Gastos Médicos	1,277,484	1,340,569	2.35	2.74	(63,085)	(4.71)	92.30	6.13
10 Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
11 Plan Seguro	1,270,832	1,077,164	2.33	2.20	193,668	17.98	100.00	100.00
11 Accidentes	0	0	0.00	0.00	0	0.00	0.00	0.00
11 Gastos Médicos	533,599	443,126	0.98	0.91	90,473	20.42	41.99	41.99
11 Salud	737,233	634,038	1.35	1.30	103,195	16.28	58.01	58.01
12 Ve Por Más	1,098,232	765,262	2.02	1.56	332,970	43.51	100.00	65.23
12 Accidentes	15,858	12,397	0.03	0.03	3,461	27.91	1.44	0.94
12 Gastos Médicos	1,082,374	752,865	1.99	1.54	329,510	43.77	98.56	64.29

Análisis de Primas Directas		EstadisticAMIS (Primas)						Tercer Trimestre 2017	
		Accidentes y Enfermedades Total						Cifras en miles	
Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
12	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
13	Zurich Vida	956,214	769,253	1.76	1.57	186,961	24.30	100.00	50.12
13	Accidentes	4,007	9,254	0.01	0.02	(5,247)	(56.70)	0.42	0.21
13	Gastos Médicos	952,207	759,999	1.75	1.55	192,207	25.29	99.58	49.91
13	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
14	Citibanamex Seguros	778,878	906,206	1.43	1.85	(127,329)	(14.05)	100.00	4.07
14	Accidentes	777,919	905,708	1.43	1.85	(127,789)	(14.11)	99.88	4.06
14	Gastos Médicos	958	498	0.00	0.00	460	92.36	0.12	0.01
14	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
15	Zurich Santander	688,249	642,386	1.26	1.31	45,862	7.14	100.00	11.48
15	Accidentes	508,175	463,737	0.93	0.95	44,438	9.58	73.84	8.48
15	Gastos Médicos	180,074	178,650	0.33	0.37	1,424	0.80	26.16	3.00
15	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
	TOTAL MEDIANAS	12,897,401	11,280,631	23.69	23.06	1,616,770	14.33	100.00	14.34
	Accidentes	1,920,269	2,007,086	3.53	4.10	(86,817)	(4.33)	14.89	2.13
	Gastos Médicos	10,239,898	8,639,506	18.81	17.66	1,600,392	18.52	79.40	11.38
	Salud	737,233	634,038	1.35	1.30	103,195	16.28	5.72	0.82
16	ACE Seguros	499,495	782,815	0.92	1.60	(283,320)	(36.19)	100.00	14.12
16	Accidentes	415,329	590,233	0.76	1.21	(174,904)	(29.63)	83.15	11.74
16	Gastos Médicos	84,166	192,582	0.15	0.39	(108,416)	(56.30)	16.85	2.38
16	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
17	BBVA Bancomer	356,626	541,126	0.66	1.11	(184,500)	(34.10)	100.00	2.17
17	Accidentes	356,614	541,111	0.66	1.11	(184,497)	(34.10)	100.00	2.17
17	Gastos Médicos	12	15	0.00	0.00	(3)	(19.89)	0.00	0.00
17	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
18	Seguros SURA	351,248	191,225	0.65	0.39	160,023	83.68	100.00	12.79
18	Accidentes	110,070	90,964	0.20	0.19	19,106	21.00	31.34	4.01
18	Gastos Médicos	241,178	100,261	0.44	0.20	140,917	140.55	68.66	8.78
18	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
19	Pan-American México	264,100	189,438	0.49	0.39	74,662	39.41	100.00	68.25
19	Accidentes	5,862	1,674	0.01	0.00	4,188	250.15	2.22	1.51
19	Gastos Médicos	258,238	187,764	0.47	0.38	70,475	37.53	97.78	66.73
19	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
20	La Latinoamericana	222,904	259,052	0.41	0.53	(36,148)	(13.95)	100.00	26.62
20	Accidentes	40,679	31,740	0.07	0.06	8,939	28.16	18.25	4.86
20	Gastos Médicos	182,225	227,312	0.33	0.46	(45,087)	(19.83)	81.75	21.76
20	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
21	General de Salud	200,715	220,303	0.37	0.45	(19,588)	(8.89)	100.00	100.00
21	Accidentes	0	0	0.00	0.00	0	0.00	0.00	0.00
21	Gastos Médicos	4,037	4,792	0.01	0.01	(755)	(15.76)	2.01	2.01
21	Salud	196,678	215,511	0.36	0.44	(18,833)	(8.74)	97.99	97.99
22	HSBC Seguros	192,924	339,775	0.35	0.69	(146,851)	(43.22)	100.00	9.02
22	Accidentes	83,085	165,082	0.15	0.34	(81,997)	(49.67)	43.07	3.89
22	Gastos Médicos	109,839	174,693	0.20	0.36	(64,854)	(37.12)	56.93	5.14
22	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
23	Dentegra	191,427	184,324	0.35	0.38	7,104	3.85	100.00	100.00
23	Accidentes	0	0	0.00	0.00	0	0.00	0.00	0.00
23	Gastos Médicos	150,459	132,545	0.28	0.27	17,914	13.52	78.60	78.60
23	Salud	40,968	51,778	0.08	0.11	(10,810)	(20.88)	21.40	21.40
24	BBVA Bancomer Salud	183,484	134,182	0.34	0.27	49,301	36.74	100.00	100.00
24	Accidentes	0	0	0.00	0.00	0	0.00	0.00	0.00

Análisis de Primas Directas

Tercer Trimestre 2017

EstadisticAMIS (Primas)

Accidentes y Enfermedades Total

Cifras en miles

Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
24	Gastos Médicos	174,698	128,657	0.32	0.26	46,041	35.79	95.21	95.21
24	Salud	8,786	5,526	0.02	0.01	3,260	58.99	4.79	4.79
25	AIG Seguros	135,085	120,299	0.25	0.25	14,786	12.29	100.00	2.81
25	Accidentes	135,085	120,299	0.25	0.25	14,786	12.29	100.00	2.81
25	Gastos Médicos	0	0	0.00	0.00	0	0.00	0.00	0.00
25	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
26	PREVEM Seguros	117,183	82,986	0.22	0.17	34,197	41.21	100.00	100.00
26	Accidentes	20,385	18,922	0.04	0.04	1,463	7.73	17.40	17.40
26	Gastos Médicos	96,798	64,065	0.18	0.13	32,733	51.09	82.60	82.60
26	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
27	AXA Salud	85,839	94,381	0.16	0.19	(8,542)	(9.05)	100.00	100.00
27	Accidentes	0	0	0.00	0.00	0	0.00	0.00	0.00
27	Gastos Médicos	0	0	0.00	0.00	0	0.00	0.00	0.00
27	Salud	85,839	94,381	0.16	0.19	(8,542)	(9.05)	100.00	100.00
28	Centaurio	68,285	60,915	0.13	0.12	7,370	12.10	100.00	100.00
28	Accidentes	0	0	0.00	0.00	0	0.00	0.00	0.00
28	Gastos Médicos	31,338	30,697	0.06	0.06	641	2.09	45.89	45.89
28	Salud	36,948	30,218	0.07	0.06	6,729	22.27	54.11	54.11
29	Patrimonial Inbursa	62,046	35,783	0.11	0.07	26,263	73.40	100.00	7.11
29	Accidentes	8,531	4,679	0.02	0.01	3,853	82.35	13.75	0.98
29	Gastos Médicos	53,515	31,105	0.10	0.06	22,410	72.05	86.25	6.13
29	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
30	Seguros Azteca	59,131	52,221	0.11	0.11	6,910	13.23	100.00	3.22
30	Accidentes	42,236	39,410	0.08	0.08	2,826	7.17	71.43	2.30
30	Gastos Médicos	16,895	12,811	0.03	0.03	4,084	31.88	28.57	0.92
30	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
31	Metlife Mas	58,198	70,809	0.11	0.14	(12,611)	(17.81)	100.00	100.00
31	Accidentes	58,198	70,809	0.11	0.14	(12,611)	(17.81)	100.00	100.00
31	Gastos Médicos	0	0	0.00	0.00	0	0.00	0.00	0.00
31	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
32	General de Seguros	37,705	37,391	0.07	0.08	314	0.84	100.00	1.75
32	Accidentes	37,705	37,391	0.07	0.08	314	0.84	100.00	1.75
32	Gastos Médicos	0	0	0.00	0.00	0	0.00	0.00	0.00
32	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
33	Odontoprev	36,175	29,744	0.07	0.06	6,430	21.62	100.00	100.00
33	Accidentes	0	0	0.00	0.00	0	0.00	0.00	0.00
33	Gastos Médicos	3,523	1	0.01	0.00	3,522	*	9.74	9.74
33	Salud	32,651	29,743	0.06	0.06	2,908	9.78	90.26	90.26
34	HDI Seguros	32,850	27,708	0.06	0.06	5,141	18.55	100.00	0.67
34	Accidentes	32,850	27,708	0.06	0.06	5,141	18.55	100.00	0.67
34	Gastos Médicos	0	0	0.00	0.00	0	0.00	0.00	0.00
34	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
35	El Potosi	25,215	26,722	0.05	0.05	(1,507)	(5.64)	100.00	2.06
35	Accidentes	25,215	26,722	0.05	0.05	(1,507)	(5.64)	100.00	2.06
35	Gastos Médicos	0	0	0.00	0.00	0	0.00	0.00	0.00
35	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
36	Interacciones	14,583	3,607	0.03	0.01	10,976	304.33	100.00	36.28
36	Accidentes	0	(167)	0.00	0.00	167	100.00	0.00	0.00
36	Gastos Médicos	14,583	3,773	0.03	0.01	10,810	286.49	100.00	36.28
36	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
37	QBE de México	12,522	1,457	0.02	0.00	11,066	759.71	100.00	1.70

Análisis de Primas Directas		EstadisticAMIS (Primas)						Tercer Trimestre 2017	
		Accidentes y Enfermedades Total						Cifras en miles	
Compañías		Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
		2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
37	Accidentes	12,522	1,457	0.02	0.00	11,066	759.71	100.00	1.70
37	Gastos Médicos	0	0	0.00	0.00	0	0.00	0.00	0.00
37	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
38	Aserta Seguros de Vida	2,423	6,917	0.00	0.01	(4,494)	(64.97)	100.00	1.72
38	Accidentes	2,423	6,917	0.00	0.01	(4,494)	(64.97)	100.00	1.72
38	Gastos Médicos	0	0	0.00	0.00	0	0.00	0.00	0.00
38	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
39	Cardif Vida	1,983	2,701	0.00	0.01	(718)	(26.57)	100.00	0.20
39	Accidentes	1,982	2,510	0.00	0.01	(528)	(21.04)	99.95	0.20
39	Gastos Médicos	1	191	0.00	0.00	(190)	(99.47)	0.05	0.00
39	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
40	Hir Seguros	1,632	8,156	0.00	0.02	(6,524)	(79.99)	100.00	0.21
40	Accidentes	1,632	8,156	0.00	0.02	(6,524)	(79.99)	100.00	0.21
40	Gastos Médicos	0	0	0.00	0.00	0	0.00	0.00	0.00
40	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
41	Chubb de México	1,308	43,688	0.00	0.09	(42,380)	(97.01)	100.00	0.49
41	Accidentes	1,308	43,688	0.00	0.09	(42,380)	(97.01)	100.00	0.49
41	Gastos Médicos	0	0	0.00	0.00	0	0.00	0.00	0.00
41	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
42	Tokio Marine	691	(222)	0.00	0.00	913	412.05	100.00	0.09
42	Accidentes	691	(222)	0.00	0.00	913	412.05	100.00	0.09
42	Gastos Médicos	0	0	0.00	0.00	0	0.00	0.00	0.00
42	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
43	Assurant Vida	230	1,743	0.00	0.00	(1,513)	(86.81)	100.00	0.01
43	Accidentes	230	1,743	0.00	0.00	(1,513)	(86.81)	99.96	0.01
43	Gastos Médicos	0	0	0.00	0.00	0	100.00	0.04	0.00
43	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
44	SURA Vida	14	15	0.00	0.00	0	(2.16)	100.00	0.00
44	Accidentes	14	15	0.00	0.00	0	(2.16)	100.00	0.00
44	Gastos Médicos	0	0	0.00	0.00	0	0.00	0.00	0.00
44	Salud	0	0	0.00	0.00	0	0.00	0.00	0.00
	TOTAL RESTO	3,216,019	3,549,259	5.91	7.26	(333,240)	(9.39)	100.00	6.53
	Accidentes	1,392,646	1,830,840	2.56	3.74	(438,194)	(23.93)	43.30	2.83
	Gastos Médicos	1,421,504	1,291,262	2.61	2.64	130,242	10.09	44.20	2.89
	Salud	401,870	427,157	0.74	0.87	(25,287)	(5.92)	12.50	0.82
	TOTAL GENERAL	54,432,183	48,914,092	100.00	100.00	5,518,091	11.28	100.00	15.99
	Accidentes	3,733,950	4,203,847	6.86	8.59	(469,897)	(11.18)	6.86	1.10
	Gastos Médicos	49,559,130	43,649,050	91.05	89.24	5,910,079	13.54	91.05	14.56
	Salud	1,139,103	1,061,195	2.09	2.17	77,908	7.34	2.09	0.33

NE = No Existe

* % Extraordinario mayor de 1000%

EstadisticAMIS (Primas)

Accidentes Personales Total

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Citibanamex Seguros	777,919	905,708	20.83	21.54	(127,789)	(14.11)	99.88	4.06
2 Zurich Santander	508,175	463,737	13.61	11.03	44,438	9.58	73.84	8.48
3 ACE Seguros	415,329	590,233	11.12	14.04	(174,904)	(29.63)	83.15	11.74
4 BBVA Bancomer	356,614	541,111	9.55	12.87	(184,497)	(34.10)	100	2.17
5 Banorte	321,530	329,663	8.61	7.84	(8,134)	(2.47)	18.91	1.82
Total Grandes	2,379,567	2,830,453	63.73	67.33	(450,886)	(15.93)	59.14	3.79
6 AXA Seguros	217,268	190,273	5.82	4.53	26,995	14.19	2.56	0.90
7 Atlas	184,791	172,691	4.95	4.11	12,099	7.01	8.78	1.94
8 AIG Seguros	135,085	120,299	3.62	2.86	14,786	12.29	100	2.81
9 Seguros SURA	110,070	90,964	2.95	2.16	19,106	21.00	31.34	4.01
10 Mapfre México	106,523	112,635	2.85	2.68	(6,112)	(5.43)	7.7	0.51
11 G.N.P.	86,277	80,658	2.31	1.92	5,620	6.97	0.66	0.21
12 HSBC Seguros	83,085	165,082	2.23	3.93	(81,997)	(49.67)	43.07	3.89
13 Monterrey New York Life	61,518	55,066	1.65	1.31	6,452	11.72	1.05	0.32
14 Metlife Mas	58,198	70,809	1.56	1.68	(12,611)	(17.81)	100	100.00
15 Inbursa	44,697	30,580	1.20	0.73	14,117	46.16	2.05	0.32
Total Medianas	1,087,512	1,089,057	29.12	25.91	(1,546)	(0.14)	3.22	0.79
16 Seguros Azteca	42,236	39,410	1.13	0.94	2,826	7.17	71.43	2.30
17 La Latinoamericana	40,679	31,740	1.09	0.76	8,939	28.16	18.25	4.86
18 General de Seguros	37,705	37,391	1.01	0.89	314	0.84	100	1.75
19 HDI Seguros	32,850	27,708	0.88	0.66	5,141	18.55	100	0.67
20 El Potosi	25,215	26,722	0.68	0.64	(1,507)	(5.64)	100	2.06
21 PREVEM Seguros	20,385	18,922	0.55	0.45	1,463	7.73	17.4	17.40
22 Ve Por Más	15,858	12,397	0.42	0.29	3,461	27.91	1.44	0.94
23 QBE de México	12,522	1,457	0.34	0.03	11,066	759.71	100	1.70
24 Metlife México	11,275	9,344	0.30	0.22	1,931	20.66	0.13	0.02
25 Patrimonial Inbursa	8,531	4,679	0.23	0.11	3,853	82.35	13.75	0.98
26 Pan-American México	5,862	1,674	0.16	0.04	4,188	250.15	2.22	1.51
27 Zurich Vida	4,007	9,254	0.11	0.22	(5,247)	(56.70)	0.42	0.21
28 Aserta Seguros de Vida	2,423	6,917	0.06	0.16	(4,494)	(64.97)	100	1.72
29 Cardif Vida	1,982	2,510	0.05	0.06	(528)	(21.04)	99.95	0.20
30 Hir Seguros	1,632	8,156	0.04	0.19	(6,524)	(79.99)	100	0.21
31 Allianz México	1,467	1,000	0.04	0.02	467	46.67	0.1	0.01
32 Chubb de México	1,308	43,688	0.04	1.04	(42,380)	(97.01)	100	0.49
33 Tokio Marine	691	(222)	0.02	(0.01)	913	(412.05)	100	0.09
34 Assurant Vida	230	1,743	0.01	0.04	(1,513)	(86.81)	99.96	0.01
35 SURA Vida	14	15	0.00	0.00	0	(2.16)	100	0.00
36 Interacciones	0	(167)	0.00	0.00	167	(100.00)	0	0.00
Total Resto	266,872	284,337	7.15	6.76	(17,465)	(6.14)	2.03	0.34
Total del Ramo	3,733,950	4,203,847	100.00	100.00	(469,897)	(11.18)	6.86	1.10

