

## Industria mantiene su rentabilidad apoyada en mejores retornos de inversiones.

El presente reporte entrega una visión global de los hitos y hechos relevantes que, a juicio de Feller Rate, han caracterizado al sector asegurador paraguayo durante el ejercicio de 12 meses cerrado el 30 de junio de 2015.

La producción de primas creció un 12% en guaraníes (14% en 2014), alcanzando cerca de US\$ 380 millones (al cambio de junio 2015), reportando una dinámica mensual bastante estable, con tasas medias de alzas entre 10% y 13% interanual. Así, se confirma nuevamente el empuje propio e independiente que manifiesta la actividad aseguradora respecto de la volatilidad de los principales rubros de la economía del país. Como se ha proyectado, para 2015 se espera un crecimiento del PIB del orden del 4,5%, similar al año 2014 (4,4%), manifestando cierta estabilidad productiva, no obstante las presiones que muestran algunos sectores agrícolas, del comercio y regionales.

Las utilidades de la industria bordearon los US\$40 millones, aumentando un 12% en guaraníes, en línea con el crecimiento de los ingresos por primas. Con ello, el retorno sobre patrimonio alcanzó al 19%, similar al rendimiento medio anual obtenido desde 2011 a la fecha.

El desempeño operacional se debilitó, disminuyendo el margen neto después de gastos, a consecuencia de un alza en la siniestralidad (porcentaje de los ingresos destinado al pago de daños cubiertos por seguros). Por su parte, los ingresos generados por gestión de inversiones mejoraron ampliamente, compensando el menor desempeño operacional.

Históricamente, los resultados no operacionales del mercado asegurador de Paraguay han representado una porción significativa de sus utilidades. Ello no es ajeno al desempeño de la mayoría de los mercados aseguradores internacionales, y está vinculado fundamentalmente al retorno que puedan aportar las inversiones que respaldan las obligaciones, el patrimonio y la liquidez de las compañías.

*Utilidades de la industria aumentan un 12%, con lo que el retorno sobre patrimonio alcanza al 19%.*

Con alrededor de Gs.900 mil millones, las inversiones financieras se suelen mantener en certificados de depósito en entidades financieras, expresados en guaraníes y dólares. Así, el alza de la moneda extranjera de Gs. 4.384 a Gs. 5.183 en 12 meses sin duda colaboró al retorno de la industria. Por su parte, las tasas pasivas del sistema financiero se han ido ajustando a la baja, generando retornos de menor relevancia comparado con años anteriores.

La fortaleza que sigue mostrando la moneda norteamericana mantiene el atractivo sobre las inversiones en esa moneda. Además una economía expuesta a volatilidad cambiaria promueve la protección mediante activos dolarizados, lo que, en escenarios de desvalorización de la moneda local, se refleja en incremento en ganancias financieras. La escasa diversificación de inversiones, de riesgo retorno coherente con el perfil de las carteras que requieren las aseguradoras, tampoco colabora a construir portafolios de mayor plazo, fundamentalmente ante la falta de oportunidades de financiamiento vía instrumentos de renta fija, en un mercado cuya demanda es cubierta, fundamentalmente, a través del endeudamiento en el sistema financiero.

Las ganancias extraordinarias colaboraron en unos Gs.12 mil millones adicionales, menos significativo que en años anteriores.

La estructura financiera del mercado va evolucionando de forma coherente y sólida, respecto al crecimiento de las

coberturas comercializadas. El endeudamiento total es conservador (1,52 veces), reflejando holgura para respaldar sus exposiciones a siniestros y costos de reaseguro.

La liquidez es satisfactoria, contando con excedentes en activos realizables para cumplir con las obligaciones de balance (1,6 veces según las mediciones para escenarios normales).

El desempeño de las aseguradoras, evaluadas individualmente es conservador. Sólo un acotado segmento reportó pérdidas patrimoniales, mayormente vinculado a etapas de diversificación y crecimiento.

Las inversiones de respaldo mantienen una generación de retornos satisfactoria y se diversifican en entidades financieras locales. No se conocen exposiciones significativas en la entidad financiera ARA, recientemente insolvente.

