


AMIS

ASOCIACIÓN MEXICANA DE
INSTITUCIONES DE SEGUROS

Estadistic**AMIS**

SINIESTROS

Tercer trimestre de 2017


ESTADISTICAMIS SINIESTROS

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 Siniestros 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 Srita. Nancy Avilés Hernández.*

Contenido

Total General.....	1
Total General s/Pensiones.....	3
Vida Total.....	5
Vida Individual.....	6
Vida Grupo y Colectivo.....	7
Pensiones Total.....	8
Pensiones IMSS	
Pensiones Incap. Permanente (Riesgos de Trabajo).....	9
Muerte (Riesgos de Trabajo)	
Invalidez (Invalidez y Vida).....	10
Muerte (Invalidez y Vida)	
Jubilación (Retiro, Cesantía y Vejez).....	11
Pensiones ISSSTE	
Pensiones Incap. Permanente (Riesgos de Trabajo)	
Muerte (Riesgos de Trabajo)	
Invalidez (Invalidez y Vida).....	12
Muerte (Invalidez y Vida)	
Jubilación (Retiro, Cesantía y Vejez)	
Accidentes y Enfermedades Total.....	13
Accidentes Personales Individual.....	14
Accidentes Personales Grupo y Colectivo.....	15
Gastos Médicos Individual.....	16
Gastos Médicos Grupo y Colectivo.....	17
Salud Individual.....	18
Salud Grupo y Colectivo	

Contenido

Daños.....	19
Daños S/ Autos.....	20
Responsabilidad Civil y Rgos. Prof. Total.....	21
General.....	22
Aviones y Barcos.....	23
Viajero.....	24
Otros	
Marítimo y Transportes.....	25
Carga.....	26
Cascos.....	27
Incendio Puro.....	28
Terremoto y O. Rgos. Catastróficos Total.....	29
Terremoto y Erupción Volcánica.....	30
Otros (Incluye: Huracán y O. Rgos. Hidrometeorológicos)...	31
Agrícola y de Animales.....	32
Agrícola	
Pecuario	
Otros	
Automóviles Total.....	33
Residentes.....	34
Camiones.....	35
Turistas.....	36
Otros más Obligatorios.....	37
Crédito	
Crédito a la Vivienda	
Diversos Total.....	38
Misceláneos.....	39
Técnicos.....	40

EstadisticAMIS (Siniestros)

TOTAL GENERAL

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe	% de Incremento	Inc. Rva. Dividendos Importe	% vs. Prima Directa		
					2017	2016	
1	Metlife México	34,361,050	18.53	8,771	75.59	63.09	15.77
2	G.N.P.	26,974,744	(12.40)	156,063	66.82	79.90	12.38
3	AXA Seguros	17,219,903	4.09	30,970	71.33	68.40	7.91
4	Qualitas	13,976,546	38.66	37,958	61.05	50.54	6.42
5	Mapfre México	10,515,479	2.63	120,627	50.47	95.08	4.83
	Total Grandes	103,047,722	6.62	354,389	67.05	69.34	47.31
6	Monterrey New York Life	13,130,311	15.54	86,234	67.56	65.71	6.03
7	Citibanamex Seguros	13,989,471	26.92	288	73.04	70.38	6.42
8	Banorte	10,691,603	25.66	(55,967)	60.52	57.69	4.91
9	BBVA Bancomer	11,139,185	20.30	0	67.86	51.66	5.11
10	Inbursa	6,507,966	17.10	95,119	45.88	38.52	2.99
11	Allianz México	4,669,540	12.01	24,207	44.74	52.26	2.14
12	Atlas	5,801,295	30.80	18,442	60.80	53.02	2.66
13	Aba/Seguros	3,669,310	20.08	9064	47.92	59.44	1.68
14	Pensiones Banorte	3,082,898	11.02	0	48.30	49.24	1.42
15	Zurich Santander	1,175,715	(8.61)	0	19.62	22.41	0.54
	Total Medianas	73,857,295	20.22	177,387	58.22	54.40	33.91
16	Zurich Daños	2,584,524	17.22	7,835	46.20	44.76	1.19
17	HDI Seguros	2,612,365	25.24	0	53.37	57.31	1.20
18	AIG Seguros	2,553,070	54.50	(2,247)	53.10	46.75	1.17
19	GMX Seguros	2,730,393	63.63	0	58.11	42.57	1.25
20	Pensiones BBVA Bancomer	3,579,102	9.98	0	82.71	59.00	1.64
21	ProFuturo G.N.P.	1,516,894	13.73	0	38.14	60.43	0.70
22	ACE Seguros	1,853,559	(2.68)	26,567	52.40	46.44	0.85
23	Afirme	1,213,623	(10.21)	6,920	38.08	55.73	0.56
24	Seguros SURA	1,287,369	36.17	13,354	46.89	48.15	0.59
25	Agroasemex	196,850	(82.20)	2,760	8.89	40.48	0.09
26	General de Seguros	1,463,023	6.53	16,080	67.94	57.90	0.67
27	HSBC Seguros	1,155,526	(6.28)	0	54.05	49.98	0.53
28	FM Global	1,347,888	100.34	0	66.82	34.45	0.62
29	Zurich Vida	1,193,416	4.58	(43,135)	62.55	56.86	0.55
30	Seguros Azteca	432,659	22.23	0	23.59	28.17	0.20
31	Ve Por Más	750,856	29.08	4,249	44.60	49.63	0.34
32	Argos AEGON	1,021,386	22.84	(246)	63.13	40.51	0.47
33	Assurant Vida	287,593	18.60	0	18.21	27.45	0.13
34	BUPA México	946,234	37.94	0	64.44	62.74	0.43
35	Pensiones SURA	514,704	17.62	0	38.03	31.41	0.24
36	Plan Seguro	768,439	12.45	0	60.47	63.44	0.35
37	El Potosi	707,775	(2.24)	778	57.81	63.21	0.32
38	SURA Vida	611,525	27.19	27,096	52.09	67.25	0.28
39	ANA	570,402	38.05	2,236	54.74	54.54	0.26
40	XL Seguros	197,521	(610.66)	0	19.60	(5.76)	0.09
41	Cardif Vida	500,245	9.09	184,862	51.22	63.76	0.23
42	Patrimonial Inbursa	136,258	(16.82)	0	15.60	17.95	0.06
43	La Latinoamericana	424,904	22.44	2,239	50.74	50.52	0.20
44	Hir Seguros	420,033	22.29	16,457	53.11	44.08	0.19
45	Tokio Marine	602,907	43.67	27,871	79.61	64.14	0.28
46	QBE de México	889,962	362.82	1,514	121.06	28.46	0.41
47	Cardif Seguros Generales	330,624	(10.43)	243,615	50.59	75.78	0.15
48	Insignia Life	275,210	53.44	2,281	49.50	31.44	0.13
49	El Aguila	296,603	24.51	0	55.68	62.08	0.14
50	Primero Seguros	252,322	115.25	0	50.61	46.94	0.12
51	Sompo Japan	150,319	15.67	0	34.50	38.49	0.07

EstadisticAMIS (Siniestros)

TOTAL GENERAL

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe	% de Incremento	Inc. Rva. Dividendos Importe	% vs. Prima Directa		
					2017	2016	
52	Tlaloc Seguros	60,846	*	0	14.59	0.98	0.03
53	HDI-Gerling	329,150	256.78	0	82.92	28.08	0.15
54	Patrimonial Vida	85,006	511.90	1,339	21.54	6.40	0.04
55	Pan-American México	200,884	95.58	197	51.91	50.04	0.09
56	SHF Cred Vivienda	173,274	(34.26)	0	46.51	71.90	0.08
57	Atradius	170,833	218.46	3,815	54.47	13.48	0.08
58	Chubb de México	211,587	(44.25)	5,386	79.77	42.58	0.10
59	Solunion Crédito	109,809	(21.78)	0	46.12	67.00	0.05
60	Seguros Azteca Daños	183,343	683.78	0	78.00	11.19	0.08
61	Prudential	14,433	19.08	0	6.38	7.84	0.01
62	General de Salud	163,351	31.39	0	81.38	56.44	0.07
63	Dentegra	63,920	77.10	(271)	33.39	19.58	0.03
64	BBVA Bancomer Salud	98,277	67.29	0	53.56	43.78	0.05
65	Aserta Seguros de Vida	92,061	321.27	868	65.27	15.99	0.04
66	Patrimonial Daños	80,746	12.98	(1,258)	58.65	58.69	0.04
67	PREVEM Seguros	77,920	165.50	0	66.49	35.37	0.04
68	Old Mutual Life	3,017	(87.74)	0	2.91	49.66	0.00
69	AXA Salud	34,071	(11.47)	4,825	39.69	40.78	0.02
70	Centauro	45,683	(18.65)	8	66.90	92.19	0.02
71	Metlife Mas	13,994	63.48	7,330	24.05	12.09	0.01
72	Genworth Seg. de Crédito	50,966	0.47	0	114.22	107.36	0.02
73	Interacciones	35,000	(78.03)	4,771	87.08	491.40	0.02
74	Odontoprev	4,066	42.16	0	11.24	9.62	0.00
75	CESCE	54,035	301.99	0	169.42	36.15	0.02
76	Citibanamex Pensiones	502,367	2.68	0	*	*	0.23
77	Pensiones Inbursa	733,434	1.47	0	*	*	0.34
78	HSBC Pensiones	418,021	2.14	0	*	*	0.19
79	Metlife Pensiones	253,322	2.70	0	*	*	0.12
80	Principal Pensiones	175,752	2.56	0	*	*	0.08
81	Virginia Surety	134	0.00	0	14.51	0.00	0.00
82	Principal México	103,524	1.83	0	*	*	0.05
	Total Resto	40,918,908	19.63	568,095	53.96	51.06	18.79
	Total del Ramo	217,823,924	13.28	1,099,871	61.12	60.22	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)

TOTAL GENERAL SIN PENSIONES

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Metlife Mexico	34,361,050	18.53	75.59	63.09	33,932,113	18.60	41,663,846	16.85	81.44	80.24	19.43
2	G.N.P.	26,974,744	(12.40)	66.82	79.90	24,472,420	9.17	32,967,979	7.23	74.23	72.91	14.01
3	AXA Seguros	17,219,903	4.09	71.33	68.40	15,899,842	(0.59)	22,037,767	0.66	72.15	73.05	9.11
4	Qualitas	13,976,546	38.66	61.05	50.54	13,964,928	38.87	20,169,389	21.64	69.24	60.65	8.00
5	Mapfre Mexico	10,515,479	2.63	50.47	95.08	4,768,336	(10.75)	6,872,730	(10.87)	69.38	69.29	2.73
	Grandes Total	103,047,722	6.62	67.05	69.34	93,037,639	12.88	123,711,711	9.88	75.21	73.2	53.28
6	Monterrey New York Life	13,130,311	15.54	67.56	65.71	12,695,867	14.46	16,082,142	14.46	78.94	78.94	7.27
7	Citibanamex Seguros	13,989,471	26.92	73.04	70.38	13,940,900	27.04	12,885,512	36.09	108.19	115.90	7.98
8	Banorte	10,691,603	25.66	60.52	57.69	7,977,426	20.76	12,399,997	15.48	64.33	61.52	4.57
9	BBVA Bancomer	11,139,185	20.30	67.86	51.66	11,081,879	19.92	15,049,503	0.08	73.64	61.45	6.35
10	Inbursa	6,507,966	17.10	45.88	38.52	6,678,980	12.59	9,838,263	16.16	67.89	70.05	3.82
11	Allianz Mexico	4,669,540	12.01	44.74	52.26	2,950,116	(3.70)	3,041,625	28.52	96.99	129.45	1.69
12	Atlas	5,801,295	30.80	60.80	53.02	3,895,503	28.69	5,608,100	19.20	69.46	64.34	2.23
13	Aba/Seguros	3,669,310	20.08	47.92	59.44	1,967,536	20.19	3,024,016	17.42	65.06	63.56	1.13
14	Zurich Santander	1,175,715	(8.61)	19.62	22.41	980,996	(15.85)	6,261,809	3.58	15.67	19.28	0.56
15	Zurich Daños	2,584,524	17.22	46.20	44.76	1,408,589	33.54	2,325,952	13.75	60.56	51.58	0.81
	Medianas Total	73,358,921	20.53	58.19	54.24	63,577,792	18.19	86,516,918	14.59	73.49	71.25	36.41
16	HDI Seguros	2,612,365	25.24	53.37	57.31	2,518,646	22.48	4,020,510	24.77	62.64	63.81	1.44
17	AIG Seguros	2,553,070	54.50	53.10	46.75	461,147	33.35	939,559	133.43	49.08	85.91	0.26
18	GMX Seguros	2,730,393	63.63	58.11	42.57	688,377	17.36	1,105,858	7.17	62.25	56.85	0.39
19	ACE Seguros	1,853,559	(2.68)	52.40	46.44	594,034	(25.07)	1,447,004	(21.32)	41.05	43.11	0.34
20	Afirme	1,213,623	(10.21)	38.08	55.73	874,888	17.58	1,695,263	27.56	51.61	55.99	0.50
21	Seguros SURA	1,287,369	36.17	46.89	48.15	1,041,191	29.78	1,929,472	10.98	53.96	46.15	0.60
22	Agroasemex	196,850	(82.20)	8.89	40.48	242,831	(23.78)	390,852	(1.16)	62.13	80.57	0.14
23	General de Seguros	1,463,023	6.53	67.94	57.90	955,921	0.67	1,452,662	6.00	65.80	69.29	0.55
24	HSBC Seguros	1,155,526	(6.28)	54.05	49.98	1,146,890	(5.39)	2,426,645	(14.35)	47.26	42.79	0.66
25	FM Global	1,347,888	100.34	66.82	34.45	(21,190)	(541.88)	(16,941)	(52.27)	125.08	(13.51)	(0.01)
26	Zurich Vida	1,193,416	4.58	62.55	56.86	1,151,675	6.36	1,528,658	8.27	75.34	76.69	0.66
27	Seguros Azteca	432,659	22.23	23.59	28.17	406,103	22.50	1,720,013	58.80	23.61	30.61	0.23
28	Ve Por Más	750,856	29.08	44.60	49.63	580,771	8.81	1,152,364	17.61	50.40	54.47	0.33
29	Argos AEGON	1,021,386	22.84	63.13	40.51	872,780	25.31	1,464,338	(8.99)	59.60	43.29	0.50
30	Assurant Vida	287,593	18.60	18.21	27.45	46,171	(1.56)	334,415	40.37	13.81	19.69	0.03
31	BUPA Mexico	946,234	37.94	64.44	62.74	98,135	36.63	127,825	8.37	76.77	60.89	0.06
32	Plan Seguro	768,439	12.45	60.47	63.44	625,979	5.04	985,153	24.61	63.54	75.38	0.36
33	El Potosí	707,775	(2.24)	57.81	63.21	446,115	20.77	857,521	0.73	52.02	43.39	0.26
34	SURA Vida	611,525	27.19	52.09	67.25	399,716	25.28	668,613	37.09	59.78	65.42	0.23
35	ANA	570,402	38.05	54.74	54.54	420,359	35.44	788,450	46.83	53.31	57.80	0.24
36	XL Seguros	197,521	(610.66)	19.60	(5.76)	(1,273)	(87.04)	(15,915)	(217.65)	8.00	(72.64)	0.00
37	Cardif Vida	500,245	9.09	51.22	63.76	549,546	18.18	1,089,500	44.57	50.44	61.71	0.31
38	Patrimonial Inbursa	136,258	(16.82)	15.60	17.95	136,876	(15.53)	816,283	(4.56)	16.77	18.95	0.08
39	La Latinoamericana	424,904	22.44	50.74	50.52	268,112	28.21	538,872	40.17	49.75	54.39	0.15
40	Hir Seguros	420,033	22.29	53.11	44.08	399,076	24.30	449,683	17.72	88.75	84.05	0.23
41	Tokio Marine	602,907	43.67	79.61	64.14	178,450	57.38	218,049	13.27	81.84	58.90	0.10
42	QBE de Mexico	889,962	362.82	121.06	28.46	305,623	87.39	416,483	(3.50)	73.38	37.79	0.18
43	Cardif Seguros Generales	330,624	(10.43)	50.59	75.78	375,532	(16.77)	867,744	7.65	43.28	55.97	0.22
44	Insignia Life	275,210	53.44	49.50	31.44	245,554	48.40	388,128	7.03	63.27	45.63	0.14
45	El Aguila	296,603	24.51	55.68	62.08	273,589	14.85	480,176	21.37	56.98	60.21	0.16
46	Primero Seguros	252,322	115.25	50.61	46.94	223,114	122.54	365,445	109.10	61.05	57.37	0.13
47	Sompo Japan	150,319	15.67	34.50	38.49	16,853	98.40	56,534	0.38	29.81	15.08	0.01
48	Tlaloc Seguros	60,846	*	14.59	0.98	2,088	535.04	15,401	(167.73)	13.56	(1.45)	0.00
49	HDI-Gerling	329,150	256.78	82.92	28.08	4,110	(59.11)	(2,284)	(1.13)	(179.92)	(435.03)	0.00
50	Patrimonial Vida	85,006	511.90	21.54	6.40	52,922	306.44	111,476	138.29	47.47	27.83	0.03
51	Pan-American Mexico	200,884	95.58	51.91	50.04	184,711	106.88	311,043	98.33	59.38	56.93	0.11
52	SHF Cred Vivienda	173,274	(34.26)	46.51	71.90	173,831	(30.39)	405,955	(27.28)	42.82	44.73	0.10
53	Atradius	170,833	218.46	54.47	13.48	50,294	183.19	83,926	(25.35)	59.93	15.80	0.03
54	Chubb de Mexico	211,587	(44.25)	79.77	42.58	64,897	(62.07)	175,246	(43.76)	37.03	54.90	0.04

EstadisticAMIS (Siniestros)

TOTAL GENERAL SIN PENSIONES

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
55	Solunion Crédito	109,809	(21.78)	46.12	67.00	2,874	(34.69)	28,673	91.21	10.02	29.35	0.00
56	Seguros Azteca Daños	183,343	683.78	78.00	11.19	46,519	130.57	78,344	177.62	59.38	71.49	0.03
57	Prudential	14,433	19.08	6.38	7.84	88,058	28.47	349,052	(14.05)	25.23	16.88	0.05
58	General de Salud	163,351	31.39	81.38	56.44	158,974	26.47	233,696	(0.35)	68.03	53.60	0.09
59	Dentegra	63,920	77.10	33.39	19.58	63,920	77.10	170,230	(5.29)	37.55	20.08	0.04
60	BBVA Bancomer Salud	98,277	67.29	53.56	43.78	88,748	53.85	149,965	21.29	59.18	46.65	0.05
61	Aserta Seguros de Vida	92,061	321.27	65.27	15.99	81,765	316.80	155,834	47.64	52.47	18.59	0.05
62	Patrimonial Daños	80,746	12.98	58.65	58.69	62,610	7.27	138,528	3.00	45.20	43.40	0.04
63	PREVEM Seguros	77,920	165.50	66.49	35.37	70,227	166.01	134,310	24.17	52.29	24.41	0.04
64	Old Mutual Life	3,017	(87.74)	2.91	49.66	(1,475)	(108.45)	193,066	394.37	(0.76)	44.67	0.00
65	AXA Salud	34,071	(11.47)	39.69	40.78	34,071	(11.47)	83,966	(16.69)	40.58	38.19	0.02
66	Centauro	45,683	(18.65)	66.90	92.19	45,683	(18.65)	94,068	3.87	48.56	62.00	0.03
67	Metlife Mas	13,994	63.48	24.05	12.09	14,312	62.18	63,448	(15.20)	22.56	11.79	0.01
68	Genworth Seg. de Crédito	50,966	0.47	114.22	107.36	50,174	(16.33)	88,336	(36.60)	56.80	43.04	0.03
69	Interacciones	35,000	(78.03)	87.08	491.40	25,273	(75.26)	61,732	(68.36)	40.94	52.37	0.01
70	Odontoprev	4,066	42.16	11.24	9.62	4,066	42.16	28,358	33.28	14.34	13.44	0.00
71	CESCE	54,035	301.99	169.42	36.15	8,166	(26.87)	7,959	5.35	102.61	147.82	0.00
72	Virginia Surety	134	0.00	14.51	0.00	134	0.00	(1,081)	0.00	(12.40)	0.00	0.00
73	Principal Mexico	103,524	1.83	*	*	103,342	1.65	29,223	(119.87)	353.63	(69.12)	0.06
	Resto Total	30,640,787	22.89	50.61	47.14	18,001,885	13.04	33,877,682	12.7	53.14	52.98	10.31
	Total del Ramo	207,047,430	13.48	60.84	59.92	174,617,316	14.78	244,106,311	11.9	71.53	69.74	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


Estadística AMIS (Siniestros)