NE = No Existe

* % Extraordinario mayor de 1000%

AMIS

A. y E. Accidentes Personales Individual

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Zurich Santander	478,233	428,776	23.79	18.08	49,457	11.53	69.49	7.98
2 BBVA Bancomer	350,938	536,030	17.46	22.61	(185,092)	(34.53)	98.41	2.14
3 Citibanamex Seguros	332,560	339,379	16.54	14.31	(6,819)	(2.01)	42.7	1.74
4 ACE Seguros	244,635	456,411	12.17	19.25	(211,776)	(46.40)	48.98	6.92
5 Banorte	236,796	219,977	11.78	9.28	16,819	7.65	13.93	1.34
Total Grandes	1,643,162	1,980,574	81.73	83.52	(337,412)	(17.04)	40.84	2.62
6 AXA Seguros	95,256	71,821	4.74	3.03	23,436	32.63	1.12	0.39
7 HSBC Seguros	74,380	125,849	3.70	5.31	(51,469)	(40.90)	38.55	3.48
8 Seguros Azteca	41,948	39,238	2.09	1.65	2,711	6.91	70.94	2.29
9 Seguros SURA	39,687	42,983	1.97	1.81	(3,296)	(7.67)	11.3	1.45
10 Mapfre México	31,957	34,171	1.59	1.44	(2,214)	(6.48)	2.31	0.15
11 AIG Seguros	25,175	25,298	1.25	1.07	(123)	(0.49)	18.64	0.52
12 Monterrey New York Life	12,704	10,794	0.63	0.46	1,910	17.70	0.22	0.07
13 General de Seguros	9,904	10,958	0.49	0.46	(1,055)	(9.62)	26.27	0.46
14 Patrimonial Inbursa	8,531	4,679	0.42	0.20	3,853	82.35	13.75	0.98
15 Atlas	6,797	4,740	0.34	0.20	2,057	43.41	0.32	0.07
Total Medianas	346,340	370,531	17.23	15.63	(24,191)	(6.53)	1.85	0.39
16 El Potosi	6,131	5,669	0.30	0.24	462	8.16	24.32	0.50
17 Metlife Mas	5,612	2,617	0.28	0.11	2,995	114.41	9.64	9.64
18 Inbursa	3,942	4,607	0.20	0.19	(665)	(14.43)	0.18	0.03
19 G.N.P.	1,559	1,496	0.08	0.06	63	4.22	0.01	0.00
20 PREVEM Seguros	1,312	1,453	0.07	0.06	(141)	(9.71)	1.12	1.12
21 Cardif Vida	1,168	1,275	0.06	0.05	(107)	(8.39)	58.92	0.12
22 La Latinoamericana	449	2,342	0.02	0.10	(1,893)	(80.82)	0.2	0.05
23 QBE de México	383	111	0.02	0.00	272	244.25	3.06	0.05
24 Pan-American México	146	151	0.01	0.01	(5)	(3.21)	0.06	0.04
25 Ve Por Más	103	102	0.01	0.00	1	1.17	0.01	0.01
26 Hir Seguros	52	146	0.00	0.01	(94)	(64.50)	3.18	0.01
27 Zurich Vida	35	133	0.00	0.01	(98)	(73.37)	0	0.00
28 Allianz México	34	19	0.00	0.00	14	74.64	0	0.00
29 SURA Vida	14	15	0.00	0.00	0	(2.16)	100	0.00
30 Assurant Vida	0	0	0.00	0.00	0	0.00	0.04	0.00
Total Resto	20,942	20,137	1.04	0.85	805	4.00	0.11	0.03
Total del Ramo	2,010,444	2,371,242	100.00	100.00	(360,798)	(15.22)	3.69	0.59

NE = No Existe

* % Extraordinario mayor de 1000%

A. y E. Accidentes Personales Grupo y Colectivo

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Citibanamex Seguros	445,359	566,329	25.84	30.90	(120,970)	(21.36)	57.18	2.33
2 Atlas	177,994	167,951	10.33	9.16	10,042	5.98	8.45	1.87
3 ACE Seguros	170,694	133,822	9.90	7.30	36,872	27.55	34.17	4.83
4 AXA Seguros	122,012	118,452	7.08	6.46	3,559	3.00	1.44	0.51
5 AIG Seguros	109,910	95,001	6.38	5.18	14,909	15.69	81.36	2.29
Total Grandes	1,025,969	1,081,555	59.53	59.02	(55,587)	(5.14)	8.55	1.68
6 Banorte	84,733	109,686	4.92	5.99	(24,953)	(22.75)	4.98	0.48
7 G.N.P.	84,719	79,162	4.92	4.32	5,557	7.02	0.65	0.21
8 Mapfre México	74,566	78,464	4.33	4.28	(3,898)	(4.97)	5.39	0.36
9 Seguros SURA	70,383	47,981	4.08	2.62	22,402	46.69	20.04	2.56
10 Metlife Mas	52,586	68,191	3.05	3.72	(15,606)	(22.88)	90.36	90.36
11 Monterrey New York Life	48,814	44,272	2.83	2.42	4,542	10.26	0.83	0.25
12 Inbursa	40,754	25,973	2.36	1.42	14,781	56.91	1.87	0.29
13 La Latinoamericana	40,230	29,398	2.33	1.60	10,832	36.84	18.05	4.80
14 HDI Seguros	32,850	27,708	1.91	1.51	5,141	18.55	100	0.67
15 Zurich Santander	29,942	34,961	1.74	1.91	(5,019)	(14.36)	4.35	0.50
Total Medianas	559,577	545,797	32.47	29.78	13,779	2.52	2.19	0.44
16 General de Seguros	27,801	26,432	1.61	1.44	1,369	5.18	73.73	1.29
17 El Potosi	19,083	21,053	1.11	1.15	(1,969)	(9.35)	75.68	1.56
18 PREVEM Seguros	19,073	17,469	1.11	0.95	1,604	9.18	16.28	16.28
19 Ve Por Más	15,754	12,295	0.91	0.67	3,459	28.14	1.43	0.94
20 QBE de México	12,139	1,345	0.70	0.07	10,794	802.36	96.94	1.65
21 Metlife México	11,275	9,344	0.65	0.51	1,931	20.66	0.13	0.02
22 HSBC Seguros	8,705	39,233	0.51	2.14	(30,527)	(77.81)	4.51	0.41
23 Pan-American México	5,716	1,523	0.33	0.08	4,193	275.24	2.16	1.48
24 BBVA Bancomer	5,676	5,082	0.33	0.28	595	11.70	1.59	0.03
25 Zurich Vida	3,972	9,121	0.23	0.50	(5,149)	(56.45)	0.42	0.21
26 Aserta Seguros de Vida	2,423	6,917	0.14	0.38	(4,494)	(64.97)	100	1.72
27 Hir Seguros	1,580	8,010	0.09	0.44	(6,430)	(80.27)	96.82	0.20
28 Allianz México	1,433	981	0.08	0.05	452	46.11	0.1	0.01
29 Chubb de México	1,308	43,688	0.08	2.38	(42,380)	(97.01)	100	0.49
30 Cardif Vida	814	1,235	0.05	0.07	(421)	(34.10)	41.03	0.08
31 Tokio Marine	691	(222)	0.04	(0.01)	913	(412.05)	100	0.09
32 Seguros Azteca	288	172	0.02	0.01	115	67.01	0.49	0.02
33 Assurant Vida	230	1,743	0.01	0.10	(1,513)	(86.82)	99.93	0.01
34 Interacciones	0	(167)	0.00	(0.01)	167	(100.00)	0	0.00
Total Resto	137,961	205,253	8.00	11.20	(67,292)	(32.78)	1.03	0.15
Total del Ramo	1,723,506	1,832,606	100.00	100.00	(109,100)	(5.95)	3.17	0.51

NE = No Existe

* % Extraordinario mayor de 1000%

EstadisticAMIS (Primas)

A. y E. Gastos Médicos Total

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 G.N.P.	12,943,155	12,266,556	26.12	28.10	676,599	5.52	99.34	32.06
2 Metlife México	8,746,803	6,648,918	17.65	15.23	2,097,885	31.55	99.87	19.24
3 AXA Seguros	8,266,045	7,793,920	16.68	17.86	472,125	6.06	97.44	34.24
4 Monterrey New York Life	5,802,151	4,954,201	11.71	11.35	847,949	17.12	98.95	29.85
5 Inbursa	2,139,574	2,054,686	4.32	4.71	84,887	4.13	97.95	15.08
Total Grandes	37,897,728	33,718,282	76.47	77.25	4,179,446	12.40	98.90	26.39
6 Atlas	1,920,927	1,546,634	3.88	3.54	374,293	24.20	91.22	20.13
7 BUPA México	1,468,291	1,093,373	2.96	2.50	374,917	34.29	100.00	100.00
8 Allianz México	1,445,023	1,228,596	2.92	2.81	216,427	17.62	99.90	13.85
9 Banorte	1,378,961	1,295,196	2.78	2.97	83,765	6.47	81.09	7.81
10 Mapfre México	1,277,484	1,340,569	2.58	3.07	(63,085)	(4.71)	92.30	6.13
11 Ve Por Más	1,082,374	752,865	2.18	1.72	329,510	43.77	98.56	64.29
12 Zurich Vida	952,207	759,999	1.92	1.74	192,207	25.29	99.58	49.91
13 Plan Seguro	533,599	443,126	1.08	1.02	90,473	20.42	41.99	41.99
14 Pan-American México	258,238	187,764	0.52	0.43	70,475	37.53	97.78	66.73
15 Seguros SURA	241,178	100,261	0.49	0.23	140,917	140.55	68.66	8.78
Total Medianas	10,558,282	8,748,383	21.30	20.04	1,809,899	20.69	87.65	15.54
16 La Latinoamericana	182,225	227,312	0.37	0.52	(45,087)	(19.83)	81.75	21.76
17 Zurich Santander	180,074	178,650	0.36	0.41	1,424	0.80	26.16	3.00
18 BBVA Bancomer Salud	174,698	128,657	0.35	0.29	46,041	35.79	95.21	95.21
19 Dentegra	150,459	132,545	0.30	0.30	17,914	13.52	78.60	78.60
20 HSBC Seguros	109,839	174,693	0.22	0	(64,854)	(37)	56.93	5.14
21 PREVEM Seguros	96,798	64,065	0.20	0.15	32,733	51.09	82.60	82.60
22 ACE Seguros	84,166	192,582	0.17	0.44	(108,416)	(56.30)	16.85	2.38
23 Patrimonial Inbursa	53,515	31,105	0.11	0.07	22,410	72.05	86.25	6.13
24 Centauro	31,338	30,697	0.06	0.07	641	2.09	45.89	45.89
25 Seguros Azteca	16,895	12,811	0.03	0.03	4,084	31.88	28.57	0.92
26 Interacciones	14,583	3,773	0.03	0.01	10,810	286.49	100.00	36.28
27 General de Salud	4,037	4,792	0.01	0.01	(755)	(15.76)	2.01	2.01
28 Odontoprev	3,523	1	0.01	0.00	3,522	*	9.74	9.74
29 Citibanamex Seguros	958	498	0.00	0.00	460	92.36	0.12	0.01
30 BBVA Bancomer	12	15	0.00	0.00	(3)	(19.89)	0.00	0.00
31 Cardif Vida	1	191	0.00	0.00	(190)	(99.47)	0.05	0.00
32 Assurant Vida	0	0	0.00	0.00	0	0.00	0.04	0.00
Total Resto	1,103,120	1,182,385	2.23	2.71	(79,266)	(6.70)	30.02	2.04
Total del Ramo	49,559,130	43,649,050	100.00	100.00	5,910,079	13.54	91.05	14.60

NE = No Existe

* % Extraordinario mayor de 1000%

A. y E. Gastos Médicos Individual

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera		
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera	
1	G.N.P.	7,573,582	7,135,652	30.41	32.18	437,931	6.14	58.13	18.76
2	AXA Seguros	5,452,052	4,617,810	21.89	20.82	834,242	18.07	64.27	22.59
3	Monterrey New York Life	3,560,475	3,129,015	14.30	14.11	431,460	13.79	60.72	18.32
4	Metlife México	1,747,682	1,525,178	7.02	6.88	222,504	14.59	19.96	3.84
5	Inbursa	1,303,668	1,189,141	5.23	5.36	114,527	9.63	59.68	9.19
	Total Grandes	19,637,460	17,596,796	78.86	79.35	2,040,664	11.60	51.25	13.68
6	BUPA México	1,294,690	980,136	5.20	4.42	314,554	32.09	88.18	88.18
7	Mapfre México	719,943	615,134	2.89	2.77	104,810	17.04	52.02	3.46
8	Allianz México	632,027	579,075	2.54	2.61	52,952	9.14	43.69	6.06
9	Atlas	537,958	459,986	2.16	2.07	77,972	16.95	25.55	5.64
10	Ve Por Más	532,671	371,572	2.14	1.68	161,099	43.36	48.50	31.64
11	Banorte	433,774	399,405	1.74	1.80	34,369	8.61	25.51	2.46
12	Pan-American México	258,238	187,764	1.04	0.85	70,475	37.53	97.78	66.73
13	Zurich Santander	180,074	178,650	0.72	0.81	1,424	0.80	26.16	3.00
14	Plan Seguro	111,823	121,506	0.45	0.55	(9,683)	(7.97)	8.80	8.80
15	HSBC Seguros	109,839	174,693	0.44	0.79	(64,854)	(37.12)	56.93	5.14
	Total Medianas	4,811,036	4,067,920	19.32	18.34	743,117	18.27	41.41	6.74
16	La Latinoamericana	88,319	74,038	0.35	0.33	14,281	19.29	39.62	10.55
17	PREVEM Seguros	76,321	53,154	0.31	0.24	23,167	43.58	65.13	65.13
18	Seguros SURA	66,054	68,947	0.27	0.31	(2,893)	(4.20)	18.81	2.41
19	BBVA Bancomer Salud	65,030	52,909	0.26	0.24	12,121	22.91	35.44	35.44
20	ACE Seguros	55,313	188,181	0.22	0.85	(132,869)	(70.61)	11.07	1.56
21	Patrimonial Inbursa	53,515	31,105	0.21	0.14	22,410	72.05	86.25	6.13
22	Zurich Vida	24,550	24,203	0.10	0.11	347	1.43	2.57	1.29
23	Seguros Azteca	16,895	12,811	0.07	0.06	4,084	31.88	28.57	0.92
24	Interacciones	4,933	1,550	0.02	0.01	3,383	218.25	33.83	12.27
25	General de Salud	2,665	4,641	0.01	0.02	(1,976)	(42.58)	1.33	1.33
26	Citibanamex Seguros	958	498	0.00	0.00	460	92.36	0.12	0.01
27	BBVA Bancomer	12	15	0.00	0.00	(3)	(19.89)	0.00	0.00
28	Cardif Vida	1	191	0.00	0.00	(190)	(99.47)	0.05	0.00
29	Assurant Vida	0	0	0.00	0.00	0	0.00	0.04	0.00
30	Odontoprev	(1)	1	0.00	0.00	(2)	(140.31)	0.00	0.00
	Total Resto	454,565	512,244	1.83	2.31	(57,679)	(11.26)	11.83	0.90
	Total del Ramo	24,903,061	22,176,959	100.00	100.00	2,726,102	12.29	45.75	7.33