El portafolio de activos inmobiliarios de uso propio está aumentando, reflejando inversiones en oficinas de uso comercial y mejoramiento de casas matrices. El impulso que viene manifestando el sector inmobiliario de Asunción ha intensificado el interés por invertir en bienes tanto para uso propio como de riesgo.


El crédito otorgado a asegurados es el principal activo generador de ingresos operacionales, y están destinados a cubrir primas de reaseguro, los siniestros retenidos y los costos de la gestión. Se aprecia estabilidad en los saldos de créditos tanto vigentes como vencidos, lo que se traduce en respaldo del flujo de caja operacional.

En resumen, el sector continúa manifestando una satisfactoria solvencia global y conservadurismo, reflejo de exigencias regulatorias muy moderadas, que se reflejan en el perfil de riesgo de las carteras de inversiones y reaseguradores. La presencia de controladores y accionistas con experiencia aseguradora, y el carácter familiar de una porción no menor de entidades partícipes, son factores que acuan compromiso.

Contacto: Eduardo Ferretti  
eduardo.ferretti@feller-rate.cl

Esteban Peñailillo  
esteban.penailillo@feller-rate.cl  
(562) 2757-0400

Evolución Primas y Utilidad (Gs Millones)


Fuente: cifras BCP.

La participación del seguro en el producto interno de la nación es todavía bajo (1%) en relación a otros mercados. Lo mismo se aprecia respecto del gasto per cápita, lo que permite estimar que la potencialidad de la industria aseguradora es positiva y puede aumentar, en la medida que la economía se diversifica y fortalece, mejora la inclusión financiera, la formalidad del empleo y de los salarios.

Segmentos como los seguros de vida y ahorro, están destinados a crecer, asociados al fortalecimiento de la oferta y de la confianza en la industria.

La diversificación de la economía requiere de mayor apoyo y protección de seguros y reaseguros, cuya calidad y respaldo crediticio están fuertemente anclados a la confiabilidad que manifiesten sus actores locales para atraer a los mejores agentes externos.

Aumentar la inclusión financiera y expandir la base de asegurados requiere de propuestas innovadoras y a veces agresivas. Entre ellas, el microseguro, la bancaseguros y el retail financiero son ejemplos de estructuras de oferta que colaboran a ampliar los beneficios del seguro a una porción más amplia de la población demandante, liberando, de paso, una importante carga de subsidios contingentes al Estado.

Ejemplos de ello son el seguro obligatorio SOAT, el seguro previsional, los seguros de protección de créditos y de desempleo, de accidentes personales y de salud para gastos mayores. El seguro agrícola se destina a protecciones de tipo

económico y puede corresponder a esta categoría.

El cuestionamiento que enfrentan los sistemas de pensiones tanto de reparto, como de ahorro privado, obliga a los gobiernos a replantearse permanentemente la cobertura de sus mecanismos y las necesidades futuras. Paraguay enfrenta un escenario bastante presionado, con una cobertura entre las más bajas del continente (20%), que obliga al país a asumir prontamente una postura pro ahorro y formalización de los mecanismos que garanticen el acceso de la población a sistemas de protección creciente.

*La potencialidad de la industria aseguradora es positiva y puede aumentar, en la medida que la economía se diversifica y fortalece*

Los seguros son un mecanismo eficiente de protección tanto en la etapa activa del empleo formal como pasivo de jubilaciones, restando el compromiso del estado y del sistema político para generar mecanismos que garanticen confiabilidad en el sistema de ahorros y seguros.

Continúa el interés por el ingreso de nuevas aseguradoras al mercado regional. Latinoamérica es un polo de interesante potencial de penetración de la demanda por seguros de protección patrimonial y de vida. Por ello, no es extraño que los grupos aseguradores y reaseguradores internacionales manifiesten interés por aumentar sus posiciones en la región. Grupos como Zurich, Liberty, Sura, ACE, Trans Re, AIG, entre los más recientes, consideran el crecimiento inorgánico entre sus prioridades, lo que, unido a un mercado de seguros blando y de excedentes de capital, aumenta las probabilidades de nuevas adquisiciones y fusiones.

En Paraguay, el tamaño y participación de negocios son más bien reducidos, lo que se convierte en un factor de limitación al ingreso de operadores internacionales.