VIDA TOTAL

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe	% de Incremento	Inc. Rva. Dividendos Importe	% vs. Prima Directa		
					2017	2016	
1	Metlife Mexico	27,649,908	14.47	5,479	75.34	61.48	30.16
2	Citibanamex Seguros	13,972,848	29.88	288	77.19	74.05	15.24
3	G.N.P.	9,627,663	18.69	90,552	61.83	57.63	10.50
4	Monterrey New York Life	9,192,903	15.53	82,670	67.73	64.77	10.03
5	BBVA Bancomer	8,543,955	24.24	0	77.67	54.37	9.32
	Total Grandes	68,987,277	19.23	178,988	72.66	62.33	75.25
6	Banorte	3,869,783	48.05	(56,989)	46.13	46.60	4.22
7	Allianz Mexico	1,755,464	(7.53)	15,278	31.87	49.30	1.91
8	Inbursa	2,570,216	18.67	88,799	62.61	48.25	2.80
9	AXA Seguros	3,276,347	7.82	32,692	88.40	70.32	3.57
10	Zurich Santander	828,388	(10.03)	0	26.41	29.14	0.90
11	Atlas	1,678,627	22.85	18,518	61.50	53.80	1.83
12	Mapfre Mexico	1,414,837	24.93	12,447	56.09	51.26	1.54
13	HSBC Seguros	1,081,402	(7.11)	0	56.28	55.34	1.18
14	Seguros Azteca	428,200	22.39	0	24.12	29.05	0.47
15	Argos AEGON	1,021,386	22.84	(246)	63.13	40.51	1.11
	Total Medianas	17,924,649	15.78	110,498	50.62	49.09	19.55
16	Assurant Vida	286,608	18.97	0	18.15	27.32	0.31
17	SURA Vida	611,525	27.19	27,096	52.09	67.25	0.67
18	Cardif Vida	499,244	9.88	184,862	51.22	63.41	0.54
19	Zurich Vida	448,405	18.74	(43,135)	47.12	30.51	0.49
20	Hir Seguros	419,621	22.13	16,457	53.16	44.56	0.46
21	ACE Seguros	188,932	(32.73)	9,465	25.43	34.65	0.21
22	Patrimonial Inbursa	130,575	0.96	0	20.81	19.03	0.14
23	El Potosi	332,360	(14.45)	778	58.00	69.44	0.36
24	Insignia Life	275,210	53.44	2,281	49.50	31.44	0.30
25	Afirme	207,834	(34.68)	6,734	41.68	90.19	0.23
26	La Latinoamericana	206,160	64.06	829	45.42	44.37	0.22
27	Patrimonial Vida	85,006	511.90	1,339	21.54	6.40	0.09
28	Seguros SURA	126,515	(31.00)	8,385	34.29	72.20	0.14
29	General de Seguros	184,700	(23.62)	16,080	50.46	58.64	0.20
30	Ve Por Más	90,295	18.89	4,249	26.91	36.11	0.10
31	Prudential	14,433	19.08	0	6.38	7.84	0.02
32	Aserta Seguros de Vida	90,105	361.57	868	65.00	15.04	0.10
33	Tokio Marine	90,953	4.78	27,871	66.47	66.94	0.10
34	Chubb de Mexico	80,254	(45.98)	4,612	64.37	35.66	0.09
35	Pan-American Mexico	51,672	*	262	42.06	3.54	0.06
36	Old Mutual Life	3,017	(87.74)	0	2.91	49.66	0.00
37	QBE de Mexico	24,017	401.94	1,514	31.09	44.29	0.03
38	Agroasemex	182,320	5.66	1,546	*	11.72	0.20
39	Interacciones	26,577	(20.16)	4,771	280.47	135.61	0.03
40	HDI Seguros	2,336	(399.17)	0	68.75	(43.31)	0.00
41	Principal Mexico	103,524	1.83	0	*	*	0.11
42	Virginia Surety	0	0.00	0	0.00	0.00	0.00
	Total Resto	4,762,198	7.31	276,862	41.99	40.06	5.19
	Total del Ramo	91,674,125	17.87	566,348	64.70	57.42	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


AMIS

EstadisticAMIS (Siniestros)
Vida Individual

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe	% de Incremento	Inc. Rva. Dividendos Importe	% vs. Prima Directa		
					2017	2016	
1	Metlife Mexico	11,624,987	60.56	398	62.58	40.90	19.84
2	Citibanamex Seguros	13,103,800	32.35	0	77.09	72.72	22.36
3	G.N.P.	8,131,756	21.08	719	60.87	55.28	13.88
4	Monterrey New York Life	8,699,695	16.02	0	67.78	65.25	14.85
5	BBVA Bancomer	7,684,933	26.40	0	91.31	63.66	13.12
	Total Grandes	49,245,172	31.55	1,117	70.17	58.03	84.05
6	Allianz Mexico	1,402,304	(8.80)	666	27.44	47.87	2.39
7	Inbursa	1,762,438	12.54	0	60.60	47.98	3.01
8	AXA Seguros	2,585,881	16.01	0	102.63	85.35	4.41
9	HSBC Seguros	962,551	(9.51)	0	55.31	60.20	1.64
10	Banorte	297,766	(2.30)	(21)	17.95	21.25	0.51
11	Zurich Santander	515,404	(16.37)	0	35.68	44.79	0.88
12	Argos AEGON	565,051	17.62	0	55.31	43.77	0.96
13	Mapfre Mexico	475,154	36.63	0	67.65	54.80	0.81
14	Patrimonial Inbursa	111,504	7.12	0	18.90	16.12	0.19
15	Atlas	263,365	116.52	0	62.19	37.85	0.45
	Total Medianas	8,941,417	6.81	645	49.35	51.16	15.26
16	Insignia Life	142,029	44.08	0	39.27	29.75	0.24
17	Zurich Vida	111,749	182.08	23	38.65	7.16	0.19
18	Prudential	14,433	19.08	0	6.38	7.84	0.02
19	ACE Seguros	10,759	(19.16)	0	7.15	5.64	0.02
20	SURA Vida	(2,794)	(146.10)	0	(1.86)	10.56	0.00
21	Ve Por Más	10,088	(63.59)	(2)	8.32	69.75	0.02
22	Seguros Azteca	22,620	34.81	0	21.60	29.92	0.04
23	Old Mutual Life	3,125	(87.10)	0	3.07	51.71	0.01
24	General de Seguros	33,551	(22.63)	0	44.90	46.20	0.06
25	Seguros SURA	3,226	(81.40)	0	10.13	38.89	0.01
26	Cardif Vida	1,121	(67.78)	0	3.77	23.45	0.00
27	El Potosí	9,517	(29.19)	0	32.34	40.93	0.02
28	Afirme	4,826	35.02	0	16.69	17.32	0.01
29	La Latinoamericana	12,480	119.44	8	77.00	28.30	0.02
30	Hir Seguros	11,899	1.29	0	129.20	34.04	0.02
31	Interacciones	16,152	7.11	(295)	281.94	228.71	0.03
32	Principal Mexico	1,490	13.06	0	635.55	540.15	0.00
33	Aserta Seguros de Vida	0	(147.96)	0	0.36	(5.14)	0.00
34	Virginia Surety	0	0.00	0	0.00	0.00	0.00
35	HDI Seguros	978	(188.49)	0	0.00	0.00	0.00
36	Chubb de Mexico	(1,212)	(382.40)	(1,266)	0.00	0.00	0.00
	Total Resto	406,036	15.11	(1,533)	23.44	20.23	0.69
	Total del Ramo	58,592,625	26.94	229	65.08	55.87	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)
VIDA Grupo y Colectivo

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe	% de Incremento	Inc. Rva. Dividendos Importe	% vs. Prima Directa		
					2017	2016	
1	Metlife Mexico	16,024,921	(5.26)	5,080	88.42	78.35	48.44
2	Banorte	3,572,017	54.69	(56,967)	53.08	55.32	10.80
3	BBVA Bancomer	859,022	7.79	0	33.24	25.71	2.60
4	Atlas	1,415,262	13.70	18,518	61.38	56.11	4.28
5	G.N.P.	1,495,907	7.16	89,833	67.58	72.39	4.52
	Total Grandes	23,367,128	3.11	56,464	73.12	68.65	70.64
6	Mapfre Mexico	939,683	19.75	12,447	51.63	49.84	2.84
7	Zurich Santander	312,984	2.79	0	18.50	17.07	0.95
8	Seguros Azteca	405,581	21.76	0	24.28	29.01	1.23
9	Assurant Vida	286,608	18.97	0	18.15	27.32	0.87
10	Inbursa	807,778	34.66	88,799	67.50	48.95	2.44
11	AXA Seguros	690,467	(14.72)	32,692	58.18	47.35	2.09
12	Citibanamex Seguros	869,048	1.31	288	78.71	93.83	2.63
13	SURA Vida	614,320	29.40	27,096	60.01	72.20	1.86
14	Cardif Vida	498,123	10.48	184,862	52.71	64.26	1.51
15	Hir Seguros	407,722	22.86	16,457	52.27	45.06	1.23
	Total Medianas	5,832,313	12.42	362,642	44.87	45.77	17.63
16	Monterrey New York Life	493,208	7.61	82,670	66.84	57.78	1.49
17	Zurich Vida	336,656	(0.40)	(43,158)	50.82	49.41	1.02
18	Argos AEGON	456,334	29.98	(246)	76.53	36.77	1.38
19	ACE Seguros	178,173	(33.40)	9,465	30.08	46.54	0.54
20	El Potosi	322,843	(13.92)	778	59.39	71.22	0.98
21	Afirme	203,008	(35.47)	6,734	43.22	94.72	0.61
22	La Latinoamericana	193,680	61.43	821	44.25	45.60	0.59
23	Allianz Mexico	353,160	(2.08)	14,611	88.94	56.52	1.07
24	Patrimonial Vida	85,006	511.90	1,339	21.54	6.40	0.26
25	Seguros SURA	123,289	(25.74)	8,385	36.57	79.29	0.37
26	General de Seguros	151,149	(23.83)	16,080	51.88	62.30	0.46
27	Ve Por Más	80,206	66.28	4,251	37.44	28.28	0.24
28	Insignia Life	133,181	64.87	2,281	68.51	33.78	0.40
29	HSBC Seguros	118,851	18.20	0	65.48	29.86	0.36
30	Aserta Seguros de Vida	90,105	361.55	868	65.05	15.05	0.27
31	Tokio Marine	90,953	4.78	27,871	66.47	66.94	0.27
32	Chubb de Mexico	81,466	(45.01)	5,878	65.34	35.56	0.25
33	Pan-American Mexico	51,672	*	262	42.06	3.54	0.16
34	QBE de Mexico	24,017	401.94	1,514	31.09	44.29	0.07
35	Patrimonial Inbursa	19,071	(24.45)	0	51.06	74.61	0.06
36	Agroasemex	182,320	5.66	1,546	*	11.72	0.55
37	Interacciones	10,425	(42.75)	5,066	278.21	101.42	0.03
38	HDI Seguros	1,359	319.66	0	39.99	17.96	0.00
39	Old Mutual Life	(108)	(128.13)	0	(5.68)	14.16	0.00
40	Principal Mexico	102,033	1.68	0	0.00	0.00	0.31
	Total Resto	3,882,058	2.97	147,013	57.86	44.41	11.73
	Total del Ramo	33,081,499	4.62	566,119	64.03	59.85	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


Análisis del Sector Asegurador

Tercer Trimestre 2017

EstadisticAMIS (Siniestros)
PENSIONES TOTAL

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe 2017	Importe 2016	% de Incremento	% vs. Prima Directa		
					2017	2016	
1	Pensiones Banorte	3,082,898	2,776,796	11.02	48.30	49.24	28.61
2	Pensiones BBVA Bancomer	3,579,102	3,254,441	9.98	82.71	59.00	33.21
3	ProFuturo G.N.P.	1,516,894	1,333,804	13.73	38.14	60.43	14.08
4	Pensiones SURA	514,704	437,608	17.62	38.03	31.41	4.78
5	Citibanamex Pensiones	502,367	489,253	2.68	*	*	4.66
	Grandes Total	9,195,965	8,291,902	10.90	57.28	56.15	85.33
6	Pensiones Inbursa	733,434	722,781	1.47	*	*	6.81
7	HSBC Pensiones	418,021	409,276	2.14	*	*	3.88
8	Metlife Pensiones	253,322	246,656	2.70	*	*	2.35
9	Principal Pensiones	175,752	171,361	2.56	*	*	1.63
	Medianas Total	1,580,529	1,550,075	1.96	*	*	14.67
	Total del Ramo	10,776,494	9,841,976	9.50	67.02	66.50	100.00

Análisis del Sector Asegurador

Tercer Trimestre 2017

EstadisticAMIS (Siniestros)
Pensiones IMSS

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe 2017	Importe 2016	% de Incremento	% vs. Prima Directa		
					2017	2016	
1	Pensiones Banorte	2,512,851	2,303,614	9.08	56.73	56.57	27.32
2	ProFuturo G.N.P.	1,193,906	1,075,299	11.03	45.84	108.78	12.98
3	Pensiones BBVA Bancomer	2,993,595	2,783,468	7.55	116.10	77.63	32.55
4	Pensiones SURA	413,172	372,152	11.02	63.60	60.66	4.49
5	Citibanamex Pensiones	502,367	489,253	2.68	*	*	5.46
	Grandes Total	7,615,891	7,023,786	8.43	74.12	75.77	82.81
6	Pensiones Inbursa	733,434	722,781	1.47	*	*	7.98
7	HSBC Pensiones	418,021	409,276	2.14	*	*	4.55
8	Metlife Pensiones	253,322	246,656	2.70	*	*	2.75
9	Principal Pensiones	175,752	171,361	2.56	*	*	1.91
	Medianas Total	1,580,529	1,550,075	1.96	*	*	17.19
	Total del Ramo	9,196,420	8,573,861	7.26	89.28	92.16	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


Análisis del Sector Asegurador

Tercer Trimestre 2017

EstadisticAMIS (Siniestros)

Pensiones Incapacidad Permanente (Riesgos de Trabajo) IMSS

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe 2017	Importe 2016	% de Incremento	% vs. Prima Directa		
					2017	2016	
1	Pensiones Banorte	236,011	209,927	12.43	41.55	34.31	28.12
2	ProFuturo G.N.P.	105,335	84,514	24.64	19.91	35.22	12.55
3	Pensiones BBVA Bancomer	307,647	278,235	10.57	67.07	44.58	36.66
4	Citibanamex Pensiones	39,758	38,155	4.20	*	*	4.74
5	Pensiones SURA	28,595	30,455	(6.11)	*	54.77	3.41
	Grandes Total	717,346	641,285	11.86	46.08	41.86	85.47
6	Pensiones Inbursa	56,260	55,080	2.14	*	*	6.70
7	HSBC Pensiones	40,701	33,625	21.04	*	*	4.85
8	Metlife Pensiones	15,896	15,413	3.14	*	*	1.89
9	Principal Pensiones	9,091	8,922	1.89	*	*	1.08
	Medianas Total	121,948	113,040	7.88	*	*	14.53
	Total del Ramo	839,294	754,325	11.26	53.88	49.19	100.00

Análisis del Sector Asegurador

Tercer Trimestre 2017

EstadisticAMIS (Siniestros)

Pensiones Muerte (Riesgos de Trabajo) IMSS

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe 2017	Importe 2016	% de Incremento	% vs. Prima Directa		
					2017	2016	
1	Pensiones Banorte	182,425	162,189	12.48	63.60	75.04	24.69
2	ProFuturo G.N.P.	87,781	78,247	12.18	55.47	171.04	11.88
3	Pensiones BBVA Bancomer	251,061	241,642	3.90	162.22	90.37	33.98
4	Pensiones SURA	36,068	30,006	20.20	115.07	221.75	4.88
5	HSBC Pensiones	34,081	35,797	(4.79)	9,556.23	0.00	4.61
	Grandes Total	591,416	547,881	7.95	93.65	100.94	80.04
6	Citibanamex Pensiones	48,379	46,925	3.10	31,476.89	13,481.65	6.55
7	Pensiones Inbursa	57,864	58,656	(1.35)	40,995.37	12,144.85	7.83
8	Metlife Pensiones	22,247	22,271	(0.11)	45,804.91	0.00	3.01
9	Principal Pensiones	19,019	18,956	0.33	0.00	0.00	2.57
	Medianas Total	147,510	146,807	0.48	42,953.75	17,665.62	19.96
	Total del Ramo	738,925	694,689	6.37	116.94	127.79	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)
Pensiones Invalidez (Invalidez y Vida) IMSS

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe 2017	Importe 2016	% de Incremento	% vs. Prima Directa		
					2017	2016	
1	Pensiones Banorte	623,270	573,437	8.69	51.66	69.72	27.09
2	Pensiones BBVA Bancomer	699,930	661,708	5.78	98.97	82.99	30.43
3	ProFuturo G.N.P.	208,971	194,072	7.68	53.98	158.47	9.08
4	Pensiones SURA	140,682	133,335	5.51	170.17	104.13	6.12
5	Pensiones Inbursa	289,831	285,576	1.49	*	*	12.60
	Grandes Total	1,962,684	1,848,127	6.20	81.97	98.09	85.32
6	HSBC Pensiones	157,498	157,449	0.03	*	*	6.85
7	Citibanamex Pensiones	92,494	93,261	(0.82)	*	*	4.02
8	Metlife Pensiones	66,530	66,693	(0.24)	*	*	2.89
9	Principal Pensiones	21,147	30,871	(31.50)	*	*	0.92
	Medianas Total	337,668	348,274	(3.05)	*	*	14.68
	Total del Ramo	2,300,352	2,196,401	4.73	95.55	115.46	100.00

EstadisticAMIS (Siniestros)
Pensiones Muerte (Invalidez y Vida) IMSS

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe 2017	Importe 2016	% de Incremento	% vs. Prima Directa		
					2017	2016	
1	Pensiones Banorte	1,457,778	1,346,007	8.30	62.04	56.05	27.66
2	ProFuturo G.N.P.	789,687	716,473	10.22	51.80	123.49	14.98
3	Pensiones BBVA Bancomer	1,713,252	1,583,759	8.18	140.66	84.62	32.50
4	Pensiones SURA	198,111	172,308	14.98	41.34	49.09	3.76
5	Citibanamex Pensiones	321,737	310,912	3.48	*	*	6.10
	Grandes Total	4,480,564	4,129,459	8.50	80.31	79.27	85.01
6	Metlife Pensiones	148,649	142,280	4.48	*	*	2.82
7	HSBC Pensiones	185,742	182,405	1.83	*	*	3.52
8	Principal Pensiones	126,495	112,613	12.33	*	*	2.40
9	Pensiones Inbursa	329,479	323,469	1.86	*	*	6.25
	Medianas Total	790,364	760,767	3.89	*	*	14.99
	Total del Ramo	5,270,928	4,890,226	7.78	94.40	93.81	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


Análisis del Sector Asegurador **Tercer Trimestre 2017**

EstadisticAMIS (Siniestros)
Pensiones Jubilación (Retiro, Cesantía y Vejez) IMSS

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe 2017	Importe 2016	% de Incremento	% vs. Prima Directa		
					2017	2016	
1	Pensiones SURA	9,716	6,048	60.64	17.38	9.25	20.71
2	Pensiones BBVA Bancomer	21,705	18,124	19.76	54.59	72.16	46.26
3	Pensiones Banorte	13367	12053	10.90	72.00	58.63	28.49
4	ProFuturo G.N.P.	2133	1993	6.99	39.39	*	4.55
Grandes Total		46,920	38,219	22.77	39.22	34.36	100.00
Total del Ramo		46,920	38,219	22.77	39.22	34.36	100.00

Análisis del Sector Asegurador **Tercer Trimestre 2017**

EstadisticAMIS (Siniestros)
Pensiones ISSSTE

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe 2017	Importe 2016	% de Incremento	% vs. Prima Directa		
					2017	2016	
1	Pensiones Banorte	570,048	473,182	20.47	29.19	30.20	36.08
2	Pensiones BBVA Bancomer	585,507	470,973	24.32	33.48	24.40	37.06
3	ProFuturo G.N.P.	322,988	258,504	24.94	23.53	21.21	20.44
4	Pensiones SURA	101532	65456	55.12	14.43	8.39	6.43
Grandes Total		1,580,074	1,268,116	24.6	27.34	23.07	100.00
Total del Ramo		1,580,074	1,268,116	24.6	27.34	23.07	100.00

Análisis del Sector Asegurador **Tercer Trimestre 2017**

EstadisticAMIS (Siniestros)
Pensiones Incapacidad Permanente (Riesgos de Trabajo) ISSSTE

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe 2017	Importe 2016	% de Incremento	% vs. Prima Directa		
					2017	2016	
1	Pensiones Banorte	76,167	63,072	20.76	24.82	42.39	37.23
2	Pensiones BBVA Bancomer	100,695	76,889	30.96	47.96	24.57	49.22
3	ProFuturo G.N.P.	24,590	18,874	30.29	21.36	18.12	12.02
4	Pensiones SURA	3121	2532	23.22	81.3	14.87	1.53
Grandes Total		204,573	161,367	26.77	32.18	27.68	100.00
Total del Ramo		204,573	161,367	26.77	32.18	27.68	100.00

Análisis del Sector Asegurador **Tercer Trimestre 2017**

EstadisticAMIS (Siniestros)
Pensiones Muerte (Riesgos de Trabajo) ISSSTE

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe 2017	Importe 2016	% de Incremento	% vs. Prima Directa		
					2017	2016	
1	Pensiones BBVA Bancomer	75,223	63,598	18.28	51.52	39.61	40.73
2	Pensiones Banorte	70,582	64,369	9.65	60.23	55.92	38.22
3	ProFuturo G.N.P.	30,789	26,696	15.33	40.78	97.24	16.67
4	Pensiones SURA	8100	4588	76.56	23.63	7.30	4.39
Grandes Total		184,695	159,250	15.98	49.52	43.51	100.00
Total del Ramo		184,695	159,250	15.98	49.52	43.51	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


Análisis del Sector Asegurador **Tercer Trimestre 2017**

EstadisticAMIS (Siniestros)
Pensiones Invalidez (Invalidez y Vida) ISSSTE

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe 2017	Importe 2016	% de Incremento	% vs. Prima Directa		
					2017	2016	
1	Pensiones Banorte	16,718	13,132	27.30	40.11	54.85	42.25
2	Pensiones BBVA Bancomer	15,834	12,457	27.10	39.89	35.03	40.01
3	ProFuturo G.N.P.	5,184	3,589	44.44	23.02	41.01	13.10
4	Pensiones SURA	1,838	1,076	70.90	35.90	24.71	4.65
	Grandes Total	39,574	30,254	30.80	36.30	41.67	100.00
	Total del Ramo	39,574	30,254	30.80	36.30	41.67	100.00

Análisis del Sector Asegurador **Tercer Trimestre 2017**

EstadisticAMIS (Siniestros)
Pensiones Muerte (Invalidez y Vida) ISSSTE

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe 2017	Importe 2016	% de Incremento	% vs. Prima Directa		
					2017	2016	
1	Pensiones Banorte	112,742	88,474	27.43	26.32	30.73	40.10
2	Pensiones BBVA Bancomer	107,825	86,964	23.99	30.06	22.71	38.35
3	ProFuturo G.N.P.	47,780	39,066	22.31	25.27	22.67	16.99
4	Pensiones SURA	12,805	7,025	82.28	15.03	7.44	4.55
	Grandes Total	281,152	221,529	26.91	26.49	23.63	100.00
	Total del Ramo	281,152	221,529	26.91	26.49	23.63	100.00