NE = No Existe

* % Extraordinario mayor de 100%

EstadisticAMIS (Primas)

A. y E. Gastos Médicos Grupo y Colectivo

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Metlife México	6,999,121	5,123,740	28.39	23.86	1,875,381	36.60	79.92	15.40
2 G.N.P.	5,369,573	5,130,904	21.78	23.90	238,669	4.65	41.21	13.30
3 AXA Seguros	2,813,993	3,176,110	11.41	14.79	(362,117)	(11.40)	33.17	11.66
4 Monterrey New York Life	2,241,676	1,825,186	9.09	8.50	416,489	22.82	38.23	11.53
5 Atlas	1,382,969	1,086,649	5.61	5.06	296,321	27.27	65.68	14.49
Total Grandes	18,807,331	16,342,589	76.28	76.11	2,464,742	15.08	49.18	13.54
6 Banorte	945,187	895,792	3.83	4.17	49,396	5.51	55.58	5.35
7 Zurich Vida	927,656	735,796	3.76	3.43	191,860	26.08	97.01	48.62
8 Inbursa	835,906	865,545	3.39	4.03	(29,640)	(3.42)	38.27	5.89
9 Allianz México	812,996	649,521	3.30	3.02	163,476	25.17	56.20	7.79
10 Mapfre México	557,541	725,435	2.26	3.38	(167,894)	(23.14)	40.28	2.68
11 Ve Por Más	549,704	381,293	2.23	1.78	168,411	44.17	50.05	32.65
12 Plan Seguro	421,776	321,620	1.71	1.50	100,155	31.14	33.19	33.19
13 Seguros SURA	175,124	31,314	0.71	0	143,810	459	49.86	6.38
14 BUPA México	173,600	113,237	0.70	0.53	60,363	53.31	11.82	11.82
15 Dentegra	150,459	132,545	0.61	0.62	17,914	13.52	78.60	78.60
Total Medianas	5,549,949	4,852,098	22.51	22.60	697,852	14.38	46.05	7.67
16 BBVA Bancomer Salud	109,668	75,748	0.44	0.35	33,921	44.78	59.77	59.77
17 La Latinoamericana	93,906	153,274	0.38	0.71	(59,368)	(38.73)	42.13	11.21
18 Centauro	31,338	30,697	0.13	0.14	641	2.09	45.89	45.89
19 ACE Seguros	28,853	4,400	0.12	0.02	24,453	555.72	5.78	0.82
20 PREVEM Seguros	20,477	10,910	0.08	0.05	9,566	87.68	17.47	17.47
21 Interacciones	9,650	2,223	0.04	0.01	7,427	334.07	66.17	24.01
22 Odontoprev	3,524	0	0.01	0.00	3,524	0.00	9.74	9.74
23 General de Salud	1,372	151	0.01	0.00	1,221	806.57	0.68	0.68
Total Resto	298,788	277,404	1.21	1.29	21,384	7.71	22.25	5.95
Total del Ramo	24,656,069	21,472,091	100.00	100.00	3,183,978	14.83	45.30	7.26

NE = No Existe

* % Extraordinario mayor de 1000%

AMIS

Análisis de Primas Directas **Tercer Trimestre 2017**

EstadisticAMIS (Primas)

Salud Total

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Plan Seguro	737,233	634,038	64.72	59.75	103,195	16.28	58.01	58.01
2 General de Salud	196,678	215,511	17.27	20.31	(18,833)	(8.74)	97.99	97.99
3 AXA Salud	85,839	94,381	7.54	8.89	(8,542)	(9.05)	100.00	100.00
4 Dentegra	40,968	51,778	3.60	4.88	(10,810)	(20.88)	21.40	21.40
5 Centauro	36,948	30,218	3.24	2.85	6,729.00	22.27	54.11	54.11
Total Grandes	1,097,666	1,025,926	96.36	96.68	71,740	6.99	60.41	60.41
6 Odontoprev	32,651	29,743	2.87	2.80	2,908	9.78	90.26	90.26
7 BBVA Bancomer Salud	8,786	5,526	0.77	0.52	3,260	58.99	4.79	4.79
Total Medianas	41,437	35,269	3.64	3.32	6,168	17.49	18.86	18.86
Total del Ramo	1,139,103	1,061,195	100.00	100.00	77,908	7.34	2.09	0.34

Análisis de Primas Directas **Tercer Trimestre 2017**

EstadisticAMIS (Primas)

Salud Individual

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Plan Seguro	657,912	557,526	85.61	81.96	100,386	18.01	51.77	51.77
2 AXA Salud	56,604	62,463	7.37	9.18	(5,858)	(9.38)	65.94	65.94
3 General de Salud	50,137	51,042	6.52	7.50	(905)	(1.77)	24.98	24.98
4 Odontoprev	3,138	8,308	0.41	1.22	(5,170)	(62.23)	8.68	8.68
5 Dentegra	410	328	0.05	0.05	82	24.99	0.21	0.21
Total Grandes	768,202	679,667	99.96	99.91	88,534	13.03	43.04	43.04
6 Centauro	269	584	0.04	0.09	(315)	(53.97)	0.39	0.39
Total Medianas	269	584	0.04	0.09	(315)	(53.97)	0.39	0.39
Total del Ramo	768,471	680,252	100.00	100.00	88,219	12.97	1.41	0.23

Análisis de Primas Directas **Tercer Trimestre 2017**

EstadisticAMIS (Primas)

Salud Grupo y Colectivo

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 General de Salud	146,541	164,468	39.54	43.17	(17,928)	(10.90)	73.01	73.01
2 Plan Seguro	79,321	76,512	21.40	20.08	2,810	3.67	6.24	6.24
3 Dentegra	40,559	51,450	10.94	13.51	(10,892)	(21.17)	21.19	21.19
4 Centauro	36,679	29,634	9.90	8	7,045	24	53.71	53.71
5 Odontoprev	29,513	21,435	7.96	5.63	8,078	37.69	81.59	81.59
Total Grandes	332,612	343,499	89.74	90.17	(10,887)	(3.17)	18.82	18.82
6 AXA Salud	29,234	31,918	7.89	8.38	(2,684)	(8.41)	34.06	34.06
7 BBVA Bancomer Salud	8,786	5,526	2.37	1.45	3,260	58.99	4.79	4.79
Total Medianas	38,020	37,444	10.26	9.83	576	1.54	14.12	14.12
Total del Ramo	370,632	380,943	100.00	100.00	(10,310)	(2.71)	0.68	0.11

NE = No Existe

* % Extraordinario mayor de 1000%

Análisis de Primas Directas		Tercer Trimestre 2017						
EstadisticAMIS (Primas)								
Daños								
Cifras en miles								
Compañías	Primas Directas		% Part. en Merc.		Incremento		Participación de Cartera %	
	2017 Importe	2016 Importe	2017	2016	Importe	%		
1	Qualitas	22,893,437	19,946,451	15.88	16.60	2,946,985	14.77	6.74
2	Mapfre México	16,929,351	7,113,656	11.74	5.92	9,815,695	137.98	4.99
3	AXA Seguros	11,950,405	11,881,136	8.29	9.89	69,269	0.58	3.52
4	G.N.P.	11,766,485	12,112,859	8.16	10.08	(346,374)	(2.86)	3.47
5	Inbursa	7,894,751	7,852,335	5.48	6.54	42,417	0.54	2.33
	Total Grandes	71,434,429	58,906,437	49.54	49.03	12,527,991	21.27	21.04
6	Aba/Seguros	7,656,436	5,141,199	5.31	4.28	2,515,237	48.92	2.26
7	Banorte	7,576,138	7,515,590	5.25	6.26	60,548	0.81	2.23
8	Zurich Daños	5,594,195	4,925,701	3.88	4.10	668,494	13.57	1.65
9	BBVA Bancomer	5,058,385	4,734,595	3.51	3.94	323,790	6.84	1.49
10	HDI Seguros	4,858,966	3,610,403	3.37	3.01	1,248,563	34.58	1.43
11	Atlas	4,707,296	4,106,619	3.26	3.42	600,677	14.63	1.39
12	GMX Seguros	4,698,968	3,919,560	3.26	3.26	779,408	19.89	1.38
13	AIG Seguros	4,672,768	3,414,405	3.24	2.84	1,258,362	36.85	1.38
14	Allianz México	3,482,256	2,897,853	2.42	2.41	584,403	20.17	1.03
15	Afirme	2,688,018	2,072,575	1.86	1.73	615,443	29.69	0.79
	Total Medianas	50,993,426	42,338,501	35.37	35.24	8,654,926	20.44	15.02
16	ACE Seguros	2,294,688	2,508,064	1.59	2.09	(213,376)	(8.51)	0.68
17	Agroasemex	2,201,866	1,260,421	1.53	1.05	941,444	74.69	0.65
18	Zurich Santander	2,168,959	1,939,850	1.50	1.61	229,109	11.81	0.64
19	Seguros SURA	2,025,331	1,518,493	1.40	1.26	506,838	33.38	0.60
20	FM Global	2,017,272	1,952,918	1.40	1.63	64,354	3.30	0.59
21	General de Seguros	1,749,757	1,922,166	1.21	1.60	(172,410)	(8.97)	0.52
22	ANA	1,042,107	757,614	0.72	0.63	284,493	37.55	0.31
23	XL Seguros	1,007,692	671,411	0.70	0.56	336,281	50.09	0.30
24	Cardif Seguros Generales	653,599	487,107	0.45	0.41	166,492	34.18	0.19
25	QBE de México	645,361	663,376	0.45	0.55	(18,015)	(2.72)	0.19
26	El Potosi	626,126	559,227	0.43	0.47	66,900	11.96	0.18
27	Tokio Marine	619,768	524,877	0.43	0.44	94,891	18.08	0.18
28	El Aguila	532,722	383,714	0.37	0.32	149,009	38.83	0.16
29	Primero Seguros	498,562	249,735	0.35	0.21	248,827	99.64	0.15
30	Sompo Japan	435,648	337,617	0.30	0.28	98,031	29.04	0.13
31	Tlaloc Seguros	416,937	216,462	0.29	0.18	200,475	92.61	0.12
32	HDI-Gerling	396,940	328,547	0.28	0.27	68,393	20.82	0.12
33	SHF Cred Vivienda	372,581	366,593	0.26	0.31	5,988	1.63	0.11
34	Atradius	313,628	397,944	0.22	0.33	(84,316)	(21.19)	0.09
35	Citibanamex Seguros	272,336	226,335	0.19	0	46,000	20	0.08
36	Ve Por Más	249,881	196,658	0.17	0.16	53,222	27.06	0.07
37	Solucion Crédito	238,112	209,539	0.17	0.17	28,574	13.64	0.07
38	Seguros Azteca Daños	235,049	209,043	0.16	0.17	26,006	12.44	0.07
39	Patrimonial Inbursa	183,780	197,465	0.13	0.16	(13,685)	(6.93)	0.05
40	La Latinoamericana	160,564	144,686	0.11	0.12	15,878	10.97	0.05
41	Chubb de México	139,256	431,067	0.10	0.36	(291,811)	(67.70)	0.04
42	Patrimonial Daños	137,666	121,772	0.10	0.10	15,893	13.05	0.04
43	Genworth Seg. de Crédito	44,620	47,248	0.03	0.04	(2,628)	(5.56)	0.01
44	CESCE	31,894	37,184	0.02	0.03	(5,290)	(14.23)	0.01
45	HSBC Seguros	23,436	23,615	0.02	0.02	(179)	(0.76)	0.01
46	Interacciones	16,132	4,261	0.01	0.00	11,871	278.60	0.00
47	Virginia Surety	924	0	0.00	0.00	924	0.00	0.00
	Total Resto	21,753,193	18,895,010	15.09	15.73	2,858,183	15.13	6.41
	Total del Ramo	144,181,048	120,139,948	100.00	100.00	24,041,100	20.01	42.47

NE = No Existe, ND = NO DISPONIBLE

* % Extraordinario mayor de 1000%

EstadisticAMIS (Primas)