### Cartera de seguros medianamente diversificada y de desempeño técnico estable.

A través de los años, la diversificación de la cartera de seguros ha sido muy estable, apreciándose algunas carteras con mayor peso relativo, como Automóviles, Vida e Incendio.

En 2015, la tendencia manifiesta ajustes menores, aumentando el peso relativo de los seguros de Vida a cambio de un menor aporte de los seguros agropecuarios.

En el periodo 2014/ 2015 el desempeño operacional reportó un deterioro, con caída en el margen operacional neto, al 4,5% sobre primas, el nivel más bajo registrado desde el año 2010 (4%), reflejando presiones de costos en algunos segmentos de alta retención.

Después de dos años favorables, con siniestralidades bajo el 43%, en 2015 los costos técnicos netos aumentaron por sobre sus ingresos, reflejando mayor siniestralidad, afectando fundamentalmente la retención. Los costos de intermediación aumentaron, en línea con sus ingresos, con lo que el costo porcentual promedio se mantuvo en torno al 20%. El rango de comisiones es muy amplio, dependiendo de los canales utilizados y las vinculaciones comerciales. Los gastos de producción se han mantenido estables y coherentes con el ciclo de comercialización y con la evolución de los costos de intermediación.

La necesidad de expandir oficinas regionales y la cobertura geográfica, junto con el necesario fortalecimiento profesional, presiona los costos de operación. No obstante, la tasa de gastos sobre primas se ha incrementado muy marginalmente, hoy en 22%. El mayor peso relativo de los negocios masivos, la transición a estructuras de gastos variables y nuevas inversiones y mejoras estarían incidiendo en este comportamiento.

La siniestralidad neta promedio del mercado se ha situado en torno al 46%, marcando puntas en aseguradoras muy expuestas a Automóviles, Agropecuarios o riesgos técnicos.


La exposición a riesgos con algún sesgo catastrófico se vincula casi completamente al rubro agropecuario, en tanto que en el segmento Incendio se presenta exposición a riesgos climáticos, aunque de menor incidencia catastrófica histórica. Junto a ello, un uso intensivo del reaseguro de exceso de pérdida, particularmente en el segmento de aseguradoras medianas y pequeñas, induce a mantener una tasa de retención media elevada y estable (78%).

Las protecciones de reaseguro de la industria paraguaya se basan en contratos proporcionales y excesos de pérdida, estos últimos bastante difundidos. La presencia de reaseguradores internacionales, tanto actuando directamente como a través de brokers, es acotada a un número reducido de agentes, aunque se aprecia un creciente interés por aumentar la participación en los seguros de Paraguay, lo que está permitiendo ampliar el grupo de partícipes y reducir el riesgo de concentración. El reaseguro entre las propias aseguradoras locales es utilizado en algunos segmentos y permite utilizar capacidad de reaseguro externo o del propio patrimonio, conforme a la regulación vigente respecto de la retención máxima.

### Análisis de la cartera

#### — AUTOMÓVILES

En 2015, el crecimiento del rubro Automóviles de un 12% refleja un alza similar a la media de la cartera global del mercado. Este escenario es todavía positivo, y permite inferir que la demanda por seguros para automóviles nuevos y la renovación de seguros de vehículos, se lograron mantener relativamente firmes durante estos últimos doce meses. No obstante, el crecimiento mensual se vislumbra decreciente, donde descuentos por siniestralidad favorable, la competitividad y menores ventas de automóviles (se estima una caída del 30% a mayo 2015) pueden obligar a ajustar tarifas, presionando los ingresos y resultados técnicos. Parte de este escenario ya se está apreciando. La siniestralidad de la cartera se desmejoró, de 55% en 2014 a 58% en 2015, explicando parte relevante de la mayor presión operacional global respecto del


período anterior. Las ventas mensuales de automóviles nuevos están disminuyendo, reflejando la depreciación del guaraní, lo que presionará los ingresos y resultados operacionales del segmento.

MAPFRE lidera el mercado con el 20% de participación, seguida de La Consolidada, con el 13%. Mantener el liderazgo requiere dosis de agresividad que, en escenarios de menor crecimiento potencial, suelen presionar los resultados técnicos.