Análisis del Sector Asegurador **Tercer Trimestre 2017**

EstadisticAMIS (Siniestros)
Pensiones Jubilación (Retiro, Cesantía y Vejez) ISSSTE

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe 2017	Importe 2016	% de Incremento	% vs. Prima Directa		
					2017	2016	
1	Pensiones Banorte	293,838	244,135	20.36	27.75	24.63	33.77
2	Pensiones BBVA Bancomer	285,930	231,065	23.74	28.75	22.25	32.86
3	ProFuturo G.N.P.	214,645	170,279	26.05	22.11	18.79	24.67
4	Pensiones SURA	75,668	50,235	50.63	13.15	8.36	8.70
	Grandes Total	870,081	695,715	25.06	24.17	19.67	100.00
	Total del Ramo	870,081	695,715	25.06	24.17	19.67	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)

ACCIDENTES Y ENFERMEDADES TOTAL

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe	% de Incremento	Inc. Rva. Dividendos Importe	% vs. Prima Directa		
					2017	2016	
1	G.N.P.	8,696,970	(4.59)	3,139	66.75	73.83	23.19
2	Metlife Mexico	6,711,142	38.83	3,292	76.63	72.60	17.90
3	AXA Seguros	6,469,864	5.18	(17,536)	76.27	77.04	17.26
4	Monterrey New York Life	3,937,407	15.54	3,564	67.15	68.03	10.50
5	Inbursa	1,815,258	42.54	3,788	83.11	61.07	4.84
	Total Grandes	27,630,641	11.49	(3,752)	72.11	72.71	73.69
6	Atlas	1,401,700	23.03	(3,878)	66.57	66.26	3.74
7	Banorte	1,948,306	11.52	25	114.57	107.52	5.20
8	BUPA Mexico	946,234	37.94	0	64.44	62.74	2.52
9	Allianz Mexico	1,091,041	3.30	1,350	75.43	85.90	2.91
10	Mapfre Mexico	1,010,538	(32.13)	0	73.02	102.46	2.70
11	Plan Seguro	768,439	12.45	0	60.47	63.44	2.05
12	Ve Por Más	540,046	32.91	0	49.17	53.09	1.44
13	Zurich Vida	745,011	(2.42)	0	77.91	99.26	1.99
14	Citibanamex Seguros	(49,464)	(124.09)	0	(6.35)	22.65	(0.13)
15	Zurich Santander	52,565	40.79	0	7.64	5.81	0.14
	Total Medianas	8,454,415	2.94	(2,503)	65.55	72.81	22.55
16	ACE Seguros	218,379	(34.95)	(593)	43.72	42.89	0.58
17	BBVA Bancomer	20,787	(21.02)	0	5.83	4.86	0.06
18	Seguros SURA	176,869	40.55	0	50.35	65.81	0.47
19	Pan-American Mexico	149,211	46.06	(65)	56.50	53.92	0.40
20	La Latinoamericana	140,245	26.33	0	62.92	42.85	0.37
21	General de Salud	163,351	31.39	0	81.38	56.44	0.44
22	HSBC Seguros	70,232	17.93	0	36.40	17.53	0.19
23	Dentegra	63,920	77.10	(271)	33.39	19.58	0.17
24	BBVA Bancomer Salud	98,277	67.29	0	53.56	43.78	0.26
25	AIG Seguros	33,170	(26.09)	(766)	24.55	37.31	0.09
26	PREVEM Seguros	77,920	165.50	0	66.49	35.37	0.21
27	AXA Salud	34,071	(11.47)	4,825	39.69	40.78	0.09
28	Centauro	45,683	(18.65)	8	66.90	92.19	0.12
29	Patrimonial Inbursa	3,270	(35.39)	0	5.27	14.14	0.01
30	Seguros Azteca	4,459	8.93	0	7.54	7.84	0.01
31	Metlife Mas	13,994	63.48	7,330	24.05	12.09	0.04
32	General de Seguros	13,513	(18.91)	0	35.84	44.57	0.04
33	Odontoprev	4,066	42.16	0	11.24	9.62	0.01
34	HDI Seguros	28,175	(16.04)	0	85.77	121.11	0.08
35	El Potosi	8,878	(6.61)	0	35.21	35.57	0.02
36	Interacciones	18,285	(73.96)	0	125.39	*	0.05
37	QBE de Mexico	5,081	*	0	40.58	26.47	0.01
38	Aserta Seguros de Vida	1,956	(16.13)	0	80.72	33.71	0.01
39	Cardif Vida	1,002	(76.13)	0	50.51	155.36	0.00
40	Hir Seguros	412	(433.17)	0	25.27	(1.52)	0.00
41	Chubb de Mexico	14,535	(4.58)	660	*	34.87	0.04
42	Tokio Marine	(42)	(176.15)	0	(6.09)	(24.97)	0.00
43	Assurant Vida	985	(37.69)	0	428.31	90.69	0.00
44	SURA Vida	0	0.00	0	0.00	0.00	0.00
45	Zurich Daños	(328)	(66.92)	0	0.00	0.00	0.00
46	Principal Mexico	0	(98.56)	0	0.00	0.00	0.00
	Total Resto	1,410,355	6.70	11,129	43.85	37.24	3.76
	Total del Ramo	37,495,411	9.26	4,874	68.88	70.16	100.00

* % Extraordinario mayor de 1000%

NE = No Existe


EstadisticAMIS (Siniestros)

A. y E. Accidentes Personales Individual

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe	% de Incremento	Inc. Rva. Dividendos Importe	% vs. Prima Directa		
					2017	2016	
1	Zurich Santander	38,266	116.44	0	8.00	4.12	24.16
2	BBVA Bancomer	17,269	(48.12)	0	4.92	6.21	10.90
3	Citibanamex Seguros	(51,596)	(176.20)	0	(15.51)	19.95	(32.57)
4	ACE Seguros	89,666	(37.87)	(593)	36.65	31.62	56.61
5	Banorte	18,005	73.59	0	7.60	4.72	11.37
	Total Grandes	111,611	(59.17)	(593)	6.79	13.80	70.47
6	AXA Seguros	17,711	(26.94)	0	18.59	33.76	11.18
7	HSBC Seguros	7,731	(29.51)	0	10.39	8.71	4.88
8	Seguros Azteca	3,484	31.62	0	8.31	6.75	2.20
9	Seguros SURA	324	(107.92)	0	0.82	(9.53)	0.20
10	Mapfre Mexico	265	(81.41)	0	0.83	4.18	0.17
11	AIIG Seguros	6,367	63.50	0	25.29	15.39	4.02
12	Monterrey New York Life	5,691	(2.27)	0	44.80	53.95	3.59
13	General de Seguros	621	(63.21)	0	6.27	15.40	0.39
14	Patrimonial Inbursa	490	2.87	0	5.74	10.18	0.31
15	Atlas	70	(78.95)	0	1.03	7.01	0.04
	Total Medianas	42,755	(9.81)	0	12.34	12.79	26.99
16	El Potosi	856	24.52	0	13.96	12.13	0.54
17	Metlife Mas	1,131	151.10	0	20.15	17.20	0.71
18	Inbursa	385	(43.52)	0	9.76	14.79	0.24
19	G.N.P.	52	(65.36)	0	3.35	10.09	0.03
20	PREVEM Seguros	629	(50.70)	0	47.92	87.76	0.40
21	Cardif Vida	755	(38.15)	0	64.65	95.76	0.48
22	La Latinoamericana	0	(100.00)	0	0.00	0.01	0.00
23	QBE de Mexico	299	*	0	78.16	0.33	0.19
24	Pan-American Mexico	0	(227.34)	0	0.20	(0.16)	0.00
25	Ve Por Más	(131)	(173.26)	0	(126.63)	174.88	(0.08)
26	Hir Seguros	(4)	(113.32)	0	(6.82)	18.18	0.00
27	Zurich Vida	187	31.58	0	527.56	106.77	0.12
28	Allianz Mexico	7	2.01	0	19.44	33.29	0.00
29	SURA Vida	0	0.00	0	0.00	0.00	0.00
30	Assurant Vida	0	0.00	0	2.47	0.00	0.00
31	Aserta Seguros de Vida	(1)	(118.25)	0	0.00	0.00	0.00
32	HDI Seguros	0	(101.70)	0	0.00	0.00	0.00
33	Metlife Mexico	504	(171.94)	0	0.00	0.00	0.32
34	Interacciones	(558)	(34.99)	0	0.00	0.00	(0.35)
35	Principal Mexico	0	(98.56)	0	0.00	0.00	0.00
36	Tokio Marine	(87)	(257.46)	0	0.00	0.00	(0.05)
	Total Resto	4,025	21.24	0	19.22	16.49	2.54
	Total del Ramo	158,391	(51.13)	(593)	7.88	13.67	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


AMIS

Estadística AMIS (Siniestros)

A. y E. Accidentes Personales Grupo y Colectivo

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe	% de Incremento	Inc. Rva. Dividendos Importe	% vs. Prima Directa		
					2017	2016	
1	Citibanamex Seguros	2,132	(98.46)	0	0.48	24.47	0.45
2	Atlas	78,307	19.34	0	43.99	39.07	16.70
3	ACE Seguros	48,324	57.74	0	28.31	22.89	10.31
4	AXA Seguros	58,965	(13.50)	228	48.33	57.55	12.58
5	AIG Seguros	26,803	(34.60)	(766)	24.39	43.14	5.72
	Total Grandes	214,532	(37.63)	(538)	20.91	31.80	45.76
6	Banorte	45,178	56.88	25	53.32	26.25	9.64
7	G.N.P.	24,410	22.49	0	28.81	25.17	5.21
8	Mapfre Mexico	32,926	(32.24)	0	44.16	61.93	7.02
9	Seguros SURA	17,617	(15.96)	0	25.03	43.69	3.76
10	Metlife Mas	12,863	58.62	7,330	24.46	11.89	2.74
11	Monterrey New York Life	21,496	(6.10)	0	44.04	51.71	4.58
12	Inbursa	14,887	(68.17)	2,893	36.53	180.09	3.18
13	La Latinoamericana	8,071	12.89	0	20.06	24.32	1.72
14	HDI Seguros	14,170	27.47	0	43.14	40.12	3.02
15	Zurich Santander	3,303	73.74	0	11.03	5.44	0.70
	Total Medianas	194,920	(9.85)	10,248	34.83	39.62	41.57
16	General de Seguros	12,892	(13.92)	0	46.37	56.66	2.75
17	El Potosi	8,021	(9.03)	0	42.03	41.89	1.71
18	PREVEM Seguros	679	928.68	0	3.56	0.38	0.14
19	Ve Por Más	6,582	72.44	0	41.78	31.04	1.40
20	QBE de Mexico	4,782	*	0	39.39	28.64	1.02
21	Metlife Mexico	2,312	(18.83)	0	20.51	30.49	0.49
22	HSBC Seguros	1,226	7.94	0	14.08	2.89	0.26
23	Pan-American Mexico	736	154.53	2	12.88	18.99	0.16
24	BBVA Bancomer	3,518	(150.49)	0	61.98	(137.10)	0.75
25	Zurich Vida	296	35.48	0	7.44	2.39	0.06
26	Aserta Seguros de Vida	1,964	(13.40)	0	81.07	32.79	0.42
27	Hir Seguros	416	(376.60)	0	26.32	(1.88)	0.09
28	Allianz Mexico	396	(34.94)	0	27.66	62.11	0.08
29	Chubb de Mexico	14,535	(4.58)	660	*	34.87	3.10
30	Cardif Vida	285	35.10	0	35.05	17.10	0.06
31	Tokio Marine	45	0.00	0	6.51	0.00	0.01
32	Seguros Azteca	72	(43.90)	0	24.96	74.29	0.02
33	Assurant Vida	985	(37.69)	0	428.62	90.69	0.21
34	Zurich Daños	(328)	(66.92)	0	0.00	0.00	(0.07)
35	Interacciones	0	(100.00)	0	0.00	(519.97)	0.00
	Total Resto	59,415	31.04	662	43.07	22.09	12.67
	Total del Ramo	468,867	(22.57)	10,373	27.20	33.04	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


AMIS

EstadisticAMIS (Siniestros)

A. y E. Gastos Médicos Individual

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe	% de Incremento	Inc. Rva. Dividendos Importe	% vs. Prima Directa		
					2017	2016	
1	G.N.P.	5,153,590	8.13	0	68.05	66.79	30.92
2	AXA Seguros	3,765,393	9.14	0	69.06	74.71	22.59
3	Monterrey New York Life	2,221,054	21.39	0	62.38	58.48	13.33
4	Metlife Mexico	1,279,300	28.41	0	73.20	65.32	7.68
5	Inbursa	799,570	50.54	0	61.33	44.66	4.80
	Total Grandes	13,218,906	14.22	0	67.31	65.77	79.31
6	BUPA Mexico	822,520	36.33	0	63.53	61.56	4.93
7	Mapfre Mexico	495,122	(11.20)	0	68.77	90.64	2.97
8	Allianz Mexico	446,524	5.61	0	70.65	73.02	2.68
9	Atlas	370,642	8.70	0	68.90	74.13	2.22
10	Ve Por Más	276,841	43.31	0	51.97	51.99	1.66
11	Banorte	426,930	23.89	0	98.42	86.28	2.56
12	Pan-American Mexico	148,474	45.76	(67)	57.50	54.25	0.89
13	Zurich Santander	10,995	(38.07)	0	6.11	9.94	0.07
14	Plan Seguro	80,403	14.76	0	71.90	57.66	0.48
15	HSBC Seguros	61,275	29.13	0	55.79	27.16	0.37
	Total Medianas	3,139,727	16.30	(67)	65.26	66.36	18.84
16	La Latinoamericana	54,891	29.31	0	62.15	57.33	0.33
17	PREVEM Seguros	45,027	140.37	0	59.00	35.24	0.27
18	Seguros SURA	68,759	(16.04)	0	104.10	118.78	0.41
19	BBVA Bancomer Salud	19,940	93.07	0	30.66	19.52	0.12
20	ACE Seguros	78,105	(50.72)	0	141.21	84.22	0.47
21	Patrimonial Inbursa	2,780	(39.37)	0	5.19	14.74	0.02
22	Zurich Vida	16,612	184.22	0	67.67	24.15	0.10
23	Seguros Azteca	902	(31.52)	0	5.34	10.29	0.01
24	Interacciones	5,300	(90.82)	0	107.44	*	0.03
25	General de Salud	1,879	8.92	0	70.51	37.17	0.01
26	Citibanamex Seguros	0	(100.00)	0	0.00	(186.98)	0.00
27	BBVA Bancomer	0	(99.87)	0	(0.01)	(8.82)	0.00
28	Cardif Vida	(23)	(100.82)	0	*	*	0.00
29	Assurant Vida	0	0.00	0	4.39	0.00	0.00
30	Aserta Seguros de Vida	(8)	(112.70)	0	0.00	0.00	0.00
31	HDI Seguros	15,089	(33.07)	0	0.00	0.00	0.09
32	Centaur	(1)	(173.40)	0	0.00	0.00	0.00
33	Odontoprev	0	(100.03)	0	14.69	*	0.00
	Total Resto	309,252	(24.18)	0	68.03	79.63	1.86
	Total del Ramo	16,667,886	13.54	(67)	66.93	66.20	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


AMIS

Estadística AMIS (Siniestros)

A. y E. Gastos Médicos Grupo y Colectivo

Cifras en miles

No.	Compañía	Siniestros Directos					% de Participación de Mercado
		Importe	% de Incremento	Inc. Rva. Dividendos Importe	% vs. Prima Directa		
					2017	2016	
1	Metlife Mexico	5,429,026	41.54	3,292	77.57	74.86	27.85
2	G.N.P.	3,518,917	(18.72)	3,139	65.53	84.38	18.05
3	AXA Seguros	2,627,795	0.73	(17,763)	93.38	82.14	13.48
4	Monterrey New York Life	1,689,166	9.02	3,564	75.35	84.89	8.66
5	Atlas	952,680	30.08	(3,878)	68.89	67.40	4.89
	Total Grandes	14,217,584	8.90	(11,645)	75.60	79.89	72.93
6	Banorte	1,458,193	6.96	0	154.28	152.19	7.48
7	Zurich Vida	727,916	(3.88)	0	78.47	102.93	3.73
8	Inbursa	1,000,417	43.96	895	119.68	80.29	5.13
9	Allianz Mexico	644,114	1.79	1,350	79.23	97.42	3.30
10	Mapfre Mexico	482,225	(45.28)	0	86.49	121.49	2.47
11	Ve Por Más	256,754	22.77	0	46.71	54.85	1.32
12	Plan Seguro	225,400	1.69	0	53.44	68.92	1.16
13	Seguros SURA	90,169	233.01	0	51.49	86.47	0.46
14	BUPA Mexico	123,714	49.70	0	71.26	72.98	0.63
15	Dentegra	41,863	66.10	0	27.82	19.02	0.21
	Total Medianas	5,050,764	3.17	2,244	91.01	100.89	25.91
16	BBVA Bancomer Salud	77,605	63.95	0	70.76	62.49	0.40
17	La Latinoamericana	77,283	25.84	0	82.30	40.07	0.40
18	Centauro	25,644	(29.87)	0	81.83	119.13	0.13
19	ACE Seguros	2,284	0.15	0	7.92	51.83	0.01
20	PREVEM Seguros	31,585	240.54	0	154.25	85.01	0.16
21	Interacciones	13,543	8.28	0	140.35	562.61	0.07
22	Odontoprev	43	0.00	0	1.23	0.00	0.00
23	General de Salud	461	(19.46)	0	33.56	377.78	0.00
24	Cardif Vida	(16)	(82.36)	0	0.00	0.00	0.00
25	HDI Seguros	(1,084)	967.31	0	0.00	0.00	(0.01)
26	Citibanamex Seguros	0	(100.00)	0	0.00	0.00	0.00
	Total Resto	227,348	33.96	0	76.09	61.18	1.17
	Total del Ramo	19,495,697	7.59	(9,401)	79.07	84.39	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


Análisis del Sector Asegurador

Tercer Trimestre 2017

EstadisticAMIS (Siniestros)

A. y E. Salud Individual

Cifras en miles

No.	Compañía	Siniestros Directos		Inc. Rva. Dividendos Importe	% vs. Prima Directa		% de Participación Mercado
		Importe	% de Incr.		2017	2016	
1	Plan Seguro	425,558	18.94	0	64.68	64.17	88.60
2	AXA Salud	14,029	(13.75)	0	24.78	26.04	2.92
3	General de Salud	39,900	37.48	0	79.58	56.86	8.31
4	Odontoprev	464	(50.78)	0	14.78	11.34	0.10
5	Dentegra	163	26.48	0	39.83	39.36	0.03
	Total Grandes	480,114	18.80	0	62.50	59.46	99.96
6	Centauro	200	(45.88)	0	74.37	63.25	0.04
	Total Medianas	200	(45.88)	0	74.37	63.25	0.04
	Total del Ramo	480,314	18.74	0	62.50	59.47	100.00

Análisis del Sector Asegurador

Tercer Trimestre 2017

EstadisticAMIS (Siniestros)

A. y E. Salud Grupo y Colectivo

Cifras en miles

No.	Compañía	Siniestros Directos		Inc. Rva. Dividendos Importe	% vs. Prima Directa		% de Participación Mercado
		Importe	% de Incr.		2017	2016	
1	General de Salud	121,111	30.21	0	82.65	56.55	54.01
2	Plan Seguro	37,078	9.60	0	46.74	44.22	16.53
3	Dentegra	21,894	103.50	(271)	53.98	20.91	9.76
4	Centauro	19,840	3.25	8	54.09	64.84	8.85
5	Odontoprev	3,559	119.54	0	12.06	7.56	1.59
	Total Grandes	203,482	28.43	(263)	61.18	46.12	90.74
6	AXA Salud	20,042	(9.81)	4,825	68.56	69.62	8.94
7	BBVA Bancomer Salud	733	(32.40)	0	8.34	19.62	0.33
	Total Medianas	20,775	(10.86)	4,825	54.64	62.24	9.26
	Total del Ramo	224,258	23.39	4,562	60.51	47.71	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)