Daños sin Autos

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		Participación de Cartera %	
	2017 Importe	2016 Importe	2017	2016	Importe	%		
1	Mapfre México	14,479,728	3,677,313	20.34	6.61	10,802,415	293.76	4.26
2	AXA Seguros	6,223,891	4,901,929	8.74	8.81	1,321,962	26.97	1.83
3	GMX Seguros	4,698,968	3,919,560	6.60	7.05	779,408	19.89	1.38
4	Inbursa	4,534,108	4,757,539	6.37	8.56	(223,431)	(4.70)	1.34
5	AIG Seguros	4,262,684	3,069,053	5.99	5.52	1,193,631	38.89	1.26
	Total Grandes	34,199,380	20,325,394	48.03	36.55	13,873,986	68.26	10.07
6	Banorte	3,758,743	3,664,934	5.28	6.59	93,809	2.56	1.11
7	Allianz México	3,447,794	2,871,277	4.84	5.16	576,517	20.08	1.02
8	Zurich Daños	3,046,076	2,920,668	4.28	5.25	125,407	4.29	0.90
9	G.N.P.	2,760,331	4,117,209	3.88	7.40	(1,356,878)	(32.96)	0.81
10	Atlas	2,581,497	2,649,284	3.63	4.76	(67,787)	(2.56)	0.76
11	Agroasemex	2,201,866	1,260,421	3.09	2.27	941,444	74.69	0.65
12	Zurich Santander	2,041,450	1,821,596	2.87	3.28	219,854	12.07	0.60
13	ACE Seguros	2,024,382	2,193,495	2.84	3.94	(169,112)	(7.71)	0.60
14	FM Global	2,017,272	1,952,918	2.83	3.51	64,354	3.30	0.59
15	BBVA Bancomer	1,894,638	1,845,119	2.66	3.32	49,518	2.68	0.56
	Total Medianas	25,774,048	25,296,921	36.20	45.49	477,127	1.89	7.59
16	Afirme	1,354,020	1,032,271	1.90	1.86	321,749	31.17	0.40
17	Seguros SURA	1,290,953	1,086,682	1.81	1.95	204,271	18.80	0.38
18	XL Seguros	1,007,692	671,411	1.42	1.21	336,281	50.09	0.30
19	Aba/Seguros	965,283	872,267	1.36	1.57	93,017	10.66	0.28
20	General de Seguros	756,671	1,046,659	1.06	1.88	(289,987)	(27.71)	0.22
21	QBE de México	645,361	663,376	0.91	1.19	(18,015)	(2.72)	0.19
22	Tokio Marine	609,253	518,699	0.86	0.93	90,554	17.46	0.18
23	HDI Seguros	599,747	488,428	0.84	0.88	111,319	22.79	0.18
24	Cardif Seguros Generales	507,794	383,650	0.71	0.69	124,144	32.36	0.15
25	Sompo Japan	433,920	336,315	0.61	0.60	97,605	29.02	0.13
26	Tlaloc Seguros	416,937	216,462	0.59	0.39	200,475	92.61	0.12
27	HDI-Gerling	396,940	328,547	0.56	0.59	68,393	20.82	0.12
28	SHF Cred Vivienda	372,581	366,593	0.52	0.66	5,988	1.63	0.11
29	Atradius	313,628	397,944	0.44	1	(84,316)	(21)	0.09
30	Solunion Crédito	238,112	209,539	0.33	0.38	28,574	13.64	0.07
31	Citibanamex Seguros	231,060	196,527	0.32	0.35	34,534	17.57	0.07
32	Patrimonial Inbursa	175,565	187,879	0.25	0.34	(12,314)	(6.55)	0.05
33	El Potosi	159,869	156,252	0.22	0.28	3,617	2.31	0.05
34	Seguros Azteca Daños	155,433	158,239	0.22	0.28	(2,806)	(1.77)	0.05
35	Chubb de México	139,353	431,152	0.20	0.78	(291,799)	(67.68)	0.04
36	El Aguila	126,575	0	0.18	0.00	126,575	0.00	0.04
37	Primero Seguros	99,098	55,025	0.14	0.10	44,073	80.10	0.03
38	Ve Por Más	90,169	58,588	0.13	0.11	31,581	53.90	0.03
39	Genworth Seg. de Crédito	44,620	47,248	0.06	0.08	(2,628)	(5.56)	0.01
40	CESCE	31,894	37,184	0.04	0.07	(5,290)	(14.23)	0.01
41	La Latinoamericana	26,894	11,465	0.04	0.02	15,429	134.57	0.01
42	HSBC Seguros	23,436	23,615	0.03	0.04	(179)	(0.76)	0.01
43	Interacciones	16,132	4,261	0.02	0.01	11,871	278.60	0.00
44	Virginia Surety	912	0	0.00	0.00	912	0.00	0.00
45	Qualitas	819	1,740	0.00	0.00	(920)	(52.91)	0.00
	Total Resto	11,230,722	9,988,020	15.77	17.96	1,242,702	12.44	3.31
	Total del Ramo	71,204,150	55,610,335	100.00	100.00	15,593,815	28.04	20.97

NE = No Existe, ND = NO DISPONIBLE

* % Extraordinario mayor de 1000%

EstadisticAMIS (Primas)

Responsabilidad Civil y Riesgos Profesionales Total

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Mapfre México	1,641,527	280,740	17.89	3.97	1,360,788	484.72	11.34	7.88
2 GMX Seguros	1,326,245	1,108,986	14.45	15.68	217,259	19.59	28.22	28.22
3 Inbursa	927,829	572,043	10.11	8.09	355,786	62.20	20.46	6.54
4 AXA Seguros	763,495	523,428	8.32	7.40	240,066	45.86	12.27	3.16
5 AIG Seguros	733,419	537,594	7.99	7.60	195,825	36.43	17.21	15.25
Total Grandes	5,392,516	3,022,792	58.77	42.74	2,369,724	78.40	15.77	7.85
6 ACE Seguros	612,613	507,406	6.68	7.17	105,206	20.73	30.26	17.32
7 Afirme	440,573	414,066	4.80	5.86	26,507	6.40	32.54	13.83
8 Zurich Daños	405,619	436,038	4.42	6.17	(30,419)	(6.98)	13.32	7.25
9 Banorte	330,988	250,514	3.61	3.54	80,474	32.12	8.81	1.87
10 Allianz México	297,807	314,913	3.25	4.45	(17,106)	(5.43)	8.64	2.85
11 G.N.P.	283,861	665,623	3.09	9.41	(381,762)	(57.35)	10.28	0.70
12 Atlas	257,268	414,077	2.80	5.86	(156,809)	(37.87)	9.97	2.70
13 XL Seguros	237,285	206,412	2.59	2.92	30,873	14.96	23.55	23.55
14 Aba/Seguros	135,788	112,377	1.48	1.59	23,411	20.83	14.07	1.77
15 Seguros SURA	124,978	99,107	1.36	1.40	25,871	26.10	9.68	4.55
Total Medianas	3,126,778	3,420,533	34.08	48.37	(293,754)	(8.59)	14.06	3.07
16 HDI-Gerling	120,731	97,360	1.32	1.38	23,370	24.00	30.42	30.42
17 HDI Seguros	92,787	80,922	1.01	1.14	11,865	14.66	15.47	1.90
18 General de Seguros	79,076	88,962	0.86	1.26	(9,886)	(11.11)	10.45	3.67
19 QBE de México	60,543	62,089	0.66	0.88	(1,547)	(2.49)	9.38	8.24
20 BBVA Bancomer	58,208	53,309	0.63	0.75	4,898	9.19	3.07	0.35
21 Chubb de México	46,810	74,807	0.51	1.06	(27,997)	(37.43)	33.59	17.65
22 El Potosi	33,420	32,496	0.36	0.46	924	2.84	20.90	2.73
23 Tokio Marine	33,419	26,851	0.36	0.38	6,569	24.46	5.49	4.41
24 Zurich Santander	30,726	32,652	0.33	0.46	(1,926)	(5.90)	1.51	0.51
25 Sompo Japan	28,582	26,095	0.31	0.37	2,487	9.53	6.59	6.56
26 Primero Seguros	15,215	6,938	0.17	0.10	8,278	119.31	15.35	3.05
27 Ve Por Más	14,084	13,471	0.15	0.19	613	4.55	15.62	0.84
28 El Aguila	10,745	0	0.12	0.00	10,745	0.00	8.49	2.02
29 La Latinoamericana	10,504	8,987	0.11	0.13	1,517	16.88	39.06	1.25
30 Citibanamex Seguros	7,962	6,908	0.09	0.10	1,054	15.25	3.45	0.04
31 Patrimonial Inbursa	7,930	9,194	0.09	0.13	(1,264)	(13.74)	4.52	0.91
32 Seguros Azteca Daños	4,017	8,092	0.04	0.11	(4,076)	(50.37)	2.58	1.71
33 Qualitas	819	1,740	0.01	0.02	(920)	(52.91)	100.00	0.00
34 Interacciones	449	(2,642)	0.00	(0.04)	3,091	(117.00)	2.78	1.12
35 Agroasemex	126	417	0.00	0.01	(292)	(69.87)	0.01	0.01
Total Resto	656,153	628,650	7.15	8.89	27,503	4.37	6.08	0.80
Total del Ramo	9,175,447	7,071,974	100.00	100.00	2,103,473	29.74	12.89	2.70

NE = No Existe

* % Extraordinario mayor de 1000%

Análisis de Primas Directas

Tercer Trimestre 2017

EstadisticAMIS (Primas)

R.C. y R.P. General

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Mapfre México	838,303	198,081	12.95	3.79	640,222	323.21	51.07	5.79
2 AIG Seguros	729,503	536,604	11.27	10.26	192,899	35.95	99.47	17.11
3 GMX Seguros	628,026	514,800	9.70	9.84	113,226	21.99	47.35	13.37
4 ACE Seguros	606,745	501,218	9.37	9.58	105,527	21.05	99.04	29.97
5 Inbursa	595,377	321,789	9.20	6.15	273,588	85.02	64.17	13.13
Total Grandes	3,397,955	2,072,492	52.50	39.62	1,325,463	63.96	64.83	11.33
6 AXA Seguros	545,281	446,132	8.42	8.53	99,149	22.22	71.42	8.76
7 Zurich Daños	298,417	314,692	4.61	6.02	(16,275)	(5.17)	73.57	9.80
8 G.N.P.	254,993	494,785	3.94	9.46	(239,791)	(48.46)	89.83	9.24
9 Allianz México	253,462	294,607	3.92	5.63	(41,145)	(13.97)	85.11	7.35
10 Banorte	253,029	179,748	3.91	3.44	73,280	40.77	76.45	6.73
11 XL Seguros	237,285	206,412	3.67	3.95	30,873	14.96	100.00	23.55
12 Afirme	233,629	219,749	3.61	4.20	13,879	6.32	53.03	17.25
13 Atlas	168,938	255,622	2.61	4.89	(86,684)	(33.91)	65.67	6.54
14 Aba/Seguros	128,557	107,532	1.99	2.06	21,026	19.55	94.68	13.32
15 Seguros SURA	121,430	95,674	1.88	1.83	25,756	26.92	97.16	9.41
Total Medianas	2,495,021	2,614,953	38.55	49.99	(119,932)	(4.59)	76.12	9.44
16 HDI-Gerling	120,731	97,360	1.87	1.86	23,370	24.00	100.00	30.42
17 HDI Seguros	87,943	76,104	1.36	1.45	11,838	15.56	94.78	14.66
18 QBE de México	60,401	61,665	0.93	1.18	(1,265)	(2.05)	99.77	9.36
19 BBVA Bancomer	58,208	53,309	0.90	1.02	4,898	9.19	100.00	3.07
20 General de Seguros	43,785	41,654	0.68	0.80	2,132	5.12	55.37	5.79
21 Tokio Marine	31,274	26,772	0.48	0.51	4,501	16.81	93.58	5.13
22 Zurich Santander	30,726	32,652	0.47	0.62	(1,926)	(5.90)	100.00	1.51
23 Sompo Japan	28,582	26,095	0.44	0.50	2,487	9.53	100.00	6.59
24 Chubb de México	28,115	53,560	0.43	1.02	(25,445)	(47.51)	60.06	20.18
25 El Potosí	26,628	27,670	0.41	0.53	(1,042)	(3.77)	79.68	16.66
26 Primero Seguros	15,215	6,938	0.24	0.13	8,278	119.31	100.00	15.35
27 El Aguila	10,745	0	0.17	0.00	10,745	0.00	100.00	8.49
28 La Latinoamericana	10,334	8,816	0.16	0.17	1,518	17.22	98.38	38.42
29 Ve Por Más	8,133	7,376	0.13	0.14	756	10.25	57.74	9.02
30 Citibanamex Seguros	7,962	6,908	0.12	0.13	1,054	15.25	100.00	3.45
31 Patrimonial Inbursa	7,930	9,194	0.12	0.18	(1,264)	(13.74)	100.00	4.52
32 Seguros Azteca Daños	2,427	6,463	0.04	0.12	(4,036)	(62.45)	60.42	1.56
33 Interacciones	449	842	0.01	0.02	(393)	(46.66)	100.00	2.78
34 Agroasemex	126	417	0.00	0.01	(292)	(69.87)	100.00	0.01
Total Resto	579,713	543,796	8.96	10.40	35,916	6.60	88.46	5.37
Total del Ramo	6,472,688	5,231,241	100.00	100.00	1,241,447	23.73	70.54	9.09

NE = No Existe

* % Extraordinario mayor de 1000%

Análisis de Primas Directas

Tercer Trimestre 2017

EstadisticAMIS (Primas)

R.C. y R.P. Aviones y Barcos

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Mapfre México	801,858	81,124	50.27	8.63	720,734	888.43	48.85	5.54
2 Inbursa	326,045	242,311	20.44	25.78	83,734	34.56	35.14	7.19
3 GMX Seguros	189,876	139,071	11.90	14.80	50,805	36.53	14.32	4.04
4 Atlas	78,092	154,441	4.90	16.43	(76,349)	(49.44)	30.35	3.03
5 Afirme	63,410	64,225	3.97	6.83	(816)	(1.27)	14.39	4.68
Total Grandes	1,459,281	681,172	91.48	72.48	778,109	114.23	31.77	5.28
6 Allianz México	44,345	20,306	2.78	2.16	24,038	118.38	14.89	1.29
7 AXA Seguros	40,304	47,435	2.53	5.05	(7,131)	(15.03)	5.28	0.65
8 G.N.P.	26,359	168,510	1.65	17.93	(142,151)	(84.36)	9.29	0.95
9 General de Seguros	7,673	6,933	0.48	0.74	740	10.67	9.70	1.01
10 ACE Seguros	5,868	6,189	0.37	0.66	(321)	(5.19)	0.96	0.29
11 Ve Por Más	4,195	4,132	0.26	0.44	63	1.52	29.79	4.65
12 AIG Seguros	3,916	990	0.25	0.11	2,926	295.52	0.53	0.09
13 Seguros Azteca Daños	1,590	1,630	0.10	0.17	(40)	(2.45)	39.58	1.02
14 El Potosi	1,357	(508)	0.09	(0.05)	1,865	(367.03)	4.06	0.85
15 Chubb de México	338	735	0.02	0.08	(397)	(53.99)	0.72	0.24
Total Medianas	135,944	256,352	8.52	27.28	(120,408)	(46.97)	4.74	0.68
16 QBE de México	31	25	0.00	0.00	6	22.88	0.05	0.00
17 Banorte	0	5,717	0.00	0.61	(5,717)	(100.00)	0.00	0.00
18 Interacciones	0	(3,484)	0.00	(0.37)	3,484	(100.00)	0.00	0.00
Total Resto	31	2,259	0.00	0.24	(2,228)	(98.61)	0.01	0.00
Total del Ramo	1,595,256	939,783	100.00	100.00	655,473	69.75	17.39	2.24

Análisis de Primas Directas

Tercer Trimestre 2017

EstadisticAMIS (Primas)

R.C. y R.P. Viajero

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 AXA Seguros	135,078	9,665	46.08	6.14	125,413	*	17.69	2.17
2 Banorte	77,959	65,049	26.60	41.35	12,911	19.85	23.55	2.07
3 General de Seguros	27,618	40,376	9.42	25.67	(12,758)	(31.60)	34.93	3.65
4 Atlas	10,238	4,014	3.49	2.55	6,224	155.06	3.98	0.40
5 GMX Seguros	8,252	4,767	2.82	3.03	3,485	73.10	0.62	0.18
Total Grandes	259,144	123,870	88.41	78.75	135,274	109.21	9.40	1.44
6 Aba/Seguros	7,231	4,845	2.47	3.08	2,386	49.24	5.32	0.75
7 Inbursa	6,407	7,944	2.19	5.05	(1,537)	(19.34)	0.69	0.14
8 El Potosi	5,435	5,334	1.85	3.39	101	1.89	16.26	3.40
9 HDI Seguros	4,844	4,818	1.65	3.06	27	0.55	5.22	0.81
10 Seguros SURA	3,548	3,432	1.21	2.18	116	3.37	2.84	0.27
11 G.N.P.	2,508	2,328	0.86	1.48	180	7.75	0.88	0.09
12 Afirme	1,978	2,196	0.67	1.40	(218)	(9.93)	0.45	0.15
13 Ve Por Más	1,756	1,962	0.60	1.25	(206)	(10.50)	12.47	1.95
14 La Latinoamericana	170	171	0.06	0.11	(1)	(0.42)	1.62	0.63
15 QBE de México	111	399	0.04	0.25	(288)	(72.19)	0.18	0.02
Total Medianas	33,989	33,429	11.59	21.25	560	1.67	1.60	0.27
Total del Ramo	293,133	157,299	100.00	100.00	135,834	86.35	3.19	0.41

NE = No Existe

* % Extraordinario mayor de 1000%

Análisis de Primas Directas **Tercer Trimestre 2017**

EstadisticAMIS (Primas)

R.C. y R.P. Otros

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera		
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera	
1	GMX Seguros	500,091	450,348	61.41	60.56	49,743	11.05	37.71	10.64
2	Afirme	141,556	127,895	17.38	17.20	13,661	10.68	32.13	10.45
3	Zurich Daños	107,202	121,346	13.16	16.32	(14,144)	(11.66)	26.43	3.52
4	AXA Seguros	42,832	20,196	5.26	2.72	22,636	112.08	5.61	0.69
5	Chubb de México	18,358	20,513	2.25	2.76	(2,155)	(10.51)	39.22	13.17
	Total Grandes	810,039	740,298	99.47	99.55	69,741	9.42	27.16	5.24
6	Tokio Marine	2,146	79	0.26	0.01	2,067	*	6.42	0.35
7	Mapfre México	1,366	1,534	0.17	0.21	(169)	(10.98)	0.08	0.01
8	Qualitas	819	1,740	0.10	0.23	(920)	(52.91)	100.00	100.00
	Total Medianas	4,331	3,352	0.53	0.45	978	29.18	0.26	0.03
	Total del Ramo	814,370	743,651	100.00	100.00	70,719	9.51	8.88	1.14

Análisis de Primas Directas **Tercer Trimestre 2017**

EstadisticAMIS (Primas)

Marítimo y Transportes Total

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera		
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera	
1	Mapfre México	4,743,412	596,509	35.78	7.23	4,146,903	695.20	32.76	22.77
2	GMX Seguros	1,059,495	1,046,566	7.99	12.68	12,929	1.24	22.55	22.55
3	Banorte	865,075	283,596	6.52	3.44	581,479	205.04	23.02	4.90
4	AIG Seguros	793,303	533,335	5.98	6.46	259,967	48.74	18.61	16.50
5	Inbursa	761,462	939,028	5.74	11.38	(177,566)	(18.91)	16.79	5.37
	Total Grandes	8,222,747	3,399,034	62.02	41.18	4,823,712	141.91	25.91	13.22
6	G.N.P.	635,068	799,892	4.79	9.69	(164,824)	(20.61)	23.01	1.57
7	Atlas	609,195	696,596	4.59	8.44	(87,402)	(12.55)	23.60	6.38
8	AXA Seguros	582,464	499,657	4.39	6.05	82,806	16.57	9.36	2.41
9	ACE Seguros	533,036	431,449	4.02	5.23	101,588	23.55	26.33	15.07
10	Allianz México	474,164	435,328	3.58	5.27	38,836	8.92	13.75	4.54
11	Tokio Marine	385,882	338,382	2.91	4.10	47,500	14.04	63.34	50.96
12	Zurich Daños	337,734	316,135	2.55	3.83	21,599	6.83	11.09	6.04
13	Seguros SURA	254,045	231,658	1.92	2.81	22,387	9.66	19.68	9.25
14	Afirme	252,660	254,698	1.91	3.09	(2,038)	(0.80)	18.66	7.93
15	Aba/Seguros	215,269	191,553	1.62	2.32	23,716	12.38	22.30	2.81
	Total Medianas	4,279,516	4,195,349	32.28	50.82	84,167	2.01	17.61	3.96
16	Sompo Japan	166,203	86,338	1.25	1.05	79,865	92.50	38.30	38.15
17	XL Seguros	153,735	96,222	1.16	1.17	57,513	59.77	15.26	15.26
18	HDI Seguros	132,077	98,837	1.00	1.20	33,240	33.63	22.02	2.70
19	QBE de México	68,363	49,297	0.52	0.60	19,066	38.67	10.59	9.30
20	General de Seguros	54,582	47,340	0.41	0.57	7,243	15.30	7.21	2.53
21	HDI-Gerling	52,486	65,860	0.40	0.80	(13,374)	(20.31)	13.22	13.22
22	El Potosi	48,907	46,503	0.37	0.56	2,405	5.17	30.59	3.99
23	Primero Seguros	20,528	17,049	0.15	0.21	3,479	20.41	20.72	4.12
24	El Aguila	19,761	0	0.15	0.00	19,761	0.00	15.61	3.71
25	Interacciones	15,277	11,287	0.12	0.14	3,990	35.35	94.69	38.01
26	Ve Por Más	8,639	7,959	0.07	0.10	680	8.54	9.58	0.51
27	FM Global	6,116	12,875	0.05	0.16	(6,759)	(52.50)	0.30	0.30
28	Seguros Azteca Daños	4,420	5,456	0.03	0.07	(1,035)	(18.98)	2.84	1.88
29	Chubb de México	3,991	114,476	0.03	1.39	(110,485)	(96.51)	2.86	1.50
30	BBVA Bancomer	1,198	946	0.01	0.01	252	26.63	0.06	0.01
31	Agroasemex	78	190	0.00	0.00	(112)	(58.95)	0.00	0.00
	Total Resto	756,361	660,633	5.70	8.00	95,728	14.49	7.04	2.18
	Total del Ramo	13,258,624	8,255,017	100.00	100.00	5,003,607	60.61	18.62	3.91

* % Extraordinario mayor de 1000%

EstadisticAMIS (Primas)

Marítimo y Transportes Carga

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Banorte	865,075	283,596	13.79	5.70	581,479	205.04	100.00	23.02
2 AIG Seguros	792,963	531,825	12.64	10.70	261,138	49.10	99.96	18.60
3 ACE Seguros	533,036	431,449	8.50	8.68	101,588	23.55	100.00	26.33
4 G.N.P.	518,110	330,905	8.26	6.66	187,205	56.57	81.58	18.77
5 Mapfre México	432,345	408,667	6.89	8.22	23,678	5.79	9.11	2.99
Total Grandes	3,141,529	1,986,441	50.09	39.95	1,155,087	58.15	41.50	11.51
6 AXA Seguros	425,037	402,197	6.78	8.09	22,841	5.68	72.97	6.83
7 Tokio Marine	385,882	338,382	6.15	6.81	47,500	14.04	100.00	63.34
8 Zurich Daños	339,091	315,216	5.41	6.34	23,875	7.57	100.40	11.13
9 Atlas	273,436	263,562	4.36	5.30	9,873	3.75	44.88	10.59
10 Allianz México	215,945	337,655	3.44	6.79	(121,710)	(36.05)	45.54	6.26
11 Seguros SURA	215,027	199,232	3.43	4.01	15,796	7.93	84.64	16.66
12 Aba/Seguros	197,454	176,250	3.15	3.54	21,204	12.03	91.72	20.46
13 Sompo Japan	166,203	86,338	2.65	1.74	79,865	92.50	100.00	38.30
14 Inbursa	156,919	146,603	2.50	2.95	10,316	7.04	20.61	3.46
15 XL Seguros	153,735	96,222	2.45	1.94	57,513	59.77	100.00	15.26
Total Medianas	2,528,730	2,361,656	40.32	47.5	167,073	7.07	64.18	10.48
16 GMX Seguros	142,386	111,888	2.27	2.25	30,498	27.26	13.44	3.03
17 HDI Seguros	124,622	91,795	1.99	1.85	32,828	35.76	94.36	20.78
18 QBE de México	68,244	49,262	1.09	0.99	18,982	38.53	99.83	10.57
19 Afirme	57,504	63,943	0.92	1.29	(6,439)	(10.07)	22.76	4.25
20 HDI-Gerling	52,486	65,860	0.84	1.32	(13,374)	(20.31)	100.00	13.22
21 El Potosi	47,617	44,374	0.76	0.89	3,243	7.31	97.36	29.79
22 General de Seguros	37,414	31,750	0.60	0.64	5,663	17.84	68.55	4.94
23 Primero Seguros	20,528	17,049	0.33	0.34	3,479	20.41	100.00	20.72
24 El Aguila	19,761	0	0.32	0.00	19,761	0.00	100.00	15.61
25 Interacciones	15,277	16,267	0.24	0.33	(991)	(6.09)	100.00	94.69
26 FM Global	6,116	12,875	0.10	0.26	(6,759)	(52.50)	100.00	0.30
27 Ve Por Más	4,544	3,182	0.07	0.06	1,362	42.80	52.60	5.04
28 Chubb de México	3,359	113,551	0.05	2.28	(110,192)	(97.04)	84.16	2.41
29 Seguros Azteca Daños	593	1,694	0.01	0.03	(1,100)	(64.96)	13.43	0.38
30 BBVA Bancomer	444	310	0.01	0.01	133	43.01	37.05	0.02
31 Agroasemex	78	190	0.00	0.00	(112)	(58.95)	100.00	0.00
Total Resto	600,974	623,992	9.58	12.55	(23,018)	(3.69)	34.37	3.91
Total del Ramo	6,271,232	4,972,090	100.00	100.00	1,299,142	26.13	47.30	8.81

NE = No Existe

* % Extraordinario mayor de 1000%

EstadisticAMIS (Primas)
Marítimo y Transportes Cascos

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Mapfre México	4,311,068	187,842	61.70	5.72	4,123,225	*	90.89	29.77
2 GMX Seguros	917,109	934,678	13.13	28.47	(17,569)	(1.88)	86.56	19.52
3 Inbursa	604,543	792,425	8.65	24.14	(187,882)	(23.71)	79.39	13.33
4 Atlas	335,759	433,034	4.81	13.19	(97,275)	(22.46)	55.12	13.01
5 Allianz México	258,219	97,673	3.70	2.98	160,546	164.37	54.46	7.49
Total Grandes	6,426,697	2,445,652	91.98	74.50	3,981,045	162.78	84.03	21.61
6 Afirme	195,155	190,755	2.79	5.81	4,401	2.31	77.24	14.41
7 AXA Seguros	157,427	97,461	2.25	2.97	59,966	61.53	27.03	2.53
8 G.N.P.	116,958	468,987	1.67	14.29	(352,029)	(75.06)	18.42	4.24
9 Seguros SURA	39,017	32,426	0.56	0.99	6,591	20.33	15.36	3.02
10 Aba/Seguros	17,814	15,302	0.25	0.47	2,512	16.41	8.28	1.85
11 General de Seguros	17,168	15,589	0.25	0.47	1,579	10.13	31.45	2.27
12 HDI Seguros	7,454	7,042	0.11	0.21	412	5.85	5.64	1.24
13 Ve Por Más	4,095	4,776	0.06	0.15	(682)	(14.28)	47.40	4.54
14 Seguros Azteca Daños	3,827	3,762	0.05	0.11	65	1.72	86.57	2.46
15 El Potosi	1,290	2,128	0.02	0.06	(838)	(39.39)	2.64	0.81
Total Medianas	560,206	838,230	8.02	25.53	(278,024)	-33.17	25.6	3.9
16 BBVA Bancomer	754	636	0.01	0.02	118	18.63	62.95	0.04
17 Chubb de México	632	925	0.01	0.03	(292)	(31.61)	15.84	0.45
18 AIG Seguros	340	1,511	0.00	0.05	(1,171)	(77.51)	0.04	0.01
19 QBE de México	119	35	0.00	0.00	84	239.77	0.17	0.02
20 Interacciones	0	(4,981)	0.00	(0.15)	4,981	(100.00)	0.00	0.00
21 Zurich Daños	(1,357)	920	(0.02)	0.03	(2,277)	(247.48)	(0.40)	(0.04)
Total Resto	488	(955)	0.01	(0.03)	1,443	(151.13)	0.04	0.00
Total del Ramo	6,987,392	3,282,927	100.00	100.00	3,704,465	112.84	52.70	9.81

NE = No Existe

* % Extraordinario mayor de 1000%

EstadisticAMIS (Primas)

INCENDIO PURO

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Mapfre México	3,245,836	972,212	22.71	9.05	2,273,623	233.86	22.42	15.58
2 AIG Seguros	2,247,662	1,367,286	15.73	12.73	880,375	64.39	52.73	46.75
3 AXA Seguros	1,243,074	1,011,971	8.70	9.42	231,103	22.84	19.97	5.15
4 Zurich Daños	994,796	995,702	6.96	9.27	(906)	(0.09)	32.66	17.78
5 FM Global	847,228	860,837	5.93	8.01	(13,609)	(1.58)	42.00	42.00
Total Grandes	8,578,596	5,208,008	60.03	48.48	3,370,588	64.72	28.57	14.95
6 Inbursa	619,591	566,564	4.34	5.27	53,027	9.36	13.67	4.37
7 Banorte	602,652	826,345	4.22	7.69	(223,693)	(27.07)	16.03	3.41
8 Allianz México	600,812	508,539	4.20	4.73	92,273	18.14	17.43	5.76
9 G.N.P.	569,055	617,399	3.98	5.75	(48,344)	(7.83)	20.62	1.41
10 GMX Seguros	484,185	367,725	3.39	3.42	116,460	31.67	10.30	10.30
11 Afirme	421,798	144,308	2.95	1.34	277,490	192.29	31.15	13.24
12 ACE Seguros	366,743	551,847	2.57	5.14	(185,105)	(33.54)	18.12	10.37
13 Atlas	357,412	381,578	2.50	3.55	(24,165)	(6.33)	13.85	3.75
14 Seguros SURA	262,876	194,239	1.84	1.81	68,637	35.34	20.36	9.57
15 BBVA Bancomer	246,549	233,400	1.73	2.17	13,149	5.63	13.01	1.50
Total Medianas	4,531,672	4,391,943	31.71	40.88	139,729	3.18	15.99	3.69
16 XL Seguros	173,280	131,404	1.21	1.22	41,876	31.87	17.20	17.20
17 Zurich Santander	150,793	130,538	1.06	1.22	20,255	15.52	7.39	2.52
18 QBE de México	110,277	136,805	0.77	1.27	(26,528)	(19.39)	17.09	15.00
19 Aba/Seguros	108,134	111,906	0.76	1.04	(3,773)	(3.37)	11.20	1.41
20 HDI Seguros	95,684	82,303	0.67	0.77	13,381	16.26	15.95	1.95
21 Sompo Japan	82,158	77,989	0.57	0.73	4,168	5.34	18.93	18.86
22 HDI-Gerling	70,092	56,470	0.49	0.53	13,621	24.12	17.66	17.66
23 General de Seguros	66,195	119,310	0.46	1.11	(53,115)	(44.52)	8.75	3.07
24 Tokio Marine	49,282	43,616	0.34	0.41	5,666	12.99	8.09	6.51
25 Patrimonial Inbursa	48,179	47,489	0.34	0.44	690	1.45	27.44	5.52
26 Seguros Azteca Daños	47,328	46,503	0.33	0.43	825	1.77	30.45	20.14
27 Citibanamex Seguros	40,305	34,921	0.28	0.33	5,385	15.42	17.44	0.21
28 Agroasemex	33,983	41,570	0.24	0.39	(7,587)	(18.25)	1.54	1.53
29 El Aguila	32,039	0	0.22	0.00	32,039	0.00	25.31	6.01
30 El Potosi	26,593	27,092	0.19	0.25	(499)	(1.84)	16.63	2.17
31 Chubb de México	17,494	41,570	0.12	0.39	(24,076)	(57.92)	12.55	6.60
32 Ve Por Más	16,698	8,470	0.12	0.08	8,228	97.14	18.52	0.99
33 Primero Seguros	9,840	4,881	0.07	0.05	4,959	101.60	9.93	1.97
34 La Latinoamericana	723	524	0.01	0.00	200	38.12	2.69	0.09
35 Interacciones	51	(653)	0.00	(0.01)	704	(107.82)	0.32	0.13
Total Resto	1,179,127	1,142,708	8.25	10.64	36,420	3.19	10.84	2.29
Total del Ramo	14,289,396	10,742,660	100.00	100.00	3,546,736	33.02	20.07	4.21

NE = No Existe

* % Extraordinario mayor de 1000%

Estadística AMIS (Primas)