Daños

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Qualitas	13,976,546	38.66	61.05	50.54	13,964,928	38.87	20,169,389	21.64	69.24	60.65	26.89
2	Mapfre Mexico	8,090,104	6.10	47.79	107.19	2,442,365	(13.21)	3,421,063	(13.54)	71.39	71.12	4.70
3	AXA Seguros	7,473,691	1.63	62.54	61.89	6,349,290	(7.55)	9,367,574	(7.53)	67.78	67.79	12.23
4	G.N.P.	8,650,112	(36.23)	73.51	111.99	6,685,583	14.94	9,142,065	12.40	73.13	71.51	12.87
5	Inbursa	2,122,493	0.20	26.88	26.98	2,320,040	(7.68)	4,212,298	(8.69)	55.08	54.47	4.47
	Grandes Total	40,312,946	(1.05)	56.43	69.16	31,762,206	13.17	46,312,389	6.67	68.58	64.65	61.16
6	Aba/Seguros	3,669,310	20.08	47.92	59.44	1,967,536	20.19	3,024,016	17.42	65.06	63.56	3.79
7	Banorte	4,873,514	17.51	64.33	55.18	3,207,407	6.06	4,831,157	(1.27)	66.39	61.80	6.18
8	Zurich Daños	2,584,852	17.18	46.21	44.78	1,409,121	33.31	2,325,160	14.05	60.60	51.85	2.71
9	BBVA Bancomer	2,574,444	9.26	50.89	49.77	2,517,137	8.44	4,531,696	4.27	55.55	53.41	4.85
10	HDI Seguros	2,581,853	25.75	53.14	56.87	2,488,498	22.98	3,976,222	25.15	62.58	63.69	4.79
11	Atlas	2,720,969	41.00	57.80	46.99	1,732,345	46.46	2,379,838	22.23	72.79	60.75	3.34
12	GMX Seguros	2,730,393	63.63	58.11	42.57	688,377	17.36	1,105,858	7.17	62.25	56.85	1.33
13	AIG Seguros	2,519,900	56.75	53.93	47.08	433,779	38.51	826,723	176.00	52.47	104.55	0.84
14	Allianz Mexico	1,823,036	50.10	52.35	41.91	177,572	29.85	387,261	(3.22)	45.85	34.18	0.34
15	Afirme	1,005,788	(2.68)	37.42	49.86	791,691	24.99	1,436,215	27.84	55.12	56.38	1.52
	Medianas Total	27,084,059	27.32	53.11	50.24	15,413,461	19.34	24,824,147	13.70	62.09	59.16	29.68
16	ACE Seguros	1,446,249	12.28	63.03	51.36	326,762	3.62	529,757	(13.03)	61.68	51.77	0.63
17	Agroasemex	14,530	(98.44)	0.66	74.07	66,870	(55.02)	420,749	57.10	15.89	55.51	0.13
18	Zurich Santander	294,762	(10.25)	13.59	16.93	214,131	(30.12)	1,799,365	11.77	11.90	19.04	0.41
19	Seguros SURA	983,985	54.65	48.58	41.90	749,012	48.97	1,233,601	(1.18)	60.72	40.28	1.44
20	FM Global	1,347,888	100.34	66.82	34.45	(21,190)	(541.88)	(16,941)	(52.27)	125.08	(13.51)	(0.04)
21	General de Seguros	1,264,809	13.45	72.28	58.00	867,512	7.77	1,210,281	10.98	71.68	73.82	1.67
22	ANA	570,402	38.05	54.74	54.54	420,359	35.44	788,450	46.83	53.31	57.80	0.81
23	XL Seguros	197,521	(610.66)	19.60	(5.76)	(1,273)	(87.04)	(15,915)	(217.65)	8.00	(72.64)	0.00
24	Cardif Seguros Generales	330,624	(10.43)	50.59	75.78	375,532	(16.77)	867,744	7.65	43.28	55.97	0.72
25	QBE de Mexico	860,864	360.05	133.39	28.21	277,803	75.91	340,263	(19.19)	81.64	37.50	0.53
26	El Potosi	366,538	12.45	58.54	58.29	339,771	13.74	559,951	15.87	60.68	61.81	0.65
27	Tokio Marine	511,996	53.84	82.61	63.41	88,918	192.67	89,090	13.54	99.81	38.72	0.17
28	El Aguila	296,603	24.51	55.68	62.08	273,589	14.85	480,176	21.37	56.98	60.21	0.53
29	Primero Seguros	252,322	115.25	50.61	46.94	223,114	122.54	365,445	109.10	61.05	57.37	0.43
30	Sompo Japan	150,319	15.67	34.50	38.49	16,853	98.40	56,534	0.38	29.81	15.08	0.03
31	Tlaloc Seguros	60,846	*	14.59	0.98	2,088	535.04	15,401	(167.73)	13.56	(1.45)	0.00
32	HDI-Gerling	329,150	256.78	82.92	28.08	4,110	(59.11)	(2,284)	(1.13)	(179.92)	(435.03)	0.01
33	SHF Cred Vivienda	173,274	(34.26)	46.51	71.90	173,831	(30.39)	405,955	(27.28)	42.82	44.73	0.33
34	Atradius	170,833	218.46	54.47	13.48	50,294	183.19	83,926	(25.35)	59.93	15.80	0.10
35	Citibanamex Seguros	66,087	12.71	24.27	25.91	31,615	(9.46)	204,402	9.05	15.47	18.63	0.06
36	Ve Por Más	120,515	21.17	48.23	50.57	104,650	7.35	173,404	20.57	60.35	67.78	0.20
37	Solunion Crédito	109,809	(21.78)	46.12	67.00	2,874	(34.69)	28,673	91.21	10.02	29.35	0.01
38	Seguros Azteca Daños	183,343	683.78	78.00	11.19	46,519	130.57	78,344	177.62	59.38	71.49	0.09
39	Patrimonial Inbursa	2,413	(91.80)	1.31	14.90	2,723	(90.74)	151,787	(9.75)	1.79	17.49	0.01
40	La Latinoamericana	78,498	(28.87)	48.89	76.28	34,838	(17.59)	67,677	34.97	51.48	84.31	0.07
41	Chubb de Mexico	116,798	(45.85)	83.87	50.04	(13,881)	(173.01)	40,010	*	(34.69)	*	(0.03)
42	Patrimonial Daños	80,746	12.98	58.65	58.69	62,610	7.27	138,528	3.00	45.20	43.40	0.12
43	Genworth Seg. de Crédito	50,966	0.47	114.22	107.36	50,174	(16.33)	88,336	(36.60)	56.80	43.04	0.10
44	CESCE	54,035	301.99	169.42	36.15	8,166	(26.87)	7,959	5.35	102.61	147.82	0.02
45	HSBC Seguros	3,893	(57.62)	16.61	38.90	5	(160.00)	(37)	*	(12.50)	*	0.00
46	Interacciones	(9,862)	(117.68)	(61.13)	*	(17,330)	(218.79)	16,136	(57.82)	(107.40)	38.13	(0.03)
47	Virginia Surety	134	0.00	14.51	0.00	134	0.00	(1,081)	0.00	(12.40)	0.00	0.00
	Resto Total	10,480,889	25.69	48.18	44.13	4,761,181	9.75	10,205,688	9.55	46.65	46.57	9.17
	Total del Ramo	77,877,894	10.70	54.01	58.56	51,936,849	14.6	81,342,224	9.09	63.85	60.78	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)
DAÑOS SIN AUTOS

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Mapfre Mexico	6,046,833	17.72	41.76	139.68	404,381	22.62	659,984	4.17	61.27	52.05	5.42
2	AXA Seguros	2,660,901	64.71	42.75	32.96	1,529,499	29.24	2,499,078	4.45	61.20	49.46	20.48
3	GMX Seguros	2,730,393	63.63	58.11	42.57	688,377	17.36	1,105,858	7.17	62.25	56.85	9.22
4	Inbursa	(11,135)	(103.00)	(0.25)	7.81	186,413	(75.67)	1,056,175	(2.64)	17.65	70.62	2.50
5	AIG Seguros	2,250,534	59.20	52.80	46.06	189,980	35.86	403,984	561.56	47.03	228.99	2.54
	Grandes Total	13,677,526	34.02	39.99	50.21	2,998,650	(0.24)	5,725,079	10.02	52.38	57.76	40.16
6	Banorte	2,017,132	42.67	53.67	38.58	352,057	21.12	1,175,812	(3.15)	29.94	23.94	4.72
7	Allianz Mexico	1,798,758	50.81	52.17	41.54	153,229	33.35	343,866	(0.66)	44.56	33.20	2.05
8	Zurich Daños	1,284,614	4.86	42.17	41.94	292,999	12.36	477,863	(6.08)	61.31	51.25	3.92
9	G.N.P.	2,364,357	(70.93)	85.65	197.56	379,731	3.90	822,104	32.13	46.19	58.74	5.09
10	Atlas	1,327,839	36.05	51.44	36.84	338,858	45.97	471,248	7.27	71.91	52.84	4.54
11	Agroasemex	14,530	(98.44)	0.66	74.07	66,870	(55.02)	420,749	57.10	15.89	55.51	0.90
12	Zurich Santander	231,328	(5.01)	11.33	13.37	150,697	(31.98)	1,673,910	12.03	9.00	14.83	2.02
13	ACE Seguros	1,404,821	19.90	69.40	53.42	378,701	39.77	474,989	(13.51)	79.73	49.34	5.07
14	FM Global	1,347,888	100.34	66.82	34.45	(21,190)	(541.88)	(16,941)	(52.27)	125.08	(13.51)	(0.28)
15	BBVA Bancomer	397,466	30.85	20.98	16.46	344,353	28.27	1,553,169	(4.86)	22.17	16.44	4.61
	Medianas Total	12,188,733	(25.07)	47.29	64.30	2,436,305	11.84	7,396,769	5.09	32.94	30.95	32.63
16	Afirme	292,612	(36.36)	21.61	44.54	78,026	30.70	220,349	28.72	35.41	34.87	1.05
17	Seguros SURA	626,094	67.28	48.50	34.44	393,934	62.72	720,679	(6.25)	54.66	31.49	5.28
18	XL Seguros	197,521	(610.66)	19.60	(5.76)	(1,273)	(87.04)	(15,915)	(217.65)	8.00	(72.64)	(0.02)
19	Aba/Seguros	285,621	3.18	29.59	31.74	65,399	(0.51)	242,103	6.96	27.01	29.04	0.88
20	General de Seguros	540,940	34.08	71.49	38.55	143,010	53.03	277,854	40.78	51.47	47.35	1.92
21	QBE de Mexico	860,860	360.08	133.39	28.21	277,799	75.92	340,263	(19.19)	81.64	37.50	3.72
22	Tokio Marine	507,666	54.69	83.33	63.27	84,588	228.42	78,807	7.88	107.34	35.26	1.13
23	HDI Seguros	309,313	224.81	51.57	19.50	221,298	195.08	428,524	45.12	51.64	25.40	2.96
24	Cardif Seguros Generales	313,210	(14.79)	61.68	95.81	358,118	(20.36)	763,029	8.22	46.93	63.78	4.80
25	Sompo Japan	149,592	16.33	34.47	38.23	16,255	159.91	54,544	5.46	29.80	12.09	0.22
26	Tlaloc Seguros	60,846	*	14.59	0.98	2,088	535.04	15,401	(167.73)	13.56	(1.45)	0.03
27	HDI-Gerling	329,150	256.78	82.92	28.08	4,110	(59.11)	(2,284)	(1.13)	(179.92)	(435.03)	0.06
28	SHF Cred Vivienda	173,274	(34.26)	46.51	71.90	173,831	(30.39)	405,955	(27.28)	42.82	44.73	2.33
29	Atradius	170,833	218.46	54.47	13.48	50,294	183.19	83,926	(25.35)	59.93	15.80	0.67
30	Solunion Crédito	109,809	(21.78)	46.12	67.00	2,874	(34.69)	28,673	91.21	10.02	29.35	0.04
31	Citibanamex Seguros	36,330	3.30	15.72	17.90	31,449	(9.46)	212,600	6.77	14.79	17.44	0.42
32	Patrimonial Inbursa	2,891	(89.78)	1.65	15.05	3,200	(88.68)	143,961	(9.48)	2.22	17.78	0.04
33	El Potosi	63,623	(6.73)	39.80	43.66	37,543	(7.94)	94,578	0.73	39.70	43.44	0.50
34	Seguros Azteca Daños	136,170	*	87.61	2.99	(655)	(143.12)	3,069	(361.28)	(21.35)	(129.40)	(0.01)
35	Chubb de Mexico	110,569	(44.87)	79.34	46.52	(13,650)	(182.28)	38,858	981.94	(35.13)	461.95	(0.18)
36	El Aguila	53,304	0.00	42.11	0.00	30,290	0.00	51,876	0.00	58.39	0.00	0.41
37	Primero Seguros	39,960	50.99	40.32	48.10	14,136	48.84	19,806	114.05	71.37	102.64	0.19
38	Ve Por Más	28,124	156.29	31.19	18.73	12,106	34.47	35,095	16.20	34.50	29.81	0.16
39	Genworth Seg. de Crédito	50,966	0.47	114.22	107.36	50,174	(16.33)	88,336	(36.60)	56.80	43.04	0.67
40	CESCE	54,035	301.99	169.42	36.15	8,166	(26.87)	7,959	5.35	102.61	147.82	0.11
41	La Latinoamericana	1,448	155.12	5.38	4.95	1,679	338.12	17,847	306.42	9.41	8.73	0.02
42	HSBC Seguros	3,893	(57.62)	16.61	38.90	5	(160.00)	(37)	*	(12.50)	*	0.00
43	Interacciones	(5,806)	(110.28)	(35.99)	*	(13,273)	(186.95)	16,136	(57.84)	(82.26)	39.88	(0.18)
44	Virginia Surety	133	0.00	14.54	0.00	133	0.00	(1,084)	0.00	(12.24)	0.00	0.00
45	Qualitas	(72)	*	(8.79)	(0.14)	(72)	*	855	(41.12)	(8.42)	(0.17)	0.00
	Resto Total	5,502,908	51.21	49	36.44	2,031,581	21.27	4,371,761	2.41	46.47	39.24	27.21
	Total del Ramo	31,369,167	4.18	44.06	54.15	7,466,536	8.85	17,493,610	5.95	42.68	41.54	100.00

NE = No Existe

*% Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)

RESPONSABILIDAD CIVIL Y RIESGOS PROFESIONALES TOTAL

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Mapfre Mexico	126,104	(70.88)	7.68	154.25	12,159	12.53	35,329	(22.47)	34.42	23.71	1.07
2	GMX Seguros	644,666	50.87	48.61	38.53	447,523	25.90	788,441	1.68	56.76	45.84	39.24
3	Inbursa	72,991	(43.59)	7.87	22.62	8,573	(94.16)	185,506	(6.57)	4.62	73.98	0.75
4	AXA Seguros	223,038	(71.09)	29.21	147.37	173,417	(79.25)	428,702	805.72	40.45	*	15.21
5	AIG Seguros	146,411	585.34	19.96	3.97	23,534	(855.92)	118,709	46.24	19.82	(3.84)	2.06
	Grandes Total	1,213,210	(31.94)	22.50	58.97	665,206	(50.57)	1,556,687	35.59	42.73	117.22	58.33
6	ACE Seguros	453,335	(11.03)	74.00	100.42	169,277	(25.58)	184,633	(23.81)	91.68	93.86	14.84
7	Afirme	110,450	330.37	25.07	6.20	20,059	(415.52)	66,969	31.42	29.95	(12.48)	1.76
8	Zurich Daños	81,597	(66.51)	20.12	55.88	35,133	(67.41)	81,383	(23.29)	43.17	101.62	3.08
9	Banorte	97,070	(67.50)	29.33	119.22	29,215	(42.80)	122,380	(8.24)	23.87	38.30	2.56
10	Allianz Mexico	38,263	*	12.85	(1.33)	5,333	69.05	30,596	(30.35)	17.43	7.18	0.47
11	G.N.P.	195,114	(69.41)	68.74	95.82	29,337	(22.88)	96,707	96.24	30.34	77.20	2.57
12	Atlas	107,862	(38.94)	41.93	42.66	27,734	67.98	45,219	42.57	61.33	52.06	2.43
13	XL Seguros	5,515	(134.60)	2.32	(7.72)	7	(133.97)	(4,431)	(200.34)	(0.15)	(0.44)	0.00
14	Aba/Seguros	14,506	(45.97)	10.68	23.89	4,512	(22.98)	52,265	16.19	8.63	13.02	0.40
15	Seguros SURA	61,278	11.21	49.03	55.60	47,306	29.08	120,373	16.78	39.30	35.55	4.15
	Medianas Total	1,164,990	(40.37)	37.26	57.12	367,912	(23.38)	796,095	(1.73)	46.21	59.27	32.26
16	HDI-Gerling	151,597	154.40	125.57	61.21	400	(42.87)	(1,764)	44.02	(22.65)	(57.11)	0.04
17	HDI Seguros	25,956	656.94	27.97	4.24	22,552	*	84,929	(4.84)	26.55	0.58	1.98
18	General de Seguros	59,804	232.45	75.63	20.22	32,392	127.47	59,181	(1.63)	54.73	23.67	2.84
19	QBE de Mexico	26,322	476.42	43.48	7.35	7,083	(278.61)	17,497	(32.90)	40.48	(15.21)	0.62
20	BBVA Bancomer	14,547	(6.63)	24.99	29.23	14,171	(10.01)	40,685	(10.67)	34.83	34.58	1.24
21	Chubb de Mexico	(624)	(101.69)	(1.33)	49.36	(3,244)	(156.36)	5,935	129.74	(54.67)	222.85	(0.28)
22	El Potosi	4,479	(45.35)	13.40	25.22	2,599	(54.33)	21,343	(1.41)	12.18	26.29	0.23
23	Tokio Marine	18,642	911.20	55.78	6.87	18,509	910.57	11,678	(10.28)	158.50	14.07	1.62
24	Zurich Santander	2,869	(17.11)	9.34	10.60	2,996	(16.87)	33,114	(6.73)	9.05	10.15	0.26
25	Sompo Japan	1,766	163.09	6.18	2.57	1,764	15.96	17,596	24.61	10.03	10.77	0.15
26	Primero Seguros	1,699	200.13	11.16	8.16	1,049	41.47	2,902	124.42	36.16	57.36	0.09
27	Ve Por Más	1,273	(72.04)	9.04	33.81	939	(78.97)	9,980	33.09	9.40	59.53	0.08
28	El Aguila	2,001	0.00	18.62	0.00	2,001	0.00	8,093	0.00	24.72	0.00	0.18
29	La Latinoamericana	(198)	30.56	(1.89)	(1.69)	42	(402.21)	3,021	4.16	1.39	(0.48)	0.00
30	Citibanamex Seguros	2,806	87.10	35.24	21.71	2,806	87.10	7,694	16.57	36.47	22.72	0.25
31	Patrimonial Inbursa	1,450	(38.38)	18.29	25.60	1,450	(38.38)	7,776	(14.17)	18.65	25.98	0.13
32	Seguros Azteca Daños	(167)	(373.89)	(4.15)	0.75	(167)	(370.08)	196	(341.89)	(85.12)	(76.24)	(0.01)
33	Qualitas	(72)	*	(8.79)	(0.14)	(72)	*	855	(41.12)	(8.42)	(0.17)	(0.01)
34	Interacciones	75,119	(12.39)	*	*	(7)	(100.10)	(66)	(100.77)	9.99	78.44	0.00
35	Agroasemex	11	(55.79)	8.98	6.12	11	(522.07)	51	(600.46)	22.31	26.46	0.00
	Resto Total	389,279	57.66	59.33	39.28	107,275	74.61	330,695	(3.85)	32.44	17.86	9.41
	Total del Ramo	2,767,479	(30.52)	30.16	56.32	1,140,393	(39.58)	2,683,478	16.57	42.50	81.98	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)
R.C. y R.P. General

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Mapfre Mexico	111,956	(74.02)	13.36	217.59	7,458	(33.81)	26,959	(21.55)	27.66	32.79	1.07
2	AIG Seguros	146,210	579.30	20.04	4.01	23,548	(865.40)	116,359	43.76	20.24	(3.80)	3.37
3	GMX Seguros	170,649	(6.21)	27.17	35.34	83,560	(28.55)	507,277	10.77	16.47	25.54	11.97
4	ACE Seguros	453,292	(11.03)	74.71	101.66	169,266	(25.58)	183,719	(23.45)	92.13	94.78	24.25
5	Inbursa	71,826	(49.25)	12.06	43.98	4,682	(96.71)	184,603	(4.63)	2.54	73.62	0.67
	Grandes Total	953,934	(25.79)	28.07	62.03	288,513	(41.72)	1,018,916	1.20	28.32	49.17	41.34
6	AXA Seguros	221,565	(70.07)	40.63	165.92	169,784	(79.40)	253,442	(395.06)	66.99	(959.72)	24.33
7	Zurich Daños	89,244	(61.52)	29.91	73.70	36,112	(65.40)	53,892	(21.76)	67.01	151.52	5.17
8	G.N.P.	168,318	(73.24)	66.01	127.11	30,682	(18.67)	91,212	223.09	33.64	133.63	4.40
9	Allianz Mexico	26,550	*	10.48	(0.61)	5,002	62.44	19,384	(20.86)	25.80	12.57	0.72
10	Banorte	76,090	(71.70)	30.07	149.60	8,235	(61.41)	45,119	(34.56)	18.25	30.95	1.18
11	XL Seguros	5,515	(134.60)	2.32	(7.72)	7	(133.97)	(4,431)	(200.34)	(0.15)	(0.44)	0.00
12	Afirme	87,673	*	37.53	3.14	4,409	(131.45)	23,743	57.82	18.57	(93.20)	0.63
13	Atlas	91,425	(47.50)	54.12	68.12	21,813	42.77	37,502	45.09	58.16	59.11	3.13
14	Aba/Seguros	14,296	(49.16)	11.12	26.15	4,463	(31.18)	50,852	17.13	8.78	14.94	0.64
15	Seguros SURA	58,471	14.76	48.15	53.26	44,499	31.82	116,785	30.15	38.10	37.62	6.38
	Medianas Total	839,147	(60.27)	33.63	80.78	325,005	(68.52)	687,500	142.84	47.27	364.65	46.57
16	HDI-Gerling	151,597	154.40	125.57	61.21	400	(42.87)	(1,764)	44.02	(22.65)	(57.11)	0.06
17	HDI Seguros	25,316	622.77	28.79	4.60	21,911	*	80,085	(5.15)	27.36	0.70	3.14
18	QBE de Mexico	25,144	513.17	41.63	6.65	5,905	(233.26)	17,411	(30.52)	33.92	(17.68)	0.85
19	BBVA Bancomer	14,547	(6.63)	24.99	29.23	14,171	(10.01)	40,685	(10.67)	34.83	34.58	2.03
20	General de Seguros	28,417	663.48	64.90	8.94	13,275	331.18	29,208	24.41	45.45	13.11	1.90
21	Tokio Marine	18,642	911.20	59.61	6.89	18,509	910.57	11,050	(14.50)	167.51	14.17	2.65
22	Zurich Santander	2,869	(17.11)	9.34	10.60	2,996	(16.87)	33,114	(6.73)	9.05	10.15	0.43
23	Sompo Japan	1,766	163.09	6.18	2.57	1,764	15.96	17,596	24.61	10.03	10.77	0.25
24	Chubb de Mexico	580	(96.88)	2.06	34.63	(3,206)	(203.45)	4,087	212.91	(78.44)	237.26	(0.46)
25	El Potosi	1,551	(79.90)	5.82	27.88	569	(89.27)	16,325	(2.28)	3.49	31.78	0.08
26	Primero Seguros	1,699	200.13	11.16	8.16	1,049	41.47	2,902	124.42	36.16	57.36	0.15
27	El Aguila	2,001	0.00	18.62	0.00	2,001	0.00	8,093	0.00	24.72	0.00	0.29
28	La Latinoamericana	(198)	606.71	(1.92)	(0.32)	42	63.61	2,975	5.14	1.41	0.91	0.01
29	Ve Por Más	1,243	(72.76)	15.29	61.87	929	(79.24)	6,519	40.04	14.25	96.11	0.13
30	Citibanamex Seguros	2,806	87.10	35.24	21.71	2,806	87.10	7,694	16.57	36.47	22.72	0.40
31	Patrimonial Inbursa	1,450	(38.38)	18.29	25.60	1,450	(38.38)	7,776	(14.17)	18.65	25.98	0.21
32	Seguros Azteca Daños	(166)	(378.47)	(6.85)	0.92	(166)	(374.52)	230	(572.39)	(72.26)	(124.35)	(0.02)
33	Interacciones	65,094	(18.70)	*	*	(7)	(100.10)	(66)	(99.07)	9.99	(94.14)	0.00
34	Agroasemex	11	(55.79)	8.98	6.12	11	(522.07)	51	(600.46)	22.31	26.46	0.00
	Resto Total	344,367	65.69	59.40	38.22	84,411	80.07	283,969	3.21	29.73	17.04	12.09
	Total del Ramo	2,137,448	(40.72)	33.02	68.93	697,929	(55.67)	1,990,385	27.18	35.07	100.59	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)
R.C. y R.P. Aviones y Barcos

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Mapfre Mexico	13,970	689.31	1.74	2.18	4,585	*	7,786	(27.07)	58.88	(4.59)	10.42
2	Inbursa	(1,329)	(90.13)	(0.41)	(5.56)	1,397	(54.01)	(5,250)	87.57	(26.62)	(108.58)	3.18
3	GMX Seguros	59,956	116.40	31.58	19.92	30,599	63.06	35,279	(3.93)	86.74	51.10	69.55
4	Atlas	14,716	567.78	18.84	1.43	5,738	413.38	6,492	39.85	88.39	24.08	13.04
5	Afirme	2,224	(155.93)	3.51	(6.19)	247	(107.22)	969	27.80	25.50	(451.19)	0.56
	Grandes Total	89,537	528.78	6.14	2.09	42,566	123.91	45,276	(9.45)	94.01	38.02	96.75
6	Allianz Mexico	11,713	(587.78)	26.41	(11.83)	331	339.98	11,212	(42.31)	2.95	0.39	0.75
7	AXA Seguros	(936)	(103.54)	(2.32)	55.67	1,440	(77.87)	11,607	(87.78)	12.41	6.85	3.27
8	G.N.P.	26,791	207.33	101.64	5.17	(1,348)	*	4,375	(78.23)	(30.82)	0.61	(3.06)
9	General de Seguros	99	4.82	1.29	1.36	(136)	(434.48)	3,213	31.25	(4.22)	1.66	(0.31)
10	ACE Seguros	43	0.00	0.73	0.00	10	0.00	915	(60.94)	1.14	0.00	0.02
11	Ve Por Más	24	0.00	0.58	0.00	4	0.00	1,375	19.00	0.28	0.00	0.01
12	ALG Seguros	200	(224.94)	5.11	(16.19)	(14)	(62.33)	2,350	899.31	(0.59)	(15.61)	(0.03)
13	Seguros Azteca Daños	(1)	(145.63)	(0.03)	0.07	(1)	(145.63)	(34)	5.65	1.60	(3.71)	0.00
14	El Potosi	21	(104.83)	1.54	85.08	21	(107.69)	1,031	(1.56)	2.03	(25.94)	0.05
15	Chubb de Mexico	(29)	(177.35)	(8.64)	5.14	(29)	(177.35)	10	(116.65)	(288.51)	(62.09)	(0.07)
	Medianas Total	37,925	17.55	27.90	12.59	279	(95.69)	36,055	(74.55)	0.77	4.57	0.63
16	QBE de Mexico	1,178	155.86	*	*	1,178	155.86	19	(97.52)	*	60.80	2.68
17	Banorte	0	0.00	0.00	0.00	0	0.00	0	(100.00)	0.00	0.00	0.00
18	Seguros SURA	(28)	0.00	0.00	0.00	(28)	0.00	0	(100.00)	0.00	0.00	(0.06)
19	Interacciones	10,025	76.32	0.00	(163.21)	0	(100.00)	0	(100.00)	0.00	0.10	0.00
	Resto Total	11,175	81.83	*	272.03	1,150	141.28	19	(99.91)	*	2.36	2.61
	Total del Ramo	138,637	163.33	8.69	5.60	43,995	69.45	81,349	(61.61)	54.08	12.25	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


Análisis del Sector Asegurador

Tercer Trimestre 2017

EstadisticAMIS (Siniestros)

Responsabilidad Civil Viajero

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	AXA Seguros	(820)	116.10	(0.61)	(3.93)	(820)	116.10	135,078	712.72	(0.61)	(2.28)	(1.65)
2	Banorte	20,981	(29.46)	26.91	45.72	20,981	(29.46)	77,261	19.94	27.16	46.17	42.29
3	General de Seguros	31,288	120.77	113.29	35.10	19,253	73.13	26,760	(21.83)	71.95	32.49	38.81
4	Atlas	1,721	454.06	16.81	7.74	183	59.70	1,226	(0.17)	14.94	9.34	0.37
5	GMX Seguros	1,463	(62.46)	17.73	81.76	1,463	(62.46)	8,533	77.60	17.15	81.12	2.95
	Grandes Total	54,633	14.43	21.08	38.54	41,060	(7.72)	248,858	105.15	16.50	36.68	82.77
6	Aba/Seguros	210	(116.48)	2.90	(26.23)	49	(107.84)	1,413	(9.89)	3.48	(39.97)	0.10
7	Inbursa	2,494	85.40	38.93	16.93	2,494	85.40	6,153	(20.98)	40.54	17.28	5.03
8	El Potosí	2,908	218.33	53.50	17.13	2,009	207.04	3,988	2.39	50.38	16.80	4.05
9	HDI Seguros	640	(971.10)	13.22	(1.53)	640	(971.10)	4,844	0.55	13.22	(1.53)	1.29
10	Seguros SURA	2,835	(31.68)	79.89	120.87	2,835	(1.94)	3,588	(62.32)	79.00	30.36	5.71
11	G.N.P.	5	(97.44)	0.21	8.88	3	(98.28)	1,120	17.60	0.30	20.27	0.01
12	Afirme	346	(151.92)	17.48	(30.33)	439	(135.29)	782	(11.01)	56.12	(141.51)	0.88
13	Ve Por Más	6	(158.84)	0.34	(0.51)	6	(158.84)	2,086	23.58	0.28	(0.59)	0.01
14	La Latinoamericana	0	(100.00)	0.00	(72.46)	0	(100.00)	46	(35.01)	0.00	(55.63)	0.00
15	QBE de Mexico	0	(100.00)	0.00	1.38	0	(100.00)	67	(74.52)	0.00	2.11	0.00
	Medianas Total	9,443	111.01	27.78	13.39	8,475	173.76	24,086	(23.39)	35.19	9.85	17.08
16	Zurich Daños	0	(100.00)	0.00	0.00	0	(100.00)	0	0.00	0.00	0.00	0.00
17	Mapfre Mexico	72	(9.62)	0.00	0.00	72	(9.62)	0	(100.00)	0.00	(241.21)	0.15
	Resto Total	72	(2.56)	0.00	0.00	72	(2.56)	0	(100.00)	0.00	(223.74)	0.15
	Total del Ramo	64,149	22.67	21.88	33.25	49,607	4.07	272,945	78.73	18.17	31.21	100.00

Análisis del Sector Asegurador

Tercer Trimestre 2017

EstadisticAMIS (Siniestros)

Responsabilidad Civil Otros

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	GMX Seguros	412,598	93.04	82.50	47.46	331,900	53.75	237,352	(13.99)	139.83	78.22	95.14
2	Afirme	20,207	(13.70)	14.27	18.31	14,964	21.38	41,475	21.00	36.08	35.97	4.29
3	Zurich Daños	(7,647)	(165.18)	(7.13)	9.67	(979)	(128.34)	27,491	(26.12)	(3.56)	9.28	(0.28)
4	AXA Seguros	3,229	(36.80)	7.54	25.30	3,013	(41.95)	28,574	32.37	10.54	24.04	0.86
5	Chubb de Mexico	(1,175)	(106.41)	(6.40)	89.41	(9)	(100.35)	1,838	37.35	(0.51)	195.83	0.00
	Grandes Total	427,212	56.87	52.74	36.79	348,889	45.70	336,731	(9.08)	103.61	64.65	100.01
6	Tokio Marine	0	0.00	0.00	0.00	0	0.00	628	575.45	0.00	0.00	0.00
7	Mapfre Mexico	106	(45.14)	7.75	12.58	45	(185.23)	584	4.87	7.63	(9.39)	0.01
8	Qualitas	-72	2,779.26	(8.79)	(0.14)	-72	2,779.26	855	(41.12)	(8.42)	(0.17)	(0.02)
	Medianas Total	34	(82.22)	0.78	5.68	(27)	(50.00)	2,068	(1.68)	(1.33)	(2.61)	(0.01)
	Total del Ramo	427,245	56.77	52.46	36.65	348,861	45.72	338,798	(9.04)	102.97	64.27	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)
MARÍTIMO Y TRANSPORTES TOTAL

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Mapfre Mexico	1,696,771	(44.95)	35.77	516.67	84,421	(30.00)	153,904	(33.33)	54.85	52.25	5.99
2	GMX Seguros	248,825	(49.24)	23.49	46.84	122,347	57.19	49,446	(43.14)	247.43	89.50	8.68
3	Banorte	184,648	40.01	21.34	46.50	18,922	(32.74)	31,217	(61.88)	60.61	34.35	1.34
4	ALIG Seguros	513,778	223.71	64.76	29.76	94,892	134.76	117,643	122.52	80.66	76.46	6.73
5	Inbursa	545,109	428.11	71.59	10.99	32,386	(68.63)	109,330	(7.66)	29.62	87.20	2.30
	Grandes Total	3,189,131	(19.59)	38.78	116.68	352,967	(4.66)	461,539	(19.17)	76.48	64.84	25.05
6	G.N.P.	527,158	102.18	83.01	32.60	76,369	35.30	146,393	64.88	52.17	63.58	5.42
7	Atlas	428,879	1.70	70.40	60.54	118,570	8.97	177,505	(0.60)	66.80	60.93	8.41
8	AXA Seguros	349,599	(20.24)	60.02	87.72	251,308	(16.02)	488,171	(27.24)	51.48	44.60	17.84
9	ACE Seguros	446,089	45.65	83.69	70.99	91,822	80.32	140,819	(1.77)	65.21	35.52	6.52
10	Allianz Mexico	197,928	(39.19)	41.74	74.77	58,011	52.05	58,189	5.01	99.69	68.85	4.12
11	Tokio Marine	364,311	4.93	94.41	102.60	32,312	65.33	41,954	14.65	77.02	53.41	2.29
12	Zurich Daños	325,719	61.18	96.44	63.92	66,752	102.97	81,334	(5.03)	82.07	38.40	4.74
13	Seguros SURA	196,341	53.05	77.29	55.38	141,999	59.92	164,832	(0.12)	86.15	53.80	10.08
14	Afirme	99,009	(31.19)	39.19	56.50	26,146	71.23	50,329	22.33	51.95	37.12	1.86
15	Aba/Seguros	68,728	30.98	31.93	27.39	5,287	(44.54)	46,508	17.88	11.37	24.16	0.38
	Medianas Total	3,003,761	14.37	70.19	62.60	868,578	20.70	1,396,034	(7.24)	62.22	47.81	61.64
16	Sompo Japan	89,537	79.54	53.87	57.76	5,279	(16.79)	12,561	(16.66)	42.02	42.09	0.37
17	XL Seguros	116,185	(756.19)	75.57	(18.40)	(1,324)	(86.49)	(1,721)	(146.69)	76.95	(265.99)	(0.09)
18	HDI Seguros	109,552	230.75	82.95	33.51	103,038	398.27	122,293	75.30	84.25	29.64	7.31
19	QBE de Mexico	96,427	161.73	141.05	74.73	37,165	37.07	41,377	1.41	89.82	66.45	2.64
20	General de Seguros	17,277	(44.94)	31.65	66.28	8,735	52.12	23,810	3.74	36.68	25.02	0.62
21	HDI-Gerling	91,455	*	174.25	0.30	3,180	*	396	(149.39)	804.03	(13.48)	0.23
22	El Potosi	12,672	(51.19)	25.91	55.84	8,525	(44.27)	29,049	8.01	29.35	56.87	0.61
23	Primero Seguros	6,334	(43.67)	30.85	65.95	2,101	(36.72)	4,951	62.65	42.44	109.10	0.15
24	El Aguila	10,809	0.00	54.70	0.00	10,809	0.00	10,930	0.00	98.90	0.00	0.77
25	Interacciones	(900)	335.87	(5.89)	(1.83)	(264)	(160.45)	14,239	320.68	(1.85)	12.91	(0.02)
26	Ve Por Más	5,095	*	58.98	1.27	4,255	*	4,774	10.66	89.13	2.34	0.30
27	FM Global	11,144	(12.79)	182.21	99.25	(2)	(429.16)	292	(292.55)	(0.55)	(0.32)	0.00
28	Seguros Azteca Daños	(676)	(814.76)	(15.29)	1.73	132	39.92	(60)	(650.73)	(220.96)	869.72	0.01
29	Chubb de Mexico	49,708	(15.52)	*	51.40	4,723	(150.65)	9,902	(238.24)	47.70	130.19	0.34
30	BBVA Bancomer	288	*	24.06	(0.26)	288	*	510	178.63	56.52	(1.33)	0.02
31	Agroasemex	10	*	12.52	0.02	869	32.81	666	51.17	130.38	148.40	0.06
	Resto Total	614,918	153.56	81.30	36.71	187,508	208.62	273,969	50.18	68.44	33.30	13.31
	Total del Ramo	6,807,810	(0.40)	51.35	82.80	1,409,053	22.46	2,131,542	(5.62)	66.10	50.95	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)

M. y T. Carga

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Banorte	184,648	40.01	21.34	46.50	18,922	(32.74)	31,217	(61.88)	60.61	34.35	1.52
2	AIG Seguros	513,528	60.63	64.76	60.11	94,812	123.02	117,035	121.96	81.01	80.63	7.62
3	ACE Seguros	446,089	45.65	83.69	70.99	91,822	80.32	140,819	(1.77)	65.21	35.52	7.38
4	G.N.P.	531,861	464.69	102.65	28.46	71,570	30.59	151,497	26.47	47.24	45.75	5.75
5	Mapfre Mexico	359,825	40.84	83.23	62.52	85,161	(24.34)	197,553	1.82	43.11	58.01	6.85
	Grandes Total	2,035,950	83.83	64.81	55.75	362,287	25.39	638,120	7.83	56.77	48.82	29.13
6	AXA Seguros	275,818	(15.45)	64.89	81.11	234,288	(12.19)	449,506	99.55	52.12	118.44	18.84
7	Tokio Marine	364,311	4.93	94.41	102.60	32,312	65.33	41,954	14.65	77.02	53.41	2.60
8	Zurich Daños	321,921	63.28	94.94	62.55	63,246	68.55	80,299	(4.54)	78.76	44.61	5.09
9	Atlas	209,487	55.16	76.61	51.23	104,939	5.83	169,632	(3.61)	61.86	56.34	8.44
10	Allianz Mexico	101,234	(58.60)	46.88	72.42	28,600	58.24	38,910	24.66	73.50	57.90	2.30
11	Seguros SURA	183,645	46.00	85.41	63.13	141,972	59.89	164,962	(1.98)	86.06	52.76	11.41
12	Aba/Seguros	68,936	47.37	34.91	26.54	7,146	(7.01)	42,943	22.55	16.64	21.93	0.57
13	Sompo Japan	89,537	79.54	53.87	57.76	5,279	(16.79)	12,561	(16.66)	42.02	42.09	0.42
14	Inbursa	54,811	(31.19)	34.93	54.34	29,666	(70.36)	121,460	(8.93)	24.42	75.04	2.39
15	XL Seguros	116,185	(756.19)	75.57	(18.40)	(1,324)	(86.49)	(1,721)	(146.69)	76.95	(265.99)	(0.11)
	Medianas Total	1,785,886	16.38	70.62	64.98	646,123	1.88	1,120,505	23.32	57.66	69.80	51.95
16	GMX Seguros	60,524	1.69	42.51	53.20	31,231	38.59	39,796	(5.97)	78.48	53.24	2.51
17	HDI Seguros	106,821	226.53	85.72	35.64	100,306	394.86	114,839	82.00	87.34	32.12	8.06
18	QBE de Mexico	96,427	161.73	141.30	74.79	37,165	37.07	41,306	1.27	89.97	66.48	2.99
19	Afirme	35,449	54.95	61.65	35.78	25,346	92.67	51,808	31.67	48.92	33.43	2.04
20	HDI-Gerling	91,455	*	174.25	0.30	3,180	*	396	(149.39)	804.03	(13.48)	0.26
21	El Potosi	12,654	(51.55)	26.58	58.86	8,520	(44.85)	28,928	11.20	29.45	59.38	0.69
22	General de Seguros	12,887	14.78	34.44	35.36	6,534	116.89	16,977	2.49	38.49	18.19	0.53
23	Primero Seguros	6,334	(43.67)	30.85	65.95	2,101	(36.72)	4,951	63.30	42.44	109.54	0.17
24	El Aguila	10,809	0.00	54.70	0.00	10,809	0.00	10,930	0.00	98.90	0.00	0.87
25	Interacciones	(2,199)	*	(14.40)	0.52	(266)	(194.11)	14,239	(262.71)	(1.87)	(3.23)	(0.02)
26	FM Global	11,144	(12.79)	182.21	99.25	(2)	(429.16)	292	(292.55)	(0.55)	(0.32)	0.00
27	Ve Por Más	4,850	*	106.72	(2.26)	4,850	*	4,065	23.69	119.32	(2.19)	0.39
28	Chubb de Mexico	49,637	(10.55)	*	48.87	4,726	(150.72)	9,897	(240.04)	47.75	131.85	0.38
29	Seguros Azteca Daños	(10)	(129.85)	(1.65)	1.93	(10)	(129.85)	2	(64.96)	(438.72)	515.00	0.00
30	BBVA Bancomer	0	(99.10)	0.00	(0.79)	0	(99.10)	216	37.91	(0.01)	(1.55)	0.00
31	Agroasemex	10	*	12.52	0.02	869	32.81	666	51.17	130.38	148.40	0.07
	Resto Total	496,790	84.65	82.66	43.12	235,360	143.80	339,309	55.44	69.36	44.23	18.92
	Total del Ramo	4,318,626	48.35	68.86	58.55	1,243,770	21.98	2,097,934	22.06	59.29	59.33	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)

M. y T. Cascos

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Mapfre Mexico	1,336,946	(52.70)	31.01	*	(740)	(109.19)	(43,650)	(218.54)	1.70	21.87	(0.45)
2	GMX Seguros	188,301	(56.28)	20.53	46.08	91,116	64.77	9,650	(78.38)	944.18	123.87	55.13
3	Inbursa	490,299	*	81.10	2.97	2,721	(13.90)	(12,130)	(18.98)	(22.43)	(21.11)	1.65
4	Atlas	219,392	(23.48)	65.34	66.21	13,631	41.20	7,873	202.98	173.15	371.53	8.25
5	Allianz Mexico	96,694	19.45	37.45	82.87	29,411	46.47	19,280	(20.33)	152.55	82.98	17.79
	Grandes Total	2,331,632	(36.09)	36.28	149.18	136,138	41.45	(18,977)	(120.34)	(717.40)	103.16	82.37
6	Afirme	63,560	(47.48)	32.57	63.44	800	(62.18)	(1,480)	(182.46)	(54.05)	117.86	0.48
7	AXA Seguros	73,782	(34.18)	46.87	115.02	17,020	(47.51)	38,665	(91.33)	44.02	7.27	10.30
8	G.N.P.	(4,703)	(102.82)	(4.02)	35.51	4,799	192.15	(5,104)	(83.54)	(94.04)	(5.30)	2.90
9	Seguros SURA	12,696	407.29	32.54	7.72	27	*	(130)	(96.02)	(20.85)	(0.01)	0.02
10	Aba/Seguros	(208)	(103.65)	(1.17)	37.21	(1,859)	(200.59)	3,565	(19.23)	(52.14)	41.87	(1.12)
11	General de Seguros	4,391	(78.21)	25.57	129.26	2,200	(19.38)	6,832	6.99	32.20	42.73	1.33
12	HDI Seguros	2,732	567.18	36.65	5.81	2,732	567.18	7,454	11.84	36.65	6.14	1.65
13	Ve Por Más	245	41.90	5.99	3.62	(595)	(444.53)	709	(31.00)	(83.97)	16.82	(0.36)
14	Seguros Azteca Daños	(666)	*	(17.41)	1.64	142	129.67	(62)	*	(228.76)	*	0.09
15	El Potosi	18	(111.82)	1.40	(7.17)	5	(103.23)	121	(86.24)	4.07	(17.35)	0.00
	Medianas Total	151,845	(64.56)	27.11	51.12	25,271	(38.74)	50,571	(88.31)	49.97	9.54	15.29
16	BBVA Bancomer	288	0.00	38.22	0.00	288	0.00	293	*	98.22	0.00	0.17
17	Chubb de Mexico	71	(97.87)	11.27	362.02	(3)	(60.81)	5	(105.05)	(56.41)	7.27	0.00
18	AIG Seguros	250	(100.16)	73.61	*	80	(103.82)	608	339.33	13.15	*	0.05
19	QBE de Mexico	0	0.00	0.00	0.00	0	0.00	71	298.19	0.00	0.00	0.00
20	Primero Seguros	0	0.00	0.00	0.00	0	0.00	0	(100.00)	0.00	0.00	0.00
21	Interacciones	1,299	(545.71)	0.00	5.85	2	(98.88)	0	(100.00)	0.00	1.27	0.00
22	Zurich Daños	3,798	(22.87)	(279.93)	535.25	3,506	(175.64)	1,036	(32.17)	338.49	(303.56)	2.12
	Resto Total	5,706	(103.73)	*	*	3,873	(158.86)	2,013	(85.37)	192.38	(47.82)	2.34
	Total del Ramo	2,489,184	(36.56)	35.62	119.52	165,283	26.25	33,608	(93.77)	491.8	24.26	100

NE = No Existe

*% Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)