Terremoto y Otros Riesgos Catastróficos Total

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Mapfre México	2,749,041	1,101,884	16.84	8.25	1,647,157	149.49	18.99	13.19
2 AXA Seguros	2,227,216	1,805,322	13.65	13.52	421,894	23.37	35.78	9.23
3 Agroasemex	1,837,483	935,523	11.26	7.01	901,961	96.41	83.45	82.97
4 Inbursa	1,423,113	1,298,668	8.72	9.73	124,446	9.58	31.39	10.03
5 GMX Seguros	1,275,162	968,223	7.81	7.25	306,939	31.70	27.14	27.14
Total Grandes	9,512,015	6,109,618	58.28	45.76	3,402,397	55.69	29.60	14.40
6 Banorte	1,177,989	1,452,988	7.22	10.88	(274,999)	(18.93)	31.34	6.67
7 G.N.P.	712,397	1,228,330	4.37	9.20	(515,933)	(42.00)	25.81	1.76
8 Atlas	704,093	462,509	4.31	3.46	241,584	52.23	27.27	7.38
9 Zurich Daños	680,614	583,609	4.17	4.37	97,004	16.62	22.34	12.17
10 BBVA Bancomer	518,388	486,708	3.18	3.65	31,680	6.51	27.36	3.16
11 ACE Seguros	326,324	471,499	2.00	3.53	(145,175)	(30.79)	16.12	9.23
12 Zurich Santander	324,164	281,942	1.99	2.11	42,222	14.98	15.88	5.41
13 Allianz México	302,274	369,915	1.85	2.77	(67,641)	(18.29)	8.77	2.90
14 AIG Seguros	274,081	341,752	1.68	2.56	(67,671)	(19.80)	6.43	5.70
15 FM Global	258,365	254,155	1.58	1.90	4,209	1.66	12.81	12.81
Total Medianas	5,278,688	5,933,407	32.34	44.44	(654,719)	(11.03)	18.96	4.54
16 Seguros SURA	244,726	199,893	1.50	1.50	44,833	22.43	18.96	8.91
17 QBE de México	186,873	195,437	1.15	1.46	(8,564)	(4.38)	28.96	25.42
18 XL Seguros	133,140	120,946	0.82	0.91	12,194	10.08	13.21	13.21
19 Citibanamex Seguros	127,139	107,825	0.78	0.81	19,314	17.91	55.02	0.66
20 HDI-Gerling	107,454	87,259	0.66	0.65	20,195	23.14	27.07	27.07
21 Aba/Seguros	106,525	107,616	0.65	0.81	(1,091)	(1.01)	11.04	1.39
22 Sompo Japan	102,830	88,915	0.63	0.67	13,915	15.65	23.70	23.60
23 HDI Seguros	101,282	82,330	0.62	0.62	18,952	23.02	16.89	2.07
24 General de Seguros	94,285	36,076	0.58	0.27	58,209	161.35	12.46	4.38
25 Tokio Marine	87,624	70,012	0.54	0.52	17,611	25.15	14.38	11.57
26 Afirme	68,160	65,420	0.42	0.49	2,740	4.19	5.03	2.14
27 Seguros Azteca Daños	46,881	52,580	0.29	0.39	(5,699)	(10.84)	30.16	19.95
28 El Aguila	40,117	0	0.25	0.00	40,117	0.00	31.69	7.53
29 Patrimonial Inbursa	27,195	26,973	0.17	0.20	222	0.82	15.49	3.11
30 Ve Por Más	26,095	15,842	0.16	0.12	10,254	64.73	28.94	1.55
31 El Potosi	18,359	17,497	0.11	0.13	862	4.93	11.48	1.50
32 Primero Seguros	7,074	2,587	0.04	0.02	4,486	173.39	7.14	1.42
33 Chubb de México	3,646	29,678	0.02	0.22	(26,031)	(87.71)	2.62	1.37
34 Interacciones	258	161	0.00	0.00	97	60.54	1.60	0.64
Total Resto	1,529,663	1,307,045	9.37	9.79	222,618	17.03	16.53	3.16
Total del Ramo	16,320,366	13,350,070	100.00	100.00	2,970,295	22.25	22.92	4.81

NE = No Existe

* % Extraordinario mayor de 1000%

EstadisticAMIS (Primas)

T. y O.R.C. Terremoto y Erupción Volcánica

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera		
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera	
1	Mapfre México	1,235,779	301,313	17.80	5.47	934,466	310.13	44.95	8.53
2	Inbursa	687,357	599,489	9.90	10.89	87,868	14.66	48.30	15.16
3	Agroasemex	623,609	298,630	8.98	5.43	324,979	108.82	33.94	28.32
4	GMX Seguros	569,975	429,787	8.21	7.81	140,188	32.62	44.70	12.13
5	Banorte	532,749	656,602	7.67	11.93	(123,852)	(18.86)	45.23	14.17
	Total Grandes	3,649,468	2,285,820	52.57	41.53	1,363,649	59.66	43.12	12.30
6	Zurich Daños	472,268	414,964	6.80	7.54	57,303	13.81	69.39	15.50
7	AXA Seguros	462,235	441,868	6.66	8.03	20,367	4.61	20.75	7.43
8	Atlas	371,990	183,422	5.36	3.33	188,568	102.81	52.83	14.41
9	BBVA Bancomer	271,420	247,524	3.91	4.50	23,896	9.65	52.36	14.33
10	G.N.P.	253,041	492,312	3.64	8.94	(239,271)	(48.60)	35.52	9.17
11	Zurich Santander	219,004	185,973	3.15	3.38	33,032	17.76	67.56	10.73
12	FM Global	199,474	200,765	2.87	3.65	(1,291)	(0.64)	77.21	9.89
13	AIG Seguros	143,294	154,926	2.06	2.81	(11,632)	(7.51)	52.28	3.36
14	Allianz México	137,205	159,928	1.98	2.91	(22,723)	(14.21)	45.39	3.98
15	ACE Seguros	127,600	182,140	1.84	3.31	(54,540)	(29.94)	39.10	6.30
	Total Medianas	2,657,532	2,663,822	38.28	48.4	(6,291)	(0.24)	42	8.77
16	Seguros SURA	114,709	101,448	1.65	1.84	13,261	13.07	46.87	8.89
17	XL Seguros	79,599	72,480	1.15	1.32	7,119	9.82	59.79	7.90
18	QBE de México	77,120	74,401	1.11	1.35	2,719	3.65	41.27	11.95
19	HDI-Gerling	68,700	56,283	0.99	1.02	12,418	22.06	63.93	17.31
20	Citibanamex Seguros	57,821	48,663	0.83	0.88	9,158	18.82	45.48	25.02
21	Tokio Marine	40,358	30,170	0.58	0.55	10,188	33.77	46.06	6.62
22	Aba/Seguros	33,401	33,277	0.48	0.60	124	0.37	31.35	3.46
23	HDI Seguros	30,843	25,079	0.44	0.46	5,764	22.98	30.45	5.14
24	Sompo Japan	29,806	24,025	0.43	0.44	5,781	24.06	28.99	6.87
25	Afirme	29,762	28,478	0.43	0.52	1,284	4.51	43.67	2.20
26	General de Seguros	23,648	13,356	0.34	0.24	10,292	77.06	25.08	3.13
27	Seguros Azteca Daños	17,613	16,909	0.25	0.31	705	4.17	37.57	11.33
28	El Aguila	14,889	0	0.21	0.00	14,889	0.00	37.11	11.76
29	Ve Por Más	7,656	2,734	0.11	0.05	4,921	179.99	29.34	8.49
30	El Potosi	5,949	5,309	0.09	0.10	640	12.05	32.40	3.72
31	Chubb de México	2,151	22,349	0.03	0.41	(20,198)	(90.38)	58.99	1.54
32	Primero Seguros	1,164	(170)	0.02	0.00	1,334	(786.54)	16.46	1.18
33	Interacciones	167	(274)	0.00	0.00	441	(160.97)	64.77	1.03
	Total Resto	635,357	554,518	9.15	10.07	80,839	14.58	42.29	7.00
	Total del Ramo	6,942,357	5,504,160	100.00	100.00	1,438,197	26.13	42.54	9.75

NE = No Existe

* % Extraordinario mayor de 1000%

EstadisticAMIS (Primas)

Terremoto Otros (Incluye: Huracán y Otros Riesgos Hidrometeorológicos)

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera		
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera	
1	AXA Seguros	1,764,981	1,363,454	18.82	17.38	401,527	29.45	79.25	28.36
2	Mapfre México	1,513,262	800,571	16.14	10.20	712,691	89.02	55.05	10.45
3	Agroasemex	1,213,874	636,893	12.94	8.12	576,982	90.59	66.06	55.13
4	Inbursa	735,757	699,179	7.85	8.91	36,578	5.23	51.70	16.23
5	GMX Seguros	705,187	538,436	7.52	6.86	166,751	30.97	55.30	15.01
	Total Grandes	5,933,061	4,038,533	63.27	51.47	1,894,529	46.91	62.37	18.46
6	Banorte	645,239	796,386	6.88	10.15	(151,146)	(18.98)	54.77	17.17
7	G.N.P.	459,356	736,017	4.90	9.38	(276,661)	(37.59)	64.48	16.64
8	Atlas	332,103	279,087	3.54	3.56	53,016	19.00	47.17	12.86
9	BBVA Bancomer	246,968	239,184	2.63	3.05	7,784	3.25	47.64	13.04
10	Zurich Daños	208,346	168,645	2.22	2.15	39,701	23.54	30.61	6.84
11	ACE Seguros	198,724	289,359	2.12	3.69	(90,635)	(31.32)	60.90	9.82
12	Allianz México	165,069	209,987	1.76	2.68	(44,918)	(21.39)	54.61	4.79
13	AIG Seguros	130,787	186,827	1.39	2.38	(56,039)	(30.00)	47.72	3.07
14	Seguros SURA	130,017	98,445	1.39	1.25	31,572	32.07	53.13	10.07
15	QBE de México	109,753	121,036	1.17	1.54	(11,283)	(9.32)	58.73	17.01
	Total Medianas	2,626,362	3,124,972	28.01	39.83	-498,610	-15.96	51.22	10.21
16	Zurich Santander	105,160	95,970	1.12	1.22	9,190	9.58	32.44	5.15
17	Aba/Seguros	73,124	74,339	0.78	0.95	(1,215)	(1.63)	68.65	7.58
18	Sompo Japan	73,024	64,890	0.78	0.83	8,134	12.54	71.01	16.83
19	General de Seguros	70,637	22,720	0.75	0.29	47,917	210.90	74.92	9.34
20	HDI Seguros	70,439	57,251	0.75	0.73	13,188	23.04	69.55	11.74
21	Citibanamex Seguros	69,318	59,162	0.74	0.75	10,156	17.17	54.52	30.00
22	FM Global	58,890	53,390	0.63	0.68	5,500	10.30	22.79	2.92
23	XL Seguros	53,542	48,466	0.57	0.62	5,075	10.47	40.21	5.31
24	Tokio Marine	47,265	39,842	0.50	0.51	7,424	18.63	53.94	7.76
25	HDI-Gerling	38,754	30,976	0.41	0.39	7,777	25.11	36.07	9.76
26	Afirme	38,398	36,942	0.41	0.47	1,456	3.94	56.33	2.84
27	Seguros Azteca Daños	29,267	35,671	0.31	0.45	(6,403)	(17.95)	62.43	18.83
28	Patrimonial Inbursa	27,195	26,973	0.29	0.34	222	0.82	100.00	15.49
29	El Aguila	25,229	0	0.27	0.00	25,229	0.00	62.89	19.93
30	Ve Por Más	18,440	13,107	0.20	0.17	5,332	40.68	70.66	20.45
31	El Potosi	12,410	12,188	0.13	0.16	222	1.82	67.60	7.76
32	Primero Seguros	5,909	2,757	0.06	0.04	3,152	114.33	83.54	5.96
33	Chubb de México	1,495	7,328	0.02	0.09	(5,833)	(79.60)	41.01	1.07
34	Interacciones	91	434	0.00	0.01	(344)	(79.09)	35.23	0.56
	Total Resto	818,586	682,406	8.73	8.70	136,180	19.96	48.71	7.20
	Total del Ramo	9,378,009	7,845,911	100.00	100.00	1,532,098	19.53	57.46	13.17

NE = No Existe

* % Extraordinario mayor de 1000%

Análisis de Primas Directas										Tercer Trimestre 2017	
EstadisticAMIS (Primas)											
Agrícola y de Animales Total											
Cifras en miles											
Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera		Por Operación	Total Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%					
1	Tlaloc Seguros	416,937	216,462	31.68	15.13	200,475	92.61	100	100		
2	General de Seguros	400,123	696,304	30.41	49	(296,181)	(43)	52.88	18.58		
3	Agroasemex	330,196	282,531	25.09	19.75	47,665	16.87	15	14.91		
4	Mapfre México	158,172	197,093	12.02	13.77	(38,920)	(19.75)	1.09	0.76		
5	Seguros SURA	10,500	17,586	0.8	1.23	(7,086)	(40.29)	0.81	0.38		
	Total Grandes	1,315,928	1,409,975	100	98.54	-94,047	-6.67	6.87	4.64		
6	Banorte	0	20,830	0.00	1.46	(20,830)	(100.00)	0.00	0.00		
	Total Medianas	0	20,830	0	1.46	-20,830	-100	0	0		
	Total del Ramo	1,315,928	1,430,805	100	100	-114,877	-8.03	1.85	0.39		

Análisis de Primas Directas										Tercer Trimestre 2017	
EstadisticAMIS (Primas)											
A. y de A. Agrícola											
Cifras en miles											
Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera		Por Operación	Total Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%					
1	Agroasemex	320,091	258,129	32.41	29	61,963	24	96.94	14.54		
2	Tlaloc Seguros	286,305	160,122	28.99	17.90	126,183	78.80	68.67	68.67		
3	General de Seguros	262,801	316,578	26.61	35.40	(53,777)	(16.99)	65.68	34.73		
4	Mapfre México	107,960	121,114	10.93	13.54	(13,154)	(10.86)	68.25	0.75		
5	Seguros SURA	10,500	17,586	1.06	1.97	(7,086)	(40.29)	100.00	0.81		
	Total Grandes	987,657	873,529	100.00	97.67	114,128	13.07	75.05	5.16		
6	Banorte	0	20,830	0.00	2.33	(20,830)	(100.00)		0.00		
	Total Medianas	0	20,830	0	2.33	-20,830	-100		0		
	Total del Ramo	987,657	894,359	100.00	100.00	93,298	10.43	75.05	1.39		

Análisis de Primas Directas										Tercer Trimestre 2017	
EstadisticAMIS (Primas)											
A. y de A. Pecuario											
Cifras en miles											
Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera		Por Operación	Total Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%					
1	General de Seguros	137,322	379,726	42.86	79.49	(242,404)	(63.84)	34.32	18.15		
2	Tlaloc Seguros	129,910	528	40.55	0.11	129,381	24,485.17	31.16	31.16		
3	Mapfre México	50,212	75,979	15.67	16	(25,766)	(34)	31.75	0.35		
4	Agroasemex	2,927	21,487	0.91	5	(18,561)	(86)	0.89	0.13		
	Total Grandes	320,371	477,720	100.00	100.00	(157,350)	(32.94)	24.54	1.79		
	Total del Ramo	320,371	477,720	100.00	100.00	(157,350)	(32.94)	24.35	0.45		

Análisis de Primas Directas										Tercer Trimestre 2017	
EstadisticAMIS (Primas)											
A. y de A. Otros											
Cifras en miles											
Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera		Por Operación	Total Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%					
1	Agroasemex	7,178	2,915	90.86	4.96	4,264	146.29	2.17	0.33		
2	Tlaloc Seguros	722	55,811	9.14	95.04	(55,089)	(98.71)	0.17	0.17		
	Total Grandes	7,900	58,726	100.00	100.00	(50,825)	(86.55)	1.06	0.30		
	Total del Ramo	7,900	58,726	100.00	100.00	(50,825)	(86.55)	0.60	0.01		