INCENDIO PURO

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Mapfre Mexico	715,556	(23.84)	22.05	96.64	32,505	(33.74)	69,803	(23.54)	46.57	53.74	2.67
2	AIG Seguros	1,076,239	8.29	47.88	72.69	49,666	318.60	66,536	607.03	74.65	126.08	4.08
3	AXA Seguros	488,794	(1.16)	39.32	48.87	449,119	10.38	731,984	(15.52)	61.36	46.96	36.86
4	Zurich Daños	392,788	(47.58)	39.48	75.26	47,431	(11.36)	87,618	(13.91)	54.13	52.58	3.89
5	FM Global	174,287	(71.84)	20.57	71.89	(5,086)	(586.85)	(16,541)	179.12	30.75	(17.63)	(0.42)
	Grandes Total	2,847,663	(24.98)	33.19	72.89	573,635	9.82	939,400	(11.63)	61.06	49.14	47.08
6	Inbursa	(2,621,271)	585.60	(423.06)	(67.48)	(64,339)	(150.39)	132,956	49.11	(48.39)	143.20	(5.28)
7	Banorte	460,705	721.43	76.45	6.79	67,181	50.06	257,348	23.16	26.11	21.43	5.51
8	Allianz Mexico	90,324	(64.79)	15.03	50.45	67,022	5.50	178,527	16.03	37.54	41.29	5.50
9	G.N.P.	1,123,987	(77.26)	197.52	800.71	209,991	45.74	301,828	(22.84)	69.57	36.83	17.23
10	GMX Seguros	212,585	43.46	43.91	40.30	40,663	32.51	58,726	136.89	69.24	123.79	3.34
11	Afirme	(6,735)	(113.64)	(1.60)	34.21	(4,254)	(129.37)	14,984	(3.61)	(28.39)	93.17	(0.35)
12	ACE Seguros	42,844	7.01	11.68	7.26	10,373	5.15	69,133	7.10	15.01	15.28	0.85
13	Atlas	294,838	80.38	82.49	42.84	84,826	52.31	60,190	(2.36)	140.93	90.35	6.96
14	Seguros SURA	129,395	282.60	49.22	17.41	74,386	166.31	179,748	(5.88)	41.38	14.63	6.10
15	BBVA Bancomer	44,545	31.07	18.07	14.56	37,434	2.22	182,775	(2.55)	20.48	19.53	3.07
	Medianas Total	(228,783)	(104.28)	(5.05)	121.65	523,284	(5.78)	1,436,216	3.46	36.43	40.01	42.94
16	XL Seguros	59,834	(978.07)	34.53	(5.19)	29	(597.97)	(6,021)	583.74	(0.48)	0.67	0.00
17	Zurich Santander	11,371	(51.39)	7.54	17.92	13,501	(40.47)	156,886	10.67	8.61	16.00	1.11
18	QBE de Mexico	208,874	1,133.27	189.41	12.38	37,049	7.64	87,659	(32.36)	42.26	26.56	3.04
19	Aba/Seguros	51,324	26.45	47.46	36.27	10,813	(22.97)	15,200	(29.03)	71.14	65.54	0.89
20	HDI Seguros	40,907	(441.80)	42.75	(14.54)	11,465	40.98	43,342	164.43	26.45	49.62	0.94
21	Sompo Japan	(9,251)	(111.81)	(11.26)	100.45	143	(107.67)	6,274	8.05	2.28	(32.13)	0.01
22	HDI-Gerling	29,918	(475.41)	42.68	(14.11)	2,339	603.06	(965)	26.66	(242.40)	(43.67)	0.19
23	General de Seguros	154,743	305.28	233.77	32.00	12,273	*	36,791	273.23	33.36	(0.55)	1.01
24	Tokio Marine	105,243	*	213.55	15.03	21,949	*	(448)	(106.78)	*	(32.58)	1.80
25	Patrimonial Inbursa	4,256	(31.93)	8.83	13.17	4,565	(26.98)	45,585	6.34	10.02	14.59	0.37
26	Seguros Azteca Daños	100,836	*	213.06	3.93	263	80.51	(1,297)	183.52	(20.28)	(31.85)	0.02
27	Citibanamex Seguros	2,081	(55.29)	5.16	13.33	2,081	(55.29)	39,385	5.24	5.28	12.44	0.17
28	Agroasemex	868	197.52	2.55	0.70	2,483	122.71	1,992	29.89	124.62	72.68	0.20
29	El Aguila	18,533	0.00	57.84	0.00	8,144	0.00	15,872	0.00	51.31	0.00	0.67
30	El Potosi	25,147	49.92	94.56	61.91	12,293	36.94	12,888	(11.30)	95.38	61.78	1.01
31	Chubb de Mexico	2,994	(58.31)	17.11	17.28	(12,534)	*	4,721	155.57	(265.53)	68.22	(1.03)
32	Ve Por Más	75	(94.17)	0.45	15.15	(6)	(100.87)	2,126	(37.30)	(0.28)	19.96	0.00
33	Primero Seguros	955	98.55	9.71	9.86	242	(21.71)	1,591	173.24	15.20	53.06	0.02
34	La Latinoamericana	7	(150.87)	0.94	(2.55)	2	(193.56)	155	26.26	1.00	(1.35)	0.00
35	Interacciones	(916)	(94.65)	*	*	(5,460)	104.82	167	(97.14)	*	(45.70)	(0.45)
	Resto Total	807,800	306.19	68.51	17.40	121,633	26.38	461,900	5.58	26.33	22.00	9.98
	Total del Ramo	3,426,681	(63.30)	23.98	86.92	1,218,553	3.80	2,837,516	(1.77)	42.94	40.64	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


AMIS

EstadisticAMIS (Siniestros)

TERREMOTO Y OTROS RIESGOS CATASTROFICOS TOTAL

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Mapfre Mexico	2,252,700	*	81.94	9.01	46,885	200.89	38,940	72.46	120.40	69.01	4.33
2	AXA Seguros	804,145	(209.68)	36.11	(40.61)	372,785	(146.01)	131,492	21.85	283.50	(750.79)	34.44
3	Agroasemex	329	(99.96)	0.02	95.12	621	(27.94)	4,079	39.86	15.21	29.53	0.06
4	Inbursa	1,341,141	*	94.24	8.39	208,126	81.85	368,050	(10.91)	56.55	27.70	19.23
5	GMX Seguros	1,442,348	465.47	113.11	26.34	38,630	84.62	103,165	77.84	37.44	36.07	3.57
	Grandes Total	5,840,663	842.15	61.40	10.15	667,046	(201.31)	645,726	6.81	103.30	(108.91)	61.62
6	Banorte	520,981	(15.59)	44.23	42.48	46,628	(12.19)	320,139	29.33	14.56	21.45	4.31
7	G.N.P.	403,393	*	56.62	(1.10)	7,230	19.49	39,790	(5.88)	18.17	14.31	0.67
8	Atlas	309,125	437.25	43.90	12.44	62,545	206.43	91,617	1.63	68.27	22.64	5.78
9	Zurich Daños	74,592	(157.28)	10.96	(22.31)	3,463	(230.26)	587	(55.22)	589.60	(202.69)	0.32
10	BBVA Bancomer	117,621	776.14	22.69	2.76	84,292	594.95	446,127	8.16	18.89	2.94	7.79
11	ACE Seguros	401,983	43.30	123.19	59.50	90,634	(804.30)	39,836	(14.11)	227.52	(27.75)	8.37
12	Zurich Santander	66,288	886.71	20.45	2.38	391	169.26	3,095	(874.51)	12.65	(36.39)	0.04
13	Allianz Mexico	376,696	654.25	124.62	13.50	3,720	(38.24)	10,999	(8.44)	33.83	50.15	0.34
14	AIG Seguros	423,059	*	154.36	(0.35)	2,801	(24.02)	(191)	(99.82)	*	(3.53)	0.26
15	FM Global	999,425	*	386.83	0.86	(15,381)	(800.70)	4,447	(186.80)	(345.91)	(42.85)	(1.42)
	Medianas Total	3,693,162	318.46	69.96	14.87	286,323	224.57	956,445	28.90	29.94	11.89	26.45
16	Seguros SURA	56,117	214.03	22.93	8.94	958	(73.91)	22,419	(55.82)	4.27	7.24	0.09
17	QBE de Mexico	291,430	*	155.95	9.94	13,389	580.09	12,481	(60.34)	107.27	6.26	1.24
18	XL Seguros	1,276	*	0.96	0.05	1	1,942.87	(465)	*	(0.25)	0.74	0.00
19	Citibanamex Seguros	13,296	(278.32)	10.46	(6.92)	13,166	(431.16)	115,189	10.61	11.43	(3.82)	1.22
20	HDI-Gerling	19,699	(12.06)	18.33	25.67	(2,260)	(126.29)	661	5.67	(342.02)	*	(0.21)
21	Aba/Seguros	20,526	0.95	19.27	18.89	8,259	8.88	18,814	3.06	43.90	41.55	0.76
22	Sompo Japan	58,663	*	57.05	(2.38)	4,847	*	7,355	(1.70)	65.91	(3.50)	0.45
23	HDI Seguros	69,954	878.23	69.07	8.69	19,952	444.25	33,009	6.24	60.45	11.80	1.84
24	General de Seguros	32,410	37.79	34.37	65.20	42,623	108.91	16,487	15.96	258.52	143.50	3.94
25	Tokio Marine	1,571	(89.73)	1.79	21.85	(29)	(109.27)	0	*	*	*	0.00
26	Afirme	39,783	37.15	58.37	44.34	24,035	69.77	14,879	19.71	161.53	113.90	2.22
27	Seguros Azteca Daños	6,484	(140.96)	13.83	(30.11)	(416)	(165.41)	4,900	*	(8.49)	*	(0.04)
28	El Aguila	13,246	0.00	33.02	0.00	620	0.00	2,097	0.00	29.56	0.00	0.06
29	Patrimonial Inbursa	(43)	(101.66)	(0.16)	9.53	(43)	(101.66)	17,639	(7.84)	(0.24)	13.44	0.00
30	Ve Por Más	3,573	*	13.69	0.04	3,039	*	5,641	64.21	53.87	0.21	0.28
31	El Potosi	2,556	30.70	13.92	11.18	2,100	108.28	9,907	(4.65)	21.19	9.70	0.19
32	Primero Seguros	503	(24.19)	7.10	25.62	188	(70.29)	765	86.70	24.62	154.67	0.02
33	Chubb de Mexico	(2,639)	(128.07)	(72.38)	31.68	(4,665)	(183.92)	1,839	(10.80)	(253.64)	269.61	(0.43)
34	Interacciones	(748)	(112.45)	(290.20)	*	3,300	(69.14)	198	(88.68)	*	611.29	0.30
	Resto Total	627,656	317.68	41.03	11.50	129,066	67.12	283,816	(7.75)	45.48	25.10	11.92
	Total del Ramo	10,161,482	514.81	62.26	12.38	1,082,436	(319.57)	1,885,987	14.01	57.39	(29.80)	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)

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

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Mapfre Mexico	1,181,686	*	95.62	1.89	43,563	749.80	67,654	841.12	64.39	71.31	8.41
2	Inbursa	1,246,335	*	181.32	6.05	169,651	424.24	152,651	(10.83)	111.14	18.90	32.75
3	Agroasemex	7	0.00	0.00	0.00	7	0.00	83	39.70	8.38	0.00	0.00
4	GMX Seguros	1,042,184	*	182.85	0.01	22,122	*	36,875	120.20	59.99	(0.64)	4.27
5	Banorte	564,563	*	105.97	5.98	34,321	117.68	145,467	37.91	23.59	14.95	6.63
	Grandes Total	4,034,776	*	110.56	3.56	269,664	407.39	402,729	33.94	66.96	17.68	52.06
6	Zurich Daños	46,448	*	9.84	0.13	2,435	431.28	682	(17.60)	357.05	55.38	0.47
7	AXA Seguros	253,383	*	54.82	2.31	55,767	317.45	51,192	17.28	108.94	30.60	10.77
8	Atlas	221,161	*	59.45	(1.47)	39,354	*	37,906	2.37	103.82	(0.37)	7.60
9	BBVA Bancomer	99,327	*	36.60	0.44	65,998	*	226,099	12.23	29.19	0.41	12.74
10	G.N.P.	266,035	*	105.14	0.00	18,143	*	16,198	30.38	112.01	2.75	3.50
11	Zurich Santander	55,921	*	25.53	0.15	566	(475.36)	1,984	(415.92)	28.54	24.02	0.11
12	FM Global	1,014,786	*	508.73	0.00	(21)	(793.36)	1,543	(194.04)	(1.34)	(0.18)	0.00
13	AIG Seguros	426,764	*	297.82	0.38	3,192	455.66	(64)	(99.89)	*	(1.01)	0.62
14	Allianz Mexico	347,091	572.01	252.97	32.30	2,564	(53.75)	4,529	(18.18)	56.62	100.17	0.50
15	ACE Seguros	97	43.01	0.08	0.04	410	526.69	21,011	(8.51)	1.95	0.28	0.08
	Medianas Total	2,731,013	*	102.77	2.32	188,410	801.79	361,082	36.51	52.18	7.90	36.38
16	Seguros SURA	34,976	*	30.49	0.18	(2,432)	*	8,026	(69.43)	(30.30)	(0.12)	(0.47)
17	XL Seguros	5	0.00	0.01	0.00	0	0.00	(236)	*	0.00	0.00	0.00
18	QBE de Mexico	229,446	*	297.52	(0.20)	10,985	*	6,598	(50.35)	166.49	0.10	2.12
19	HDI-Gerling	15,936	39.75	23.20	20.26	(1,626)	(136.51)	411	(0.14)	(396.14)	*	(0.31)
20	Citibanamex Seguros	4,996	(377.50)	8.64	(3.70)	4,996	(377.50)	53,451	9.78	9.35	(3.70)	0.96
21	Tokio Marine	0	(100.00)	0.00	0.05	0	(100.00)	0	(50.00)	0.00	*	0.00
22	Aba/Seguros	952	564.61	2.85	0.43	906	(809.25)	6,905	11.22	13.12	(2.06)	0.17
23	HDI Seguros	23,990	*	77.78	(0.55)	5,227	*	10,550	(3.86)	49.54	(2.27)	1.01
24	Sompo Japan	11,429	*	38.34	0.01	3,429	*	2,970	2.11	115.46	0.02	0.66
25	Afirme	21,426	*	71.99	2.02	20,940	*	5,129	0.28	408.23	0.89	4.04
26	General de Seguros	18,524	170.66	78.33	51.24	17,734	174.05	4,938	4.21	359.17	136.58	3.42
27	Seguros Azteca Daños	4,567	*	25.93	1.91	(423)	(230.67)	1	18.73	*	*	(0.08)
28	El Aguila	504	0.00	3.38	0.00	(3)	0.00	1,157	0.00	(0.24)	0.00	0.00
29	Ve Por Más	2,500	0.00	32.66	0.00	2,500	0.00	1,169	89.43	213.91	0.00	0.48
30	El Potosi	139	17.13	2.34	2.24	139	17.13	2,697	32.27	5.15	5.82	0.03
31	Chubb de Mexico	(1,462)	(141.66)	(67.95)	15.70	(2,531)	(174.48)	1,083	21.76	(233.72)	382.09	(0.49)
32	Primero Seguros	5	(97.44)	0.47	(125.90)	4	(98.10)	150	81.54	2.70	257.94	0.00
33	Interacciones	(15,822)	*	*	(5.95)	42	(106.26)	98	(115.18)	42.15	102.18	0.01
	Resto Total	352,111	*	55.42	3.83	59,886	395.40	105,098	(13.56)	56.98	9.94	11.56
	Total del Ramo	7,117,900	*	102.53	2.99	517,959	501.38	868,909	26.52	59.61	12.54	100.00

NE = No Existe

*% Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)

T. y O.R.C. Otros (Incluye Huracán y Otros Riesgos Hidrometeorológicos)

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	AXA Seguros	550,762	(174.09)	31.20	(54.52)	317,018	(138.49)	80,300	24.95	394.79	*	56.19
2	Mapfre Mexico	1,071,014	*	70.78	11.68	3,322	(68.23)	(28,714)	(286.56)	(11.57)	67.93	0.59
3	Agroasemex	322	(99.96)	0.03	139.72	614	(28.74)	3,996	39.87	15.36	30.14	0.11
4	Inbursa	94,806	30.49	12.89	10.39	38,475	(53.13)	215,399	(10.97)	17.86	33.93	6.82
5	GMX Seguros	400,164	56.92	56.75	47.36	16,508	(21.51)	66,290	60.65	24.90	50.97	2.93
	Grandes Total	2,117,067	272.92	35.68	14.06	375,936	(153.01)	337,271	(7.78)	111.46	(193.91)	66.64
6	Banorte	(43,582)	(107.54)	(6.75)	72.57	12,307	(67.04)	174,672	22.96	7.05	26.28	2.18
7	G.N.P.	137,358	*	29.90	(1.84)	(10,913)	(291.14)	23,591	(20.97)	(46.26)	19.13	(1.93)
8	Atlas	87,964	46.05	26.49	21.58	23,191	12.86	53,711	1.11	43.18	38.68	4.11
9	BBVA Bancomer	18,293	48.22	7.41	5.16	18,293	61.98	220,028	4.28	8.31	5.35	3.24
10	Zurich Daños	28,144	(121.52)	13.51	(77.54)	1,027	(132.96)	(95)	(119.59)	*	(644.20)	0.18
11	ACE Seguros	401,886	43.30	202.23	96.92	90,224	(797.57)	18,825	(19.60)	479.29	(55.24)	15.99
12	Allianz Mexico	29,605	*	17.93	(0.81)	1,155	(112.54)	6,469	(0.13)	17.85	(142.24)	0.20
13	AIG Seguros	(3,705)	104.85	(2.83)	(0.97)	(390)	(112.55)	(128)	(99.73)	305.86	(6.56)	(0.07)
14	Seguros SURA	20,899	19.69	16.07	17.74	3,148	(9.46)	14,393	(41.23)	21.87	14.20	0.56
15	QBE de Mexico	61,983	216.61	56.48	16.17	2,404	22.95	5,884	(67.64)	40.87	10.75	0.43
	Medianas Total	738,846	(9.91)	28.13	26.25	140,447	141.46	517,350	12.07	27.15	12.60	24.90
16	Zurich Santander	10,367	61.04	9.86	6.71	(175)	(158.98)	1,111	386.53	(15.73)	129.72	(0.03)
17	Aba/Seguros	19,574	(3.05)	26.77	27.16	7,353	(4.67)	11,909	(1.14)	61.74	64.03	1.30
18	Sompo Japan	47,234	*	64.68	(3.26)	1,419	(641.01)	4,385	(4.13)	32.36	(5.73)	0.25
19	General de Seguros	13,800	(17.25)	19.54	73.40	24,803	78.04	11,550	21.84	214.75	146.96	4.40
20	HDI Seguros	45,964	530.54	65.25	12.73	14,726	276.14	22,458	11.75	65.57	19.48	2.61
21	Citibanamex Seguros	8,300	(246.75)	11.97	(9.56)	8,170	(475.56)	61,738	11.34	13.23	(3.92)	1.45
22	FM Global	(15,361)	(800.71)	(26.08)	4.11	(15,361)	(800.71)	2,904	(183.38)	(529.03)	(62.95)	(2.72)
23	XL Seguros	1,271	*	2.37	0.12	1	*	(230)	*	(0.52)	(0.50)	0.00
24	Tokio Marine	1,571	(89.72)	3.32	38.37	(29)	(107.39)	0	*	*	*	(0.01)
25	HDI-Gerling	3,763	(65.78)	9.71	35.50	(633)	(115.29)	250	16.82	(253.19)	*	(0.11)
26	Afirme	18,357	(35.43)	47.81	76.96	3,095	(78.07)	9,750	33.31	31.74	192.95	0.55
27	Seguros Azteca Daños	1,917	(111.87)	6.55	(45.29)	7	(97.87)	4,900	*	0.14	*	0.00
28	Patrimonial Inbursa	(43)	(101.66)	(0.16)	9.53	(43)	(101.66)	17,639	(7.84)	(0.24)	13.44	(0.01)
29	El Aguila	12,742	0.00	50.51	0.00	623	0.00	939	0.00	66.28	0.00	0.11
30	Ve Por Más	1,073	*	5.82	0.05	539	*	4,472	58.69	12.04	0.25	0.10
31	El Potosi	2,417	31.58	19.48	15.07	1,961	120.45	7,210	(13.67)	27.19	10.65	0.35
32	Primero Seguros	497	10.63	8.41	16.30	184	(56.15)	615	88.01	29.98	128.53	0.03
33	Chubb de Mexico	(1,178)	(119.98)	(78.76)	80.42	(2,133)	(198.77)	756	(35.51)	(282.18)	184.26	(0.38)
34	Interacciones	15,074	151.51	*	*	3,259	(71.31)	100	(95.85)	*	473.62	0.58
	Resto Total	187,342	86.63	22.89	14.71	47,765	(22.92)	162,456	15.93	29.40	44.22	8.47
	Total del Ramo	3,043,255	104.49	32.45	18.97	564,148	(195.78)	1,017,077	5.13	55.47	(60.88)	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


AMIS

Análisis del Sector Asegurador **Tercer Trimestre 2017**

EstadisticAMIS (Siniestros)
Agrícola y de Animales Total

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Tlaloc Seguros	60,846	*	14.59	0.98	2,088	535.04	15,401	(167.73)	13.56	(1.45)	1.63
2	General de Seguros	259,946	(1.96)	64.97	38.08	34,937	(4.55)	95,517	76.78	36.58	67.74	27.19
3	Agroasemex	13,312	(69.34)	4.03	15.37	60,545	(58.45)	414,197	58.00	14.62	55.58	47.11
4	Mapfre Mexico	541,165	72.64	342.14	159.05	30,758	5.95	34,098	(41.59)	90.21	49.73	23.94
5	Seguros SURA	3,186	(73.23)	30.34	67.67	76	(87.23)	376	(43.12)	20.18	89.92	0.06
	Grandes Total	878,455	38.11	66.76	45.11	128,405	(39.50)	559,589	58.76	22.95	60.22	99.92
6	Banorte	5,061	0.00	0.00	0.00	145	0.00	1,171	(162.14)	12.40	0.00	0.11
7	G.N.P.	(46)	(124.87)	0.00	0.00	(46)	(124.87)	0	(100.00)	0.00	77.80	(0.04)
8	AXA Seguros	1	290.23	0.00	0.00	2	853.29	88	*	1.85	59.41	0.00
	Medianas Total	5,016	*	0.00	0.90	100	(46.12)	1,259	(176.55)	7.98	(11.34)	0.08
	Total del Ramo	883,471	38.86	67.14	44.47	128,505	(39.51)	560,848	59.86	22.91	60.55	100.00