NE = No Existe, ND = NO DISPONIBLE

* % Extraordinario mayor de 1000%

EstadisticAMIS (Primas)

Automóviles Total

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera		
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera	
1	Qualitas	22,892,617	19,944,712	31.37	30.91	2,947,906	14.78	6.74	100.00
2	G.N.P.	9,006,154	7,995,650	12.34	12.39	1,010,504	12.64	2.65	100.00
3	Aba/Seguros	6,691,152	4,268,932	9.17	6.62	2,422,220	56.74	1.97	100.00
4	AXA Seguros	5,726,513	6,979,207	7.85	10.82	(1,252,694)	(17.95)	1.69	100.00
5	HDI Seguros	4,259,219	3,121,975	5.84	4.84	1,137,244	36.43	1.25	100.00
	Total Grandes	48,575,656	42,310,476	66.56	65.57	6,265,180	14.81	14.31	100.00
6	Banorte	3,817,395	3,850,656	5.23	5.97	(33,261)	(0.86)	1.12	100.00
7	Inbursa	3,360,643	3,094,796	4.61	4.80	265,848	8.59	0.99	100.00
8	BBVA Bancomer	3,163,748	2,889,475	4.34	4.48	274,272	9.49	0.93	100.00
9	Zurich Daños	2,548,119	2,005,032	3.49	3.11	543,087	27.09	0.75	100.00
10	Mapfre México	2,449,623	3,436,344	3.36	5.33	(986,721)	(28.71)	0.72	100.00
11	Atlas	2,125,799	1,457,335	2.91	2.26	668,464	45.87	0.63	100.00
12	Afirme	1,333,998	1,040,304	1.83	1.61	293,694	28.23	0.39	100.00
13	ANA	1,042,107	757,614	1.43	1.17	284,493	37.55	0.31	100.00
14	General de Seguros	993,086	875,508	1.36	1.36	117,578	13.43	0.29	100.00
15	Seguros SURA	734,378	431,811	1.01	0.67	302,567	70.07	0.22	100.00
	Total Medianas	21,568,896	19,838,875	29.56	30.74	1,730,021	8.72	6.35	100.00
16	El Potosi	466,258	402,975	0.64	0.62	63,283	15.70	0.14	100.00
17	AIG Seguros	410,083	345,352	0.56	0.54	64,731	18.74	0.12	100.00
18	El Aguila	406,147	383,714	0.56	0.59	22,434	5.85	0.12	100.00
19	Primero Seguros	399,464	194,710	0.55	0.30	204,754	105.16	0.12	100.00
20	ACE Seguros	270,305	314,569	0.37	0.49	(44,264)	(14.07)	0.08	100.00
21	Ve Por Más	159,712	138,070	0.22	0.21	21,642	15.67	0.05	100.00
22	Cardif Seguros Generale	145,804	103,457	0.20	0.16	42,348	40.93	0.04	100.00
23	Patrimonial Daños	137,666	121,772	0.19	0.19	15,893	13.05	0.04	100.00
24	La Latinoamericana	133,670	133,221	0.18	0.21	449	0.34	0.04	100.00
25	Zurich Santander	127,508	118,254	0.17	0.18	9,255	7.83	0.04	100.00
26	Seguros Azteca Daños	79,616	50,804	0.11	0.08	28,812	56.71	0.02	100.00
27	Citibanamex Seguros	41,276	29,809	0.06	0.05	11,467	38.47	0.01	100.00
28	Allianz México	34,462	26,576	0.05	0.04	7,886	29.67	0.01	100.00
29	Tokio Marine	10,515	6,178	0.01	0.01	4,338	70.22	0.00	100.00
30	Patrimonial Inbursa	8,215	9,586	0.01	0.01	(1,371)	(14.30)	0.00	100.00
31	Sompo Japan	1,728	1,302	0.00	0.00	426	32.72	0.00	100.00
32	Virginia Surety	12	0	0.00	0.00	12	0.00	0.00	100.00
33	Chubb de México	(97)	(86)	0.00	0.00	(12)	13.64	0.00	100.00
	Total Resto	2,832,345	2,380,261	3.88	3.69	452,084	18.99	0.83	100.00
	Total del Ramo	72,976,897	64,529,612	100.00	100.00	8,447,285	13.09	21.49	100.00

NE = No Existe

* % Extraordinario mayor de 1000%

EstadisticAMIS (Primas)

Autimóviles Residentes

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera		
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera	
1	Qualitas	12,566,627	12,618,878	25.68	28.21	(52,251)	(0.41)	54.89	54.89
2	G.N.P.	7,178,356	6,442,875	14.67	14.40	735,480	11.42	79.71	17.78
3	Aba/Seguros	5,137,996	3,231,374	10.50	7.22	1,906,622	59.00	76.79	67.11
4	AXA Seguros	3,383,046	4,388,138	6.91	9.81	(1,005,092)	(22.90)	59.08	14.01
5	HDI Seguros	3,072,615	2,291,560	6.28	5.12	781,055	34.08	72.14	62.77
	Total Grandes	31,338,640	28,972,826	64.05	64.77	2,365,814	8.17	64.52	31.35
6	Banorte	2,891,285	2,437,151	5.91	5.45	454,134	18.63	75.74	16.37
7	BBVA Bancomer	2,595,288	2,352,015	5.30	5.26	243,273	10.34	82.03	15.81
8	Zurich Daños	2,519,476	1,971,187	5.15	4.41	548,289	27.82	98.88	45.04
9	Inbursa	2,254,077	2,160,711	4.61	4.83	93,365	4.32	67.07	15.89
10	Mapfre México	2,066,763	2,790,616	4.22	6.24	(723,853)	(25.94)	84.37	9.92
11	Atlas	1,068,682	794,955	2.18	1.78	273,727	34.43	50.27	11.20
12	Afirme	902,790	706,961	1.85	1.58	195,829	27.70	67.68	28.33
13	Seguros SURA	578,995	296,943	1.18	0.66	282,052	94.99	78.84	21.09
14	ANA	571,713	400,911	1.17	0.90	170,802	42.60	54.86	54.86
15	General de Seguros	408,631	397,966	0.84	0.89	10,665	2.68	41.15	18.98
	Total Medianas	15,857,699	14,309,416	32.41	31.99	1,548,284	10.82	73.52	16.98
16	El Aguila	376,370	354,116	0.77	0.79	22,254	6.28	92.67	70.65
17	AIG Seguros	344,835	302,706	0.70	0.68	42,129	13.92	84.09	7.17
18	Primero Seguros	260,325	141,941	0.53	0.32	118,383	83.40	65.17	52.22
19	El Potosi	255,028	229,208	0.52	0.51	25,820	11.26	54.70	20.83
20	Zurich Santander	127,508	118,254	0.26	0.26	9,255	7.83	100.00	2.13
21	La Latinoamericana	99,912	98,452	0.20	0.22	1,460	1.48	74.74	11.93
22	Ve Por Más	90,964	80,108	0.19	0.18	10,857	13.55	56.96	5.40
23	Seguros Azteca Daños	79,616	50,804	0.16	0.11	28,812	56.71	100.00	33.87
24	Citibanamex Seguros	41,276	29,809	0.08	0.07	11,467	38.47	100.00	0.22
25	Allianz México	34,462	26,576	0.07	0.06	7,886	29.67	100.00	0.33
26	Patrimonial Inbursa	8,215	9,586	0.02	0.02	(1,371)	(14.30)	100.00	0.94
27	Tokio Marine	6,199	4,241	0.01	0.01	1,958	46.17	58.95	0.82
28	Patrimonial Daños	6,131	3,196	0.01	0.01	2,935	91.83	4.45	4.45
29	Sompo Japan	1,292	904	0.00	0.00	388	42.95	74.76	0.30
30	ACE Seguros	677	1,188	0.00	0.00	(511)	(43.02)	0.25	0.02
31	Chubb de México	(97)	(86)	0.00	0.00	(12)	13.64	100.00	(0.04)
	Total Resto	1,732,712	1,451,002	3.54	3.24	281,710	19.41	64.50	3.37
	Total del Ramo	48,929,051	44,733,243	100.00	100.00	4,195,808	9.38	67.05	14.41

NE = No Existe

* % Extraordinario mayor de 1000%

EstadisticAMIS (Primas)

Autimóviles Camiones

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera		
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera	
1	Qualitas	9,846,560	6,923,449	44.72	38.49	2,923,111	42.22	43.01	43.01
2	AXA Seguros	2,315,242	2,563,490	10.51	14.25	(248,248)	(9.68)	40.43	9.59
3	Aba/Seguros	1,518,469	1,009,107	6.90	5.61	509,362	50.48	22.69	19.83
4	G.N.P.	1,427,155	1,191,513	6.48	6.62	235,642	19.78	15.85	3.54
5	Inbursa	1,100,501	926,847	5.00	5.15	173,654	18.74	32.75	7.76
	Total Grandes	16,207,927	12,614,406	73.61	70.12	3,593,520	28.49	34.00	14.84
6	HDI Seguros	1,007,348	684,119	4.57	3.80	323,229	47.25	23.65	20.58
7	Atlas	997,130	615,485	4.53	3.42	381,646	62.01	46.91	10.45
8	Banorte	926,097	1,413,307	4.21	7.86	(487,210)	(34.47)	24.26	5.24
9	BBVA Bancomer	568,460	537,461	2.58	2.99	30,999	5.77	17.97	3.46
10	General de Seguros	565,327	462,146	2.57	2.57	103,181	22.33	56.93	26.25
11	Afirme	398,868	321,591	1.81	1.79	77,277	24.03	29.90	12.52
12	ANA	383,540	291,653	1.74	1.62	91,887	31.51	36.80	36.80
13	Mapfre México	323,017	581,586	1.47	3.23	(258,568)	(44.46)	13.19	1.55
14	El Potosi	206,958	169,653	0.94	0.94	37,305	21.99	44.39	16.90
15	Seguros SURA	150,553	127,198	0.68	0.71	23,355	18.36	20.50	5.48
	Total Medianas	5,527,298	5,204,198	25.1	28.93	323,100	6.21	27.11	6.93
16	Primero Seguros	139,140	52,768	0.63	0.29	86,371	163.68	34.83	27.91
17	Ve Por Más	64,814	54,630	0.29	0.30	10,184	18.64	40.58	3.85
18	AIG Seguros	35,314	23,882	0.16	0.13	11,432	47.87	8.61	0.73
19	La Latinoamericana	27,627	26,699	0.13	0.15	928	3.47	20.67	3.30
20	ACE Seguros	6,124	6,158	0.03	0.03	(35)	(0.57)	2.27	0.17
21	Zurich Daños	5,195	3,628	0.02	0.02	1,566	43.17	0.20	0.09
22	Tokio Marine	4,201	1,857	0.02	0.01	2,344	126.21	39.95	0.55
23	Patrimonial Daños	489	790	0.00	0.00	(301)	(38.11)	0.36	0.36
24	Sompo Japan	436	398	0.00	0.00	38	9.49	25.24	0.10
	Total Resto	283,339	170,813	1.29	0.95	112,527	65.88	6.96	1.55
	Total del Ramo	22,018,564	17,989,417	100.00	100.00	4,029,147	22.40	30.17	6.49

NE = No Existe

* % Extraordinario mayor de 1000%

AMIS

Análisis de Primas Directas **Tercer Trimestre 2017**

EstadisticAMIS (Primas)

Autimóviles Turistas

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera		
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera	
1	ACE Seguros	263,169	305,390	28.28	33.50	(42,221)	(13.83)	97.36	7.44
2	Qualitas	174,839	153,286	18.79	16.81	21,554	14.06	0.76	0.76
3	G.N.P.	109,866	116,783	11.80	12.81	(6,916)	(5.92)	1.22	0.27
4	HDI Seguros	105,149	87,832	11.30	9.63	17,316	19.72	2.47	2.15
5	ANA	66,070	48,130	7.10	5.28	17,940	37.27	6.34	6.34
	Total Grandes	719,093	711,420	77.26	78.03	7,673	1.08	1.92	0.99
6	Mapfre México	59,842	64,142	6.43	7.04	(4,299)	(6.70)	2.44	0.29
7	Aba/Seguros	34,687	28,451	3.73	3.12	6,237	21.92	0.52	0.45
8	El Aguila	29,634	29,411	3.18	3.23	223	0.76	7.30	5.56
9	AIG Seguros	26,306	16,206	2.83	1.78	10,101	62.33	6.41	0.55
10	AXA Seguros	25,388	27,118	2.73	2.97	(1,729)	(6.38)	0.44	0.11
11	General de Seguros	15,780	12,569	1.70	1.38	3,211	25.55	1.59	0.73
12	Atlas	9,812	11,498	1.05	1.26	(1,686)	(14.66)	0.46	0.10
13	Zurich Daños	4,404	4,820	0.47	0.53	(416)	(8.63)	0.17	0.08
14	El Potosi	4,271	4,113	0.46	0.45	158	3.84	0.92	0.35
15	Inbursa	704	712	0.08	0.08	(8)	(1.17)	0.02	0.00
	Total Medianas	210,830	199,039	22.65	21.83	11,791	5.92	0.84	0.23
16	Seguros SURA	651	946	0.07	0.10	(295)	(31.15)	0.09	0.02
17	Tokio Marine	109	79	0.01	0.01	30	38.00	1.03	0.01
18	Banorte	13	198	0.00	0.02	(185)	(93.28)	0.00	0.00
	Total Resto	773	1,223	0.08	0.13	(450)	(36.78)	0.02	0.00
	Total del Ramo	930,697	911,683	100.00	100.00	19,014	2.09	1.28	0.27

Análisis de Primas Directas **Tercer Trimestre 2017**

EstadisticAMIS (Primas)

Automóviles (Otros más Obligatorios)

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera		
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera	
1	Qualitas	304,591	249,100	27.73	27.82	55,492	22.28	1.33	1.33
2	G.N.P.	290,777	244,479	26.47	27.31	46,298	18.94	3.23	0.72
3	Cardif Seguros Gene	145,804	103,457	13.27	11.56	42,348	40.93	100.00	22.31
4	Patrimonial Daños	131,046	117,786	11.93	13.16	13,260	11.26	95.19	95.19
5	HDI Seguros	74,107	58,463	6.75	6.53	15,644	26.76	1.74	1.51
	Total Grandes	946,326	773,285	86.14	86.37	173,041	22.38	2.60	1.37
6	Atlas	50,175	35,398	4.57	3.95	14,777	41.75	2.36	0.53
7	Afirme	32,340	11,751	2.94	1.31	20,588	175.20	2.42	1.01
8	ANA	20,785	16,921	1.89	1.89	3,864	22.84	1.99	1.99
9	Zurich Daños	19,045	25,397	1.73	2.84	(6,352)	(25.01)	0.75	0.34
10	La Latinoamericana	6,132	8,070	0.56	0.90	(1,938)	(24.02)	4.59	0.73
11	Inbursa	5,362	6,524	0.49	0.73	(1,163)	(17.82)	0.16	0.04
12	Seguros SURA	4,179	6,724	0.38	0.75	(2,545)	(37.85)	0.57	0.15
13	Ve Por Más	3,934	3,332	0.36	0.37	601	18.04	2.46	0.23
14	AIG Seguros	3,627	2,558	0.33	0.29	1,070	41.81	0.88	0.08
15	General de Seguros	3,347	2,827	0.30	0.32	521	18.42	0.34	0.16
	Total Medianas	148,926	119,503	13.56	13.35	29,423	24.62	1.16	0.33
16	AXA Seguros	2,837	461	0.26	0.05	2,375	514.87	0.05	0.01
17	ACE Seguros	336	1,833	0.03	0.20	(1,497)	(81.68)	0.12	0.01
18	El Aguila	143	187	0.01	0.02	(44)	(23.51)	0.04	0.03
19	Virginia Surety	12	0	0.00	0.00	12	0.00	100.00	1.33
20	Tokio Marine	6	1	0.00	0.00	6	725.94	0.06	0.00
	Total Resto	3,334	2,482	0.30	0.28	852	34.32	0.05	0.01
	Total del Ramo	1,098,585	895,270	100.00	100.00	203,315	22.71	1.51	0.32

NE = No Existe

* % Extraordinario mayor de 1000%

Análisis de Primas Directas

Tercer Trimestre 2017

EstadisticAMIS (Primas)

Crédito Total

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Atradius	313,628	397,944	50.86	60.50	(84,316)	(21.19)	100.00	100.00
2 Solunion Crédito	238,112	209,539	38.61	31.86	28,574	13.64	100.00	100.00
3 AIG Seguros	33,029	13,121	5.36	1.99	19,908	151.73	0.77	0.69
4 CESCE	31,894	37,184	5.17	5.65	(5,290)	(14.23)	100.00	100.00
5 Atlas	0	0	0.00	0.00	0	0.00	0.00	0.00
Total Grandes	616,663	657,788	100.00	100.00	(41,125)	(6.25)	0.87	0.18
Total del Ramo	616,663	657,788	100.00	100.00	(41,125)	(6.25)	0.87	0.18

Análisis de Primas Directas

Tercer Trimestre 2017

EstadisticAMIS (Primas)

Crédito a la Vivienda

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 SHF Cred Vivienda	372,581	366,593	89.30	88.58	5,988	1.63	100.00	100.00
2 Genworth Seg. de Crédito	44,620	47,248	10.70	11.42	(2,628)	(5.56)	100.00	100.00
Total Grandes	417,201	413,841	100.00	100.00	3,359	0.81	100.00	100.00
Total del Ramo	417,201	413,841	100.00	100.00	3,359	0.81	0.59	0.12

NE = No Existe

* % Extraordinario mayor de 1000%

EstadisticAMIS (Primas)

Diversos Total

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera		
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera	
1	Mapfre México	1,941,740	528,875	12.28	3.86	1,412,864	267.15	13.41	9.32
2	Allianz México	1,772,737	1,242,582	11.21	9.08	530,155	42.67	51.42	16.99
3	Zurich Santander	1,535,767	1,376,464	9.71	10.06	159,303	11.57	75.23	25.62
4	AXA Seguros	1,407,643	1,061,551	8.90	7.76	346,092	32.60	22.62	5.83
5	BBVA Bancomer	1,070,296	1,070,757	6.77	7.82	(460)	(0.04)	56.49	6.52
	Total Grandes	7,728,183	5,280,228	48.88	38.58	2,447,955	46.36	27.51	9.93
6	FM Global	905,563	825,050	5.73	6.03	80,513	9.76	44.89	44.89
7	Inbursa	802,112	1,381,236	5.07	10.09	(579,124)	(41.93)	17.69	5.65
8	Banorte	782,040	830,661	4.95	6.07	(48,621)	(5.85)	20.81	4.43
9	Atlas	653,529	694,524	4.13	5.07	(40,995)	(5.90)	25.32	6.85
10	Zurich Daños	627,313	589,184	3.97	4.30	38,129	6.47	20.59	11.21
11	G.N.P.	559,950	805,965	3.54	5.89	(246,015)	(30.52)	20.29	1.39
12	GMX Seguros	553,881	428,061	3.50	3.13	125,821	29.39	11.79	11.79
13	Cardif Seguros Generales	507,794	383,650	3.21	2.80	124,144	32.36	100.00	77.69
14	Aba/Seguros	399,568	348,815	2.53	2.55	50,753	14.55	41.39	5.22
15	Seguros SURA	393,828	344,200	2.49	2.51	49,628	14.42	30.51	14.34
	Total Medianas	6,185,578	6,631,347	39.12	48.45	(445,769)	(6.72)	23.64	5.88
16	XL Seguros	310,252	116,427	1.96	0.85	193,825	166.48	30.79	30.79
17	QBE de México	219,305	219,748	1.39	1.61	(442)	(0.20)	33.98	29.83
18	ACE Seguros	185,667	231,294	1.17	1.69	(45,627)	(19.73)	9.17	5.25
19	AIG Seguros	181,190	275,964	1.15	2.02	(94,773)	(34.34)	4.25	3.77
20	HDI Seguros	177,917	144,036	1.13	1.05	33,881	23.52	29.67	3.63
21	Afirme	170,831	153,780	1.08	1.12	17,051	11.09	12.62	5.36
22	Patrimonial Inbursa	92,261	104,225	0.58	0.76	(11,963)	(11.48)	52.55	10.57
23	Chubb de México	67,411	170,621	0.43	1.25	(103,210)	(60.49)	48.37	25.41
24	General de Seguros	62,411	58,667	0.39	0.43	3,743	6.38	8.25	2.90
25	Citibanamex Seguros	55,654	46,873	0.35	0.34	8,782	18.74	24.09	0.29
26	Sompo Japan	54,147	56,978	0.34	0.42	(2,831)	(4.97)	12.48	12.43
27	Tokio Marine	53,045	39,838	0.34	0.29	13,208	33.15	8.71	7.00
28	Seguros Azteca Daños	52,787	45,608	0.33	0.33	7,179	15.74	33.96	22.46
29	Primero Seguros	46,441	23,570	0.29	0.17	22,871	97.03	46.86	9.32
30	HDI-Gerling	46,178	21,597	0.29	0.16	24,580	113.81	11.63	11.63
31	El Potosi	32,589	32,665	0.21	0.24	(76)	(0.23)	20.38	2.66
32	Ve Por Más	24,653	12,847	0.16	0.09	11,806	91.90	27.34	1.46
33	El Aguila	23,913	0	0.15	0.00	23,913	0.00	18.89	4.49
34	HSBC Seguros	23,436	23,615	0.15	0.17	(179)	(0.76)	100.00	1.10
35	La Latinoamericana	15,667	1,955	0.10	0.01	13,712	701.46	58.25	1.87
36	Virginia Surety	912	0	0.01	0.00	912	0.00	100.00	98.67
37	Interacciones	98	(3,892)	0.00	(0.03)	3,990	(102.52)	0.61	0.24
38	Agroasemex	0	191	0.00	0.00	(191)	(100.00)	0.00	0.00
	Total Resto	1,896,764	1,776,605	12.00	12.98	120,159	6.76	12.21	3.68
	Total del Ramo	15,810,525	13,688,180	100.00	100.00	2,122,345	15.50	22.20	4.66

NE = No Existe

* % Extraordinario mayor de 1000%

EstadisticAMIS (Primas)

Diversos Misceláneos

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Zurich Santander	1,516,118	1,360,012	21.93	21.31	156,106	11.48	98.72	74.27
2 BBVA Bancomer	969,733	980,923	14.03	15.37	(11,189)	(1.14)	90.60	51.18
3 AXA Seguros	726,004	572,697	10.50	8.97	153,307	26.77	51.58	11.66
4 Banorte	524,061	492,946	7.58	7.72	31,115	6.31	67.01	13.94
5 Cardif Seguros Generales	507,794	383,650	7.35	6.01	124,144	32.36	100.00	100.00
Total Grandes	4,243,711	3,790,228	61.40	59.39	453,483	11.96	80.02	29.42
6 FM Global	378,509	384,261	5.48	6.02	(5,752)	(1.50)	41.80	18.76
7 Inbursa	277,921	289,201	4.02	4.53	(11,280)	(3.90)	34.65	6.13
8 Aba/Seguros	225,431	208,131	3.26	3.26	17,300	8.31	56.42	23.35
9 Zurich Daños	189,088	109,557	2.74	1.72	79,531	72.59	30.14	6.21
10 Mapfre México	183,757	173,780	2.66	2.72	9,977	5.74	9.46	1.27
11 Atlas	182,660	255,212	2.64	4.00	(72,552)	(28.43)	27.95	7.08
12 G.N.P.	146,379	162,212	2.12	2.54	(15,834)	(9.76)	26.14	5.30
13 GMX Seguros	136,824	93,078	1.98	1.46	43,746	47.00	24.70	2.91
14 AIG Seguros	135,452	223,236	1.96	3.50	(87,784)	(39.32)	74.76	3.18
15 Seguros SURA	115,962	54,050	1.68	0.85	61,913	114.55	29.44	8.98
Total Medianas	1,971,983	1,952,717	28.53	30.6	19,266	0.99	28.1	4.85
16 QBE de México	112,470	122,010	1.63	1.91	(9,540)	(7.82)	51.28	17.43
17 Afirme	92,109	68,355	1.33	1.07	23,754	34.75	53.92	6.80
18 Patrimonial Inbursa	72,689	57,629	1.05	0.90	15,060	26.13	78.79	41.40
19 HDI Seguros	66,225	54,704	0.96	0.86	11,521	21.06	37.22	11.04
20 Allianz México	53,649	50,110	0.78	0.79	3,540	7.06	3.03	1.56
21 Citibanamex Seguros	52,609	44,302	0.76	0.69	8,307	18.75	94.53	22.77
22 Seguros Azteca Daños	38,332	31,392	0.55	0.49	6,939	22.11	72.62	24.66
23 General de Seguros	31,415	27,738	0.45	0.43	3,677	13.25	50.34	4.15
24 ACE Seguros	28,789	52,832	0.42	0.83	(24,042)	(45.51)	15.51	1.42
25 HSBC Seguros	23,436	23,615	0.34	0.37	(179)	(0.76)	100.00	100.00
26 XL Seguros	22,000	18,417	0.32	0.29	3,583	19.45	7.09	2.18
27 Tokio Marine	15,722	8,576	0.23	0.13	7,145	83.31	29.64	2.58
28 La Latinoamericana	14,819	1,471	0.21	0.02	13,348	907.48	94.59	55.10
29 El Potosi	13,914	12,629	0.20	0.20	1,286	10.18	42.70	8.70
30 Primero Seguros	13,022	8,503	0.19	0.13	4,519	53.15	28.04	13.14
31 Chubb de México	12,737	36,464	0.18	0.57	(23,726)	(65.07)	18.89	9.14
32 Ve Por Más	11,869	7,358	0.17	0.12	4,510	61.30	48.14	13.16
33 Sompo Japan	11,752	11,072	0.17	0.17	680	6.14	21.70	2.71
34 El Aguila	7,891	0	0.11	0.00	7,891	0.00	33.00	6.23
35 Virginia Surety	912	0	0.01	0.00	912	0.00	100.00	100.00
36 Agroasemex	0	106	0.00	0.00	(106)	(100.00)		0.00
37 Interacciones	(9)	1,537	0.00	0.02	(1,546)	(100.57)	(8.94)	(0.05)
Total Resto	696,352	638,820	10.07	10.01	57,532	9.01	20.23	4.86
Total del Ramo	6,912,045	6,381,764	100.00	100.00	530,281	8.31	43.72	9.71

NE = No Existe

* % Extraordinario mayor de 1000%

EstadisticAMIS (Primas)

Diversos Técnicos

Cifras en miles

Compañías	Primas Directas		% Part. en Merc.		Incremento		% de Cartera	
	2017 Importe	2016 Importe	2017	2016	Importe	%	Por Operación	Total Cartera
1 Mapfre México	1,757,982	355,095	19.76	4.86	1,402,887	395.07	90.54	12.14
2 Allianz México	1,719,088	1,192,472	19.32	16.32	526,616	44.16	96.97	49.86
3 AXA Seguros	681,639	488,854	7.66	6.69	192,785	39.44	48.42	10.95
4 FM Global	527,054	440,790	5.92	6.03	86,264	19.57	58.20	26.13
5 Inbursa	524,191	1,092,035	5.89	14.95	(567,843)	(52.00)	65.35	11.56
Total Grandes	5,209,954	3,569,246	58.55	48.85	1,640,708	45.97	76.28	16.97
6 Atlas	470,869	439,312	5.29	6.01	31,557	7.18	72.05	18.24
7 Zurich Daños	438,225	479,627	4.92	6.56	(41,402)	(8.63)	69.86	14.39
8 GMX Seguros	417,058	334,983	4.69	4.58	82,075	24.50	75.30	8.88
9 G.N.P.	413,571	643,753	4.65	8.81	(230,182)	(35.76)	73.86	14.98
10 XL Seguros	288,252	98,010	3.24	1.34	190,242	194.10	92.91	28.61
11 Seguros SURA	277,865	290,150	3.12	3.97	(12,285)	(4.23)	70.56	21.52
12 Banorte	257,979	337,715	2.90	4.62	(79,736)	(23.61)	32.99	6.86
13 Aba/Seguros	174,137	140,685	1.96	1.93	33,453	23.78	43.58	18.04
14 ACE Seguros	156,877	178,462	1.76	2.44	(21,585)	(12.09)	84.49	7.75
15 HDI Seguros	111,692	89,332	1.26	1.22	22,360	25.03	62.78	18.62
Total Medianas	3,006,526	3,032,030	33.79	41.5	(25,504)	(0.84)	64.74	13.22
16 QBE de México	106,836	97,738	1.20	1.34	9,098	9.31	48.72	16.55
17 BBVA Bancomer	100,563	89,834	1.13	1.23	10,729	11.94	9.40	5.31
18 Afirme	78,722	85,424	0.88	1.17	(6,703)	(7.85)	46.08	5.81
19 Chubb de México	54,674	134,158	0.61	1.84	(79,484)	(59.25)	81.11	39.23
20 HDI-Gerling	46,178	21,597	0.52	0.30	24,580	113.81	100.00	11.63
21 AIG Seguros	45,738	52,727	0.51	0.72	(6,989)	(13.26)	25.24	1.07
22 Sompo Japan	42,395	45,906	0.48	0.63	(3,511)	(7.65)	78.30	9.77
23 Tokio Marine	37,324	31,261	0.42	0.43	6,062	19.39	70.36	6.13
24 Primero Seguros	33,419	15,068	0.38	0.21	18,352	121.80	71.96	33.72
25 General de Seguros	30,995	30,929	0.35	0.42	67	0.22	49.66	4.10
26 Zurich Santander	19,649	16,452	0.22	0.23	3,197	19.43	1.28	0.96
27 Patrimonial Inbursa	19,572	46,595	0.22	0.64	(27,023)	(58.00)	21.21	11.15
28 El Potosí	18,675	20,036	0.21	0.27	(1,361)	(6.80)	57.30	11.68
29 El Aguila	16,022	0	0.18	0.00	16,022	0.00	67.00	12.66
30 Seguros Azteca Daños	14,455	14,216	0.16	0.19	239	1.68	27.38	9.30
31 Ve Por Más	12,784	5,488	0.14	0.08	7,296	132.93	51.86	14.18
32 Citibanamex Seguros	3,045	2,571	0.03	0.04	474	18.46	5.47	1.32
33 La Latinoamericana	848	484	0.01	0.01	364	75.19	5.41	3.15
34 Interacciones	107	(5,429)	0.00	(0.07)	5,535	(101.97)	108.94	0.66
35 Agroasemex	0	85	0.00	0.00	(85)	(100.00)		0.00
Total Resto	682,000	705,140	7.66	9.65	(23,140)	(3.28)	17.93	4.31
Total del Ramo	8,898,480	7,306,416	100.00	100.00	1,592,064	21.79	56.28	12.50

NE = No Existe

* % Extraordinario mayor de 1000%

Editado por:

Asociación Mexicana de Instituciones de Seguros, A.C.