Análisis del Sector Asegurador **Tercer Trimestre 2017**

EstadisticAMIS (Siniestros)
Agrícola Agrícola

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Agroasemex	8,483	(79.70)	2.65	16.19	57,124	(60.41)	341,913	28.76	16.71	54.34	61.39
2	Tlaloc Seguros	56,038	*	19.57	1.31	(486)	(254.96)	(6,970)	(53.65)	6.97	(2.09)	(0.52)
3	General de Seguros	145,160	(13.19)	55.24	52.82	14,333	(21.18)	56,578	55.16	25.33	49.87	15.40
4	Mapfre Mexico	96,495	(38.58)	89.38	129.71	21,854	(15.38)	28,269	(40.54)	77.31	54.32	23.49
5	Seguros SURA	3,186	(73.23)	30.34	67.67	76	(87.23)	376	(43.12)	20.18	89.92	0.08
	Grandes Total	309,362	(18.61)	31.32	43.51	92,901	(50.90)	420,167	25.36	22.11	56.45	99.84
6	Banorte	5,061	0.00	0.00	0.00	145	0.00	1,171	(162.14)	12.40	0.00	0.16
7	G.N.P.	0	(100.00)	0.00	0.00	0	(100.00)	0	0.00	0.00	0.00	0.00
8	AXA Seguros	1	290.23	0.00	0.00	2	853.29	75	*	2.17	59.41	0.00
	Medianas Total	5,062	*	0.00	0.00	147	86,743.15	1,246	(166.13)	11.78	(0.01)	0.16
	Total del Ramo	314,424	(17.28)	31.84	42.50	93,048	(50.82)	421,413	26.44	22.08	56.77	100.00

Análisis del Sector Asegurador **Tercer Trimestre 2017**

EstadisticAMIS (Siniestros)
Agrícola Pecuario

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	General de Seguros	114,786	17.22	83.59	25.79	20,604	11.87	38,939	121.69	52.91	104.85	58.10
2	Tlaloc Seguros	4,810	*	3.70	3.53	2,583	*	15,673	*	16.48	(0.73)	7.28
3	Mapfre Mexico	444,669	184.37	885.58	205.81	8,904	177.79	5,829	(46.20)	152.76	29.58	25.11
4	Agroasemex	4,466	173.17	152.60	7.61	3,418	379.21	68,470	*	4.99	(14.87)	9.64
5	G.N.P.	(46)	(124.87)	0.00	0.00	(46)	(124.87)	0	(100.00)	0.00	77.80	(0.13)
	Grandes Total	568,686	122.02	177.51	53.62	35,463	57.41	128,910	460.44	27.51	97.94	100.00
6	AXA Seguros	0	0.00	0.00	0.00	0	0.00	13	0.00	0.00	0.00	0.00
	Medianas Total	0	0.00	0.00	0.00	0	0.00	13	0.00	0.00	0.00	0.00
	Total del Ramo	568,686	122.02	177.51	53.62	35,463	57.41	128,923	460.49	27.51	97.94	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)
AUTOMÓVILES TOTAL

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Qualitas	13,976,618	38.66	61.05	50.54	13,965,000	38.87	20,168,534	21.64	69.24	60.65	31.40
2	G.N.P.	6,285,755	15.73	69.79	67.93	6,305,852	15.68	8,319,961	10.77	75.79	72.57	14.18
3	Aba/Seguros	3,383,688	21.76	50.57	65.10	1,902,137	21.05	2,781,913	18.43	68.38	66.89	4.28
4	AXA Seguros	4,812,791	(16.13)	84.04	82.22	4,819,791	(15.21)	6,868,496	(11.23)	70.17	73.46	10.84
5	HDI Seguros	2,272,540	16.07	53.36	62.71	2,267,200	16.36	3,547,698	23.11	63.91	67.62	5.10
	Grandes Total	30,731,392	18.26	63.27	61.42	29,259,980	18.41	41,686,602	12.49	70.19	66.68	65.80
6	Banorte	2,856,382	4.49	74.83	70.99	2,855,350	4.46	3,655,345	(0.65)	78.11	74.30	6.42
7	Inbursa	2,133,628	22.14	63.49	56.44	2,133,628	22.14	3,156,123	(10.56)	67.60	49.51	4.80
8	BBVA Bancomer	2,176,978	6.07	68.81	71.03	2,172,785	5.85	2,978,527	9.76	72.95	75.64	4.89
9	Zurich Daños	1,300,239	32.58	51.03	48.91	1,116,121	40.18	1,847,297	20.75	60.42	52.05	2.51
10	Mapfre Mexico	2,043,271	(17.89)	83.41	72.41	2,037,984	(17.96)	2,761,079	(16.92)	73.81	74.75	4.58
11	Atlas	1,393,130	46.07	65.53	65.45	1,393,487	46.58	1,908,590	26.59	73.01	63.06	3.13
12	Afirme	713,177	24.32	53.46	55.14	713,665	24.39	1,215,865	27.68	58.70	60.25	1.60
13	ANA	570,402	38.05	54.74	54.54	420,359	35.44	788,450	46.83	53.31	57.80	0.95
14	General de Seguros	723,869	1.76	72.89	81.25	724,501	1.82	932,427	4.40	77.70	79.66	1.63
15	Seguros SURA	357,890	36.61	48.73	60.67	355,077	36.21	512,922	6.96	69.23	54.36	0.80
	Medianas Total	14,268,965	10.48	66.16	65.10	13,922,956	10.32	19,756,626	3.20	70.47	65.92	31.31
16	El Potosi	302,915	17.52	64.97	63.96	302,228	17.17	465,373	19.52	64.94	66.24	0.68
17	AIG Seguros	269,366	38.89	65.69	56.16	243,799	40.64	422,739	77.27	57.67	72.69	0.55
18	El Aguila	243,299	2.14	59.90	62.08	243,299	2.14	428,300	8.25	56.81	60.21	0.55
19	Primero Seguros	212,362	133.98	53.16	46.61	208,978	130.25	345,639	108.83	60.46	54.83	0.47
20	ACE Seguros	41,427	(64.39)	15.33	36.98	(51,939)	(217.02)	54,768	(8.63)	(94.83)	74.05	(0.12)
21	Ve Por Más	92,391	4.42	57.85	64.09	92,544	4.59	138,309	21.73	66.91	77.87	0.21
22	Cardif Seguros Generales	17,414	*	11.94	1.47	17,414	*	104,715	3.65	16.63	1.51	0.04
23	Patrimonial Daños	80,746	12.98	58.65	58.69	62,610	7.27	138,528	3.00	45.20	43.40	0.14
24	La Latinoamericana	77,050	(29.82)	57.64	82.41	33,159	(20.85)	49,830	8.92	66.54	91.57	0.07
25	Zurich Santander	63,434	(25.27)	49.75	71.78	63,434	(25.27)	125,455	8.43	50.56	73.37	0.14
26	Seguros Azteca Daños	47,174	152.87	59.25	36.72	47,174	152.87	75,275	156.09	62.67	63.47	0.11
27	Citibanamex Seguros	29,757	26.81	72.09	78.72	166	(9.73)	(8,198)	(29.86)	(2.03)	(1.58)	0.00
28	Allianz Mexico	24,277	11.50	70.45	81.93	24,343	11.42	43,394	(19.62)	56.10	40.47	0.05
29	Tokio Marine	4,330	(6.40)	41.17	74.88	4,330	(6.40)	10,284	89.96	42.10	85.45	0.01
30	Patrimonial Inbursa	(478)	(142.18)	(5.82)	11.81	(478)	(142.18)	7,826	(14.38)	(6.10)	12.39	0.00
31	Sompo Japan	727	(46.67)	42.07	104.70	598	(73.32)	1,991	(56.74)	30.03	48.68	0.00
32	Virginia Surety	1	0.00	11.61	0.00	1	0.00	3	0.00	46.97	0.00	0.00
33	Interacciones	(4,056)	498.75	0.00	0.00	(4,056)	498.75	0	(100.00)	0.00	*	(0.01)
34	QBE de Mexico	4	(60.00)	0.00	0.00	4	(60.00)	0	0.00	0.00	0.00	0.00
35	Chubb de Mexico	6,229	(58.88)	*	*	(231)	(109.54)	1,152	(164.53)	(20.05)	(135.62)	0.00
	Resto Total	1,508,371	12.68	53.26	56.24	1,287,378	13.90	2,405,386	30.12	53.52	61.14	2.89
	Total del Ramo	46,508,727	15.58	63.73	62.36	44,470,314	15.62	63,848,614	9.98	69.65	66.25	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


AMIS

EstadisticAMIS (Siniestros)
Automóviles Residentes

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Qualitas	7,745,168	33.76	61.63	45.89	7,751,701	33.76	11,297,026	5.75	68.62	54.25	26.61
2	G.N.P.	4,753,020	24.33	66.21	59.34	4,773,118	24.22	6,448,994	12.74	74.01	67.17	16.39
3	Aba/Seguros	2,458,351	19.36	47.85	63.74	1,387,341	18.12	2,139,318	15.72	64.85	63.53	4.76
4	AXA Seguros	2,751,599	(24.41)	81.33	82.96	2,758,600	(23.08)	4,263,175	(13.07)	64.71	73.13	9.47
5	HDI Seguros	1,663,448	19.59	54.14	60.70	1,655,734	19.81	2,476,827	20.79	66.85	67.40	5.68
	Grandes Total	19,371,585	15.97	61.81	57.65	18,326,493	16.13	26,625,340	5.63	68.83	62.61	62.91
6	Banorte	1,822,200	18.55	63.02	63.07	1,821,168	18.48	2,591,488	9.50	70.27	64.95	6.25
7	BBVA Bancomer	1,820,683	11.20	70.15	69.62	1,816,161	10.92	2,409,301	9.64	75.38	74.51	6.23
8	Zurich Daños	1,279,697	32.85	50.79	48.87	1,097,584	40.55	1,823,064	21.51	60.21	52.05	3.77
9	Inbursa	1,494,486	22.90	66.30	56.28	1,494,486	22.90	2,151,278	(13.69)	69.47	48.79	5.13
10	Mapfre Mexico	1,608,918	(19.30)	77.85	71.44	1,604,748	(19.37)	2,253,247	(16.65)	71.22	73.62	5.51
11	Atlas	676,178	56.92	63.27	54.21	675,680	57.37	952,451	20.56	70.94	54.35	2.32
12	Afirme	476,620	14.34	52.79	58.96	477,109	14.44	815,935	23.90	58.47	63.31	1.64
13	Seguros SURA	265,451	38.48	45.85	64.55	264,551	38.21	350,503	0.81	75.48	55.05	0.91
14	ANA	326,063	53.71	57.03	52.91	240,249	52.19	437,441	69.65	54.92	61.22	0.82
15	General de Seguros	319,604	3.21	78.21	77.81	319,596	3.21	414,984	3.93	77.01	77.55	1.10
	Medianas Total	10,089,899	13.26	63.63	62.26	9,811,330	13.21	14,199,692	3.54	69.10	63.20	33.68
16	El Aguila	230,159	(0.55)	61.15	65.36	230,159	(0.55)	392,322	7.34	58.67	63.32	0.79
17	AIG Seguros	228,501	35.76	66.26	55.60	215,344	38.33	372,833	134.46	57.76	97.90	0.74
18	Primero Seguros	146,261	98.26	56.18	51.97	142,877	93.67	222,999	73.60	64.07	57.43	0.49
19	El Potosi	168,444	19.38	66.05	61.56	168,444	19.38	260,103	18.48	64.76	64.27	0.58
20	Zurich Santander	63,434	(25.27)	49.75	71.78	63,434	(25.27)	125,455	8.43	50.56	73.37	0.22
21	La Latinoamericana	60,712	(28.92)	60.77	86.76	26,336	(19.98)	36,895	8.09	71.38	96.42	0.09
22	Ve Por Más	51,913	(12.98)	57.07	74.47	52,067	(12.72)	87,722	31.17	59.35	89.21	0.18
23	Seguros Azteca Daños	47,174	152.87	59.25	36.72	47,174	152.87	75,275	156.09	62.67	63.47	0.16
24	Citibanamex Seguros	29,757	26.81	72.09	78.72	166	(9.73)	(8,198)	(29.86)	(2.03)	(1.58)	0.00
25	Allianz Mexico	23,906	11.45	69.37	80.71	23,971	11.37	43,394	(19.62)	55.24	39.87	0.08
26	Patrimonial Inbursa	(478)	(142.18)	(5.82)	11.81	(478)	(142.18)	7,826	(14.38)	(6.10)	12.39	0.00
27	Tokio Marine	3,158	114.39	50.93	34.73	3,158	114.39	6,669	62.97	47.35	35.99	0.01
28	Patrimonial Daños	1,949	(22.75)	31.79	78.95	1,949	(22.75)	5,427	7.08	35.92	49.79	0.01
29	Sompo Japan	599	(52.05)	46.34	138.17	497	(74.67)	1,601	(57.99)	31.06	51.52	0.00
30	ACE Seguros	17,759	16.88	*	*	17,482	18.88	20	(101.66)	*	*	0.06
31	Interacciones	(183)	(56.47)	0.00	0.00	(183)	(56.47)	0	(100.00)	0.00	*	0.00
32	Chubb de Mexico	6,229	(58.88)	*	*	(231)	(109.54)	1,152	(164.53)	(20.05)	(135.62)	0.00
	Resto Total	1,079,294	14.28	62.29	65.09	992,166	17.61	1,631,497	38.27	60.81	71.49	3.41
	Total del Ramo	30,540,778	15.00	62.42	59.37	29,129,989	15.18	42,456,529	5.88	68.61	63.07	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)

Automóviles Camiones

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Qualitas	5,975,095	45.24	60.68	59.42	5,956,944	45.82	8,426,566	55.91	70.69	75.59	40.94
2	AXA Seguros	2,048,828	(2.22)	88.49	81.74	2,048,828	(2.22)	2,572,320	(8.25)	79.65	74.73	14.08
3	Aba/Seguros	906,292	27.89	59.68	70.23	503,528	29.02	623,351	28.94	80.78	80.73	3.46
4	G.N.P.	1,265,251	(13.73)	88.66	123.10	1,265,251	(13.73)	1,393,643	1.21	90.79	106.52	8.70
5	Inbursa	638,903	20.55	58.06	57.18	638,903	20.55	998,460	(2.87)	63.99	51.56	4.39
	Grandes Total	10,834,368	21.53	66.85	70.67	10,413,454	21.55	14,014,340	26.29	74.31	77.21	71.57
6	HDI Seguros	528,315	6.48	52.45	72.53	530,746	7.06	878,561	27.60	60.41	72.00	3.65
7	Atlas	688,621	39.31	69.06	80.31	689,476	39.91	900,926	35.05	76.53	73.87	4.74
8	Banorte	1,033,919	(13.59)	111.64	84.66	1,033,919	(13.59)	1,063,830	(18.94)	97.19	91.18	7.11
9	BBVA Bancomer	356,295	(14.16)	62.68	77.23	356,624	(14.14)	569,226	10.23	62.65	80.43	2.45
10	General de Seguros	396,526	(0.22)	70.14	85.99	397,148	(0.09)	498,033	4.23	79.74	83.19	2.73
11	Afirme	227,727	50.01	57.09	47.21	227,727	50.01	374,849	33.43	60.75	54.04	1.57
12	ANA	216,131	20.51	56.35	61.49	154,192	16.41	275,079	28.72	56.05	61.98	1.06
13	Mapfre Mexico	406,619	(12.71)	125.88	80.10	405,502	(12.84)	434,895	(21.09)	93.24	84.42	2.79
14	El Potosi	131,828	14.23	63.70	68.02	131,141	13.46	200,006	21.32	65.57	70.11	0.90
15	Seguros SURA	89,736	32.14	59.60	53.39	87,823	31.31	157,563	25.19	55.74	53.14	0.60
	Medianas Total	4,075,717	2.41	73.74	76.47	4,014,298	2.15	5,352,968	7.09	74.99	78.62	27.59
16	Primero Seguros	66,102	289.13	47.51	32.19	66,102	289.13	122,640	230.92	53.90	45.84	0.45
17	Ve Por Más	36,076	45.76	55.66	45.30	36,076	45.76	47,193	8.06	76.44	56.67	0.25
18	AIG Seguros	20,769	38.76	58.81	62.67	10,723	47.30	31,160	341.97	34.41	103.25	0.07
19	La Latinoamericana	14,715	(31.02)	53.26	79.89	6,143	(21.89)	10,474	18.63	58.65	89.07	0.04
20	ACE Seguros	262	(54.30)	4.28	9.31	12	(93.93)	(78)	(44.57)	(15.55)	(142.09)	0.00
21	Zurich Daños	782	(46.14)	15.06	40.02	650	(45.35)	3,548	65.99	18.31	55.63	0.00
22	Tokio Marine	1,014	(65.70)	24.13	159.18	1,014	(65.70)	3,532	179.74	28.71	234.15	0.01
23	Patrimonial Daños	4,134	(73.26)	845.22	*	4,134	(73.26)	3,499	(0.69)	118.15	438.86	0.03
24	Sompo Japan	128	9.84	29.44	29.35	101	(47.28)	390	(49.98)	25.92	24.58	0.00
25	Allianz Mexico	372	14.76	0.00	0.00	372	14.76	0	0.00	0.00	0.00	0.00
26	Interacciones	(3,873)	*	0.00	0.00	(3,873)	*	0	(100.00)	0.00	*	(0.03)
27	QBE de Mexico	4	(60.00)	0.00	0.00	4	(60.00)	0	0.00	0.00	0.00	0.00
	Resto Total	140,483	42.38	49.58	57.77	121,457	57.83	222,358	113.42	54.62	73.86	0.83
	Total del Ramo	15,050,568	15.83	68.35	72.23	14,549,209	15.71	19,589,665	20.93	74.27	77.62	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)
Automóviles Turistas

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	ACE Seguros	23,041	(76.47)	8.76	32.06	(69,514)	(355.23)	54,753	(9.90)	(126.96)	44.82	(39.63)
2	Qualitas	66,476	47.03	38.02	29.50	66,476	47.03	167,972	4.37	39.58	28.09	37.89
3	G.N.P.	21,918	(43.63)	19.95	33.29	21,918	(43.63)	113,370	(4.68)	19.33	32.69	12.49
4	HDI Seguros	40,479	28.43	38.50	35.88	40,427	27.84	108,949	24.38	37.11	36.10	23.04
5	ANA	20,002	28.38	30.27	32.37	20,011	28.68	63,878	27.16	31.33	30.96	11.41
	Grandes Total	171,916	(24.96)	23.91	32.20	79,318	(49.96)	508,921	6.36	15.59	33.13	45.21
6	Mapfre Mexico	27,734	(3.96)	46.34	45.02	27,734	(3.96)	72,937	5.87	38.02	41.92	15.81
7	Aba/Seguros	15,505	89.37	44.70	28.78	7,725	89.18	19,245	13.98	40.14	24.19	4.40
8	El Aguila	13,133	95.89	44.32	22.79	13,133	95.89	35,828	19.50	36.66	22.36	7.49
9	AIG Seguros	19,282	89.19	73.30	62.89	17,216	68.93	18,377	(1.09)	93.69	54.85	9.81
10	AXA Seguros	12,364	382.91	48.70	9.44	12,364	382.91	30,165	3.00	40.99	8.74	7.05
11	General de Seguros	7,624	77.22	48.31	34.23	7,641	75.23	15,781	21.99	48.42	33.70	4.36
12	Atlas	4,053	192.46	41.31	12.05	4,053	192.46	10,219	(13.67)	39.66	11.71	2.31
13	Zurich Daños	2,784	192.28	63.23	19.77	2,466	179.65	4,008	(3.63)	61.52	21.20	1.41
14	El Potosi	2,643	110.00	61.87	30.59	2,643	110.00	5,264	5.48	50.21	25.22	1.51
15	Inbursa	86	(86.60)	12.27	90.50	86	(86.60)	748	(2.37)	11.54	84.13	0.05
	Medianas Total	105,207	61.70	49.90	32.69	95,061	55.97	212,572	7.19	44.72	30.73	54.19
16	Seguros SURA	781	206.15	119.91	26.97	781	206.15	637	(55.08)	122.61	17.99	0.45
17	Tokio Marine	6	(81.91)	5.63	42.95	6	(81.91)	86	26.90	7.13	50.04	0.00
18	Banorte	263	(330.62)	*	(57.53)	263	(330.62)	27	(89.01)	964.78	(45.99)	0.15
	Resto Total	1,050	501.21	135.85	14.28	1,050	501.21	750	(56.74)	140.07	10.08	0.60
	Total del Ramo	278,174	(5.49)	29.89	32.28	175,429	(20.12)	722,243	6.44	24.29	32.37	100

NE = No Existe

* % Extraordinario mayor de 1000%


Análisis del Sector Asegurador **Tercer Trimestre 2017**

EstadisticAMIS (Siniestros)
Automóviles Otros más Obligatorios *Cifras en miles*

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Qualitas	189,880	45.57	62.34	52.36	189,880	45.57	276,970	(16.52)	68.56	39.31	30.84
2	G.N.P.	245,566	139.25	84.45	41.98	245,566	138.84	363,954	23.45	67.47	34.87	39.88
3	Cardif Seguros Gene	17,414	*	11.94	1.47	17,414	*	104,715	3.65	16.63	1.51	2.83
4	Patrimonial Daños	74,663	39.60	56.97	45.41	56,527	39.98	129,603	2.94	43.62	32.07	9.18
5	HDI Seguros	40,298	2.78	54.38	67.06	40,293	2.76	83,360	51.13	48.34	71.09	6.54
	Grandes Total	567,820	73.49	60.00	42.32	549,679	74.85	958,602	5.49	57.34	34.59	89.28
6	Atlas	24,278	(10.61)	48.39	76.73	24,278	(10.61)	44,994	16.11	53.96	70.09	3.94
7	Afirme	8,829	76.31	27.30	42.62	8,829	76.31	25,081	96.17	35.20	39.17	1.43
8	ANA	8,206	33.89	39.48	36.22	5,907	31.45	12,052	(20.62)	49.01	29.60	0.96
9	Zurich Daños	16,975	12.91	89.13	59.20	15,422	16.53	16,678	(28.07)	92.47	57.07	2.50
10	La Latinoamericana	1,624	(46.70)	26.48	37.75	680	(39.17)	2,461	(11.66)	27.62	40.11	0.11
11	Inbursa	152	(15.58)	2.84	2.76	152	(15.58)	5,636	(23.06)	2.70	2.46	0.02
12	Seguros SURA	1,922	(9.83)	46.00	31.71	1,922	(9.83)	4,219	(8.02)	45.57	46.48	0.31
13	Ve Por Más	4,402	7.94	111.90	122.38	4,402	7.94	3,394	10.45	129.67	132.68	0.71
14	AIG Seguros	814	76.47	22.45	18.04	515	163.62	370	(99.31)	139.30	0.36	0.08
15	General de Seguros	116	*	3.48	0.31	116	*	3,629	16.75	3.21	0.28	0.02
	Medianas Total	67,320	6.45	45.20	52.92	62,224	8.01	118,514	(28.00)	52.50	35.00	10.11
16	AXA Seguros	0	0.00	0.00	0.00	0	0.00	2,837	514.87	0.00	0.00	0.00
17	ACE Seguros	365	(86.31)	108.74	145.48	81	(96.38)	74	(86.34)	110.19	415.83	0.01
18	El Aguila	8	(89.14)	5.31	37.36	8	(89.14)	150	(8.98)	5.07	42.47	0.00
19	Virginia Surety	1	0.00	11.61	0.00	1	0.00	3	0.00	46.97	0.00	0.00
20	Tokio Marine	152	(6.66)	*	*	152	(6.66)	(3)	(64.96)	*	*	0.02
21	Aba/Seguros	3,542	43.53	0.00	0.00	3,542	43.53	0	0.00	0.00	0.00	0.58
22	Interacciones	0	(100.00)	0.00	0.00	0	(100.00)	0	0.00	0.00	0.00	0.00
23	Sompo Japan	0	(90.66)	0.00	0.00	0	(100.48)	0	(100.00)	0.00	704.73	0.00
	Resto Total	4,068	(24.19)	122.00	216.18	3,783	(24.80)	3,060	161.76	123.64	430.37	0.61
	Total del Ramo	639,207	61.46	58.18	44.22	615,686	63.31	1,080,176	0.53	57.00	35.09	100.00

Análisis del Sector Asegurador **Tercer Trimestre 2017**

EstadisticAMIS (Siniestros)
Crédito *Cifras en miles*

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Atradius	170,833	218.46	54.47	13.48	50,294	183.19	83,926	(25.35)	59.93	15.80	82.82
2	Solunion Crédito	109,809	(21.78)	46.12	67.00	2,874	(34.69)	28,673	91.21	10.02	29.35	4.73
3	AIG Seguros	(605)	(294.55)	(1.83)	2.37	(605)	(295.87)	13,069	1,445.43	(4.63)	36.53	(1.00)
4	CESCE	54,035	301.99	169.42	36.15	8,166	(26.87)	7,959	5.35	102.61	147.82	13.45
	Grandes Total	334,072	60.78	54.17	31.59	60,729	80.55	133,626	(1.62)	45.45	24.76	100.00
	Total del Ramo	334,072	60.78	54.17	31.59	60,729	80.55	133,626	(1.62)	45.45	24.76	100.00

Análisis del Sector Asegurador **Tercer Trimestre 2017**

EstadisticAMIS (Siniestros)
Crédito a la Vivienda *Cifras en miles*

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	SHF Cred Vivienda	173,274	(34.26)	46.51	71.90	173,831	(30.39)	405,955	(27.28)	42.82	44.73	77.60
2	Genworth Seg. de Cr	50,966	0.47	114.22	107.36	50,174	(16.33)	88,336	(36.60)	56.80	43.04	22.40
	Grandes Total	224,240	(28.66)	53.75	75.95	224,005	(27.67)	494,291	(29.14)	45.32	44.39	100.00
	Total del Ramo	224,240	(28.66)	53.75	75.95	224,005	(27.67)	494,291	(29.14)	45.32	44.39	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)

DIVERSOS TOTAL

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Mapfre Mexico	714,538	165.42	36.80	50.90	197,652	88.76	327,910	77.32	60.28	56.62	9.00
2	Allianz Mexico	1,095,548	93.92	61.80	45.47	19,143	373.38	65,556	(19.00)	29.20	5.00	0.87
3	Zurich Santander	150,800	(28.18)	9.82	15.25	133,809	(31.43)	1,480,815	12.41	9.04	14.81	6.09
4	AXA Seguros	795,324	23.40	56.50	60.71	282,869	(37.40)	718,641	2.69	39.36	64.57	12.88
5	BBVA Bancomer	220,464	(8.43)	20.60	22.48	208,168	2.07	883,073	(10.51)	23.57	20.67	9.48
	Grandes Total	2,976,674	54.28	38.52	36.54	841,640	(12.31)	3,475,995	6.31	24.21	29.35	38.32
6	FM Global	163,031	317.95	18.00	4.73	(721)	(146.34)	(5,138)	(78.85)	14.02	(6.40)	(0.03)
7	Inbursa	650,894	57.93	81.15	29.84	1,666	(99.39)	260,332	(1.96)	0.64	103.12	0.08
8	Banorte	748,666	141.50	95.73	37.32	189,967	67.24	443,558	(18.50)	42.83	20.87	8.65
9	Atlas	187,134	19.49	28.63	22.55	38,614	101.19	85,345	41.86	45.24	31.90	1.76
10	Zurich Daños	409,917	155.90	65.34	27.19	140,221	102.58	226,940	6.06	61.79	32.35	6.38
11	G.N.P.	114,751	(95.02)	20.49	286.02	56,849	(52.89)	237,190	373.14	23.97	240.70	2.59
12	GMX Seguros	181,969	(47.70)	32.85	81.28	39,216	(61.42)	106,080	22.45	36.97	117.32	1.79
13	Cardif Seguros Generales	313,210	(14.79)	61.68	95.81	358,118	(20.36)	763,029	8.22	46.93	63.78	16.31
14	Aba/Seguros	130,538	(4.42)	32.67	39.16	36,528	27.18	109,315	6.91	33.42	28.09	1.66
15	Seguros SURA	179,778	41.23	45.65	36.98	129,209	52.99	232,930	(9.80)	55.47	32.70	5.88
	Medianas Total	3,079,888	(29.40)	49.79	65.79	989,666	(21.61)	2,459,581	8.74	40.24	55.82	45.06
16	XL Seguros	14,712	754.46	4.74	1.48	14	845.96	(3,277)	(152.02)	(0.43)	0.02	0.00
17	QBE de Mexico	237,807	117.49	108.44	49.76	183,114	86.14	181,249	(6.16)	101.03	50.93	8.34
18	ACE Seguros	60,571	71.35	32.62	15.28	16,594	(475.04)	40,567	(22.84)	40.91	(8.42)	0.76
19	AIG Seguros	91,654	(61.91)	50.58	87.19	19,692	(77.28)	88,219	313.46	22.32	406.18	0.90
20	HDI Seguros	62,943	(0.87)	35.38	44.08	64,292	53.06	144,951	63.20	44.35	47.29	2.93
21	Afirme	50,105	(76.35)	29.33	137.77	12,040	(45.63)	73,188	43.18	16.45	43.32	0.55
22	Patrimonial Inbursa	(2,773)	(116.21)	(3.01)	16.41	(2,773)	(116.21)	72,961	(17.06)	(3.80)	19.44	(0.13)
23	Chubb de Mexico	61,131	(30.70)	90.68	51.70	2,070	(84.49)	16,461	286.20	12.57	313.00	0.09
24	General de Seguros	16,760	(38.48)	26.85	46.44	12,051	(27.07)	46,068	27.42	26.16	45.70	0.55
25	Citibanamex Seguros	18,147	(50.24)	32.61	77.81	13,396	(58.85)	50,332	(1.22)	26.61	63.89	0.61
26	Sompo Japan	8,878	387.35	16.40	3.20	4,222	717.91	10,759	16.44	39.24	5.59	0.19
27	Tokio Marine	17,899	(141.90)	33.74	(107.23)	11,846	90.26	25,623	52.27	46.23	37.00	0.54
28	Seguros Azteca Daños	29,692	59.74	56.25	40.76	(468)	(180.44)	(670)	0.34	69.81	(87.08)	(0.02)
29	Primero Seguros	30,470	125.51	65.61	57.32	10,555	134.98	9,597	144.57	109.98	114.47	0.48
30	HDI-Gerling	36,481	102.22	79.00	83.53	451	43.28	(612)	313.08	(73.71)	(212.52)	0.02
31	El Potosi	18,768	22.48	57.59	46.91	12,027	22.60	21,390	4.71	56.23	48.02	0.55
32	Ve Por Más	18,108	260.07	73.45	39.15	3,880	3.35	12,575	8.72	30.86	32.46	0.18
33	El Aguila	8,716	0.00	36.45	0.00	8,716	0.00	14,885	0.00	58.56	0.00	0.40
34	HSBC Seguros	3,893	(57.62)	16.61	38.90	5	(160.00)	(37)	*	(12.50)	*	0.00
35	La Latinoamericana	1,639	123.74	10.46	37.49	1,635	310.05	14,671	972.51	11.14	29.15	0.07
36	Virginia Surety	133	0.00	14.54	0.00	133	0.00	(1,084)	0.00	(12.24)	0.00	0.01
37	Interacciones	(78,361)	335.53	*	462.34	(10,844)	*	1,599	(91.49)	(678.27)	0.57	(0.49)
38	Agroasemex	0	(100.70)	0.00	9.02	2,342	559.80	(236)	(129.41)	(991.89)	44.22	0.11
	Resto Total	707,370	(17.07)	37.29	48.01	364,987	4.03	819,178	21.41	44.56	52.00	16.62
	Total del Ramo	6,763,933	(5.33)	42.78	52.20	2,196,293	(14.64)	6,754,755	8.83	32.51	41.46	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


EstadisticAMIS (Siniestros)

Diversos **Misceláneos**

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Zurich Santander	149,644	(28.33)	9.87	15.35	132,624	(31.61)	1,459,323	12.36	9.09	14.93	7.80
2	BBVA Bancomer	209,001	(9.81)	21.55	23.62	196,720	0.92	790,356	(9.13)	24.89	22.41	11.57
3	AXA Seguros	305,324	(8.47)	42.06	58.25	276,766	(7.34)	407,653	138.09	67.89	174.44	16.27
4	Banorte	613,788	206.98	117.12	40.56	146,162	61.05	411,192	(15.63)	35.55	18.62	8.59
5	Cardif Seguros Generales	313,210	(14.79)	61.68	95.81	358,118	(20.36)	763,029	8.22	46.93	63.78	21.05
	Grandes Total	1,590,966	18.58	37.49	35.40	1,110,390	(9.58)	3,831,553	8.48	28.98	34.77	65.28
6	FM Global	102,613	(488.21)	27.11	(6.88)	(263)	(136.20)	(1,361)	(88.54)	19.34	(6.12)	(0.02)
7	Inbursa	143,206	(54.95)	51.53	109.92	52,645	(62.47)	157,966	(8.22)	33.33	81.50	3.10
8	Aba/Seguros	77,796	12.66	34.51	33.18	29,927	37.42	87,273	10.54	34.29	27.58	1.76
9	Zurich Daños	165,337	92.89	87.44	78.24	56,110	53.50	159,375	18.93	35.21	27.28	3.30
10	Mapfre Mexico	89,316	(12.97)	48.61	59.05	46,014	(47.25)	115,460	(14.06)	39.85	64.93	2.71
11	Atlas	132,186	(13.73)	72.37	60.04	25,301	(27.98)	63,195	24.90	40.04	69.43	1.49
12	G.N.P.	38,153	(48.07)	26.06	45.29	27,203	(58.79)	144,889	(251.56)	18.78	(69.05)	1.60
13	GMX Seguros	70,706	33.78	51.68	56.78	38,832	(10.71)	60,659	4.35	64.02	74.81	2.28
14	AIQ Seguros	53,474	(74.54)	39.48	94.09	8,201	(89.44)	74,870	277.30	10.95	391.24	0.48
15	Seguros SURA	90,012	71.40	77.62	97.16	71,699	56.19	63,694	(14.56)	112.57	61.58	4.22
	Medianas Total	962,799	(11.75)	48.82	55.87	355,670	(35.88)	926,020	50.56	38.41	90.19	20.91
16	QBE de Mexico	143,194	86.45	127.32	62.95	121,062	83.96	103,030	(13.51)	117.50	55.24	7.12
17	Afirme	15,532	(90.76)	16.86	245.89	6,742	33.40	37,714	45.60	17.88	19.51	0.40
18	Patrimonial Inbursa	(840)	(87.99)	(1.16)	(12.13)	(840)	(87.99)	53,824	30.43	(1.56)	(16.94)	(0.05)
19	HDI Seguros	46,899	36.83	70.82	62.66	48,304	64.40	62,582	200.82	77.18	141.23	2.84
20	Allianz Mexico	14,370	(255.36)	26.78	(18.46)	11,399	(187.66)	39,150	(5.30)	29.12	(31.46)	0.67
21	Citibanamex Seguros	11,514	(16.62)	21.89	31.17	6,763	(31.64)	47,813	(3.22)	14.15	20.03	0.40
22	Seguros Azteca Daños	19,985	66.33	52.14	38.27	(317)	(186.26)	(548)	(13.80)	57.78	(57.74)	(0.02)
23	General de Seguros	13,020	(38.64)	41.44	76.50	9,246	(25.76)	26,280	4.34	35.18	49.44	0.54
24	ACE Seguros	29,461	25.70	102.33	44.36	11,004	(214.42)	34,986	(14.11)	31.45	(23.61)	0.65
25	HSBC Seguros	3,893	(57.62)	16.61	38.90	5	(160.00)	(37)	*	(12.50)	*	0.00
26	XL Seguros	2,243	*	10.19	0.39	2	*	(641)	(985.75)	(0.36)	0.03	0.00
27	Tokio Marine	10,238	72.93	65.12	69.03	10,237	75.97	9,952	46.38	102.86	85.57	0.60
28	La Latinoamericana	1,628	122.19	10.98	49.81	1,632	309.29	14,394	*	11.34	37.53	0.10
29	El Potosi	11,609	10.37	83.43	83.29	7,363	8.53	9,194	7.61	80.08	79.40	0.43
30	Primero Seguros	6,335	317.00	48.65	17.87	4,355	361.86	4,678	(10.46)	93.09	18.05	0.26
31	Chubb de Mexico	18,369	27.91	144.22	39.39	1,535	43.58	3,066	(695.27)	50.08	(207.60)	0.09
32	Ve Por Más	13,430	335.48	113.15	41.91	2,712	(16.97)	8,969	38.90	30.24	50.59	0.16
33	Sompo Japan	1,020	(8.95)	8.68	10.11	1,029	(8.08)	3,771	8.10	27.30	32.10	0.06
34	El Aguila	2,641	0.00	33.47	0.00	2,641	0.00	6,252	0.00	42.25	0.00	0.16
35	Virginia Surety	133	0.00	14.54	0.00	133	0.00	(1,084)	0.00	(12.24)	0.00	0.01
36	Agroasemex	0	(100.39)	0.00	16.15	0	(101.68)	0	0.00	0.00	0.00	0.00
37	Interacciones	(13,056)	901.49	*	(84.81)	(10,111)	*	181	(97.46)	(5,582.76)	8.41	(0.59)
	Resto Total	351,617	(7.13)	50.49	59.27	234,896	107.24	463,526	15.48	50.68	28.24	13.81
	Total del Ramo	2,905,382	3.35	42.03	44.05	1,700,955	(10.29)	5,221,098	14.78	32.58	41.68	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


AMIS

EstadisticAMIS (Siniestros)
Diversos Técnicos

Cifras en miles

No.	Compañía	Siniestros Directos				Siniestros Retenidos						% de Participación de Mercado
		Importe	% de Incremento	% vs. Prima Directa		Importe	% de Incremento	Prima Dev. Retenida	% de Incremento	% vs. Prima Dev. Ret.		
				2017	2016					2017	2016	
1	Mapfre Mexico	625,221	275.31	35.56	46.91	151,637	767.48	212,451	320.07	71.38	34.56	30.61
2	Allianz Mexico	1,081,178	88.29	62.89	48.15	7,744	(54.58)	26,406	(33.30)	29.32	43.06	1.56
3	AXA Seguros	490,001	57.59	71.89	63.60	6,103	(96.02)	310,989	(41.17)	1.96	28.98	1.23
4	FM Global	60,418	(7.67)	11.46	14.85	(457)	(155.24)	(3,778)	(69.57)	12.10	(6.67)	(0.09)
5	Inbursa	507,688	438.67	96.85	8.63	(50,979)	(138.17)	102,366	9.57	(49.80)	142.95	(10.29)
	Grandes Total	2,764,506	128.21	53.06	33.94	114,047	(64.60)	648,434	(7.34)	17.59	46.03	23.02
6	Atlas	54,948	*	11.67	0.77	13,313	(183.53)	22,149	131.64	60.10	(166.68)	2.69
7	Zurich Daños	244,580	228.42	55.81	15.53	84,110	157.50	67,565	(15.51)	124.49	40.85	16.98
8	GMX Seguros	111,264	(62.29)	26.68	88.09	384	(99.34)	45,422	59.37	0.85	204.03	0.08
9	G.N.P.	76,598	(96.57)	18.52	346.68	29,645	(45.76)	92,301	(36.66)	32.12	37.50	5.98
10	XL Seguros	12,469	655.58	4.33	1.68	12	702.11	(2,635)	(142.33)	(0.45)	0.02	0.00
11	Seguros SURA	89,766	20.04	32.31	25.77	57,510	49.17	169,236	(7.88)	33.98	20.99	11.61
12	Banorte	134,879	22.55	52.28	32.59	43,804	91.82	32,366	(43.05)	135.34	40.18	8.84
13	Aba/Seguros	52,741	(21.89)	30.29	48.00	6,601	(4.94)	22,042	(5.39)	29.95	29.81	1.33
14	ACE Seguros	31,110	161.19	19.83	6.67	5,590	7.67	5,581	(52.86)	100.17	43.86	1.13
15	HDI Seguros	16,044	(45.09)	14.36	32.71	15,988	26.67	82,369	21.11	19.41	18.56	3.23
	Medianas Total	824,399	(71.57)	27.42	95.64	256,959	19.14	536,396	(12.59)	47.90	35.15	51.88
16	QBE de Mexico	94,613	190.78	88.56	33.29	62,052	90.53	78,218	5.67	79.33	44.00	12.53
17	BBVA Bancomer	11,463	27.04	11.40	10.04	11,448	26.88	92,716	(20.78)	12.35	7.71	2.31
18	Afirme	34,574	(21.03)	43.92	51.25	5,298	(69.00)	35,475	40.71	14.93	67.78	1.07
19	Chubb de Mexico	42,761	(42.09)	78.21	55.04	534	(95.65)	13,395	180.38	3.99	256.87	0.11
20	HDI-Gerling	36,481	102.22	79.00	83.53	451	43.28	(612)	313.08	(73.71)	(212.52)	0.09
21	AIG Seguros	38,179	24.89	83.47	57.98	11,490	27.26	13,349	794.04	86.08	604.70	2.32
22	Sompo Japan	7,858	*	18.54	1.53	3,192	(628.78)	6,987	21.49	45.69	(10.50)	0.64
23	Tokio Marine	7,661	(115.75)	20.52	(155.58)	1,609	293.59	15,671	56.27	10.27	4.08	0.32
24	Primero Seguros	24,134	101.25	72.22	79.59	6,200	74.70	4,918	(478.17)	126.05	(272.85)	1.25
25	General de Seguros	3,740	(37.92)	12.07	19.48	2,805	(31.08)	19,788	80.44	14.17	37.11	0.57
26	Zurich Santander	1,156	(2.06)	5.88	7.17	1,184	(1.72)	21,492	15.78	5.51	6.49	0.24
27	Patrimonial Inbursa	(1,933)	(108.02)	(9.88)	51.71	(1,933)	(108.02)	19,137	(59.03)	(10.10)	51.59	(0.39)
28	El Potosi	7,160	48.99	38.34	23.98	4,664	54.15	12,196	2.62	38.24	25.46	0.94
29	El Aguila	6,075	0.00	37.92	0.00	6,075	0.00	8,633	0.00	70.37	0.00	1.23
30	Seguros Azteca Daños	9,707	47.69	67.15	46.23	(151)	(170.47)	(122)	281.45	123.86	(670.40)	(0.03)
31	Ve Por Más	4,678	140.50	36.59	35.44	1,168	139.35	3,606	(29.41)	32.38	9.55	0.24
32	Citibanamex Seguros	6,632	(70.73)	217.80	881.60	6,632	(70.73)	2,519	62.35	263.27	*	1.34
33	La Latinoamericana	12	*	1.37	0.02	3	*	277	(9.39)	1.25	0.04	0.00
34	Interacciones	(65,305)	291.32	*	307.41	(732)	49.07	1,418	(87.84)	(51.64)	(4.21)	(0.15)
35	Agroasemex	0	(200.00)	0.00	0.06	2,342	567.35	(236)	(129.41)	(991.92)	43.72	0.47
	Resto Total	269,645	21.22	39.54	31.55	124,332	(10.72)	348,826	1.29	35.64	40.44	25.10
	Total del Ramo	3,858,551	(10.96)	43.36	59.31	495,338	(26.84)	1,533,656	(7.49)	32.30	40.84	100.00

NE = No Existe

* % Extraordinario mayor de 1000%


AMIS


Editado por:

Asociación Mexicana de Instituciones de Seguros, A.C.