Presiones de costos de reparación por saturación y de los repuestos (por alza del dólar), unido al incremento en la frecuencia de accidentes y en los robos, son parte del riesgo asociado a la gestión de siniestros. Una elevada homogeneidad de la cobertura ofertada dificulta la diferenciación y potencia la competitividad, obligando a intensificar la eficiencia. Su margen operacional a primas es acotado, propio de su baja severidad y altos gastos de producción. A mediano plazo, se

esperan aumentos en la tasa de penetración del seguro de automóviles, en línea con la necesidad de protección de un parque automotriz creciente y en pleno proceso de modernización.

#### — VIDA

Los seguros de vida cerraron con un incremento del 23%, aumentando su peso relativo al 13%, la segunda cartera de mayor relevancia después de Automóviles. Su siniestralidad retenida alcanza al 17%, mejorando marginalmente respecto a los periodos anteriores. El liderazgo de la industria se mantiene en Aseguradora del Este (29%), seguida de Patria (11%), Panal y Cenit (7% cada una). En todas ellas este rubro representa sobre el 35% de sus negocios directos, y las dos primeras reportan siniestralidades inferiores a la media.

No obstante, la bancarización puede alcanzar un cierto techo, sobre el cual el crecimiento de los seguros vinculantes


depende casi exclusivamente de la dinámica del crédito interno. Limitantes a las tasas máximas de interés para operaciones financieras con tarjetas de crédito suponen una potencial reducción de las operaciones de crédito y en los volúmenes de seguros colocados, vinculados a créditos.

### — INCENDIO

La cartera de incendio es la tercera en relevancia, con el 8% de representatividad. A junio de 2015 cerró el año con un crecimiento del 10%, inferior al año anterior (12%), afectado por las fuertes presiones sobre los precios internacionales del reaseguro, enfrentados a un extenso ciclo blando, y por cierta ralentización en la actividad económica y de las inversiones internas. Aunque la exposición a ciclos de reaseguro externo es menos significativa, el mercado paraguayo está expuesto a cambios en los precios de las protecciones de exceso de pérdida, altamente sensibles a cambios desfavorables para el asegurador. También se convive con algunas cuentas de relevancia, de carácter facultativo, que enfrentan correcciones de mercado.

No obstante que en algunos años los reaseguradores han debido asumir altos costos, el periodo 2014/2015 fue favorable para los agentes externos.

A junio de 2015 la siniestralidad directa fue del 39%, y la retenida, del 32%, satisfactoria y coherente con el perfil de la cartera.

### — CAUCIÓN

Después de un cierre de junio de 2013 extraordinariamente dinámico, la producción de los seguros de caución de los doce meses cerrados a junio de 2014 reportó una escasa dinámica, en línea con un compás de espera que marcó el rumbo de las inversiones internas, privadas y de gobierno. El año 2015 reporta un renovado optimismo, con alzas del 15% en el primaje, muy visibles durante la primera mitad del año actual.

No obstante la comercialización de seguros de atomizado perfil, esta cartera se vincula significativamente al desarrollo de proyectos de mayor envergadura, donde se requiere de apoyo relevante del reaseguro, de resguardo respecto de las obligaciones financieras y operacionales que asumen los agentes adjudicados.

El ingreso de reaseguradores externos, participando directamente a través de adquisiciones locales, da cuenta de la potencialidad y volumen del mercado global, no sólo de caución, sino también de otros segmentos.

Los resultados técnicos de Caución son favorables, apoyados en una retención del orden del 60% y acotada siniestralidad. No obstante, algunas aseguradoras reportan siniestralidades elevadas, reflejando eventuales riesgos de concentración o tamaño.

### — AGROPECUARIO

No obstante lo relevante del rubro agropecuario en el ciclo industrial y económico de Paraguay, este segmento representa sólo el 2,6% de la cartera directa. Más aún, reporta una persistente caída de ingresos de 10% en 2014, y de 12% en 2015. Después de varios ciclos bastante negativos, con siniestralidades directas por sobre el 100%, en 2015 el comportamiento fue satisfactorio, logrando siniestralidades que, en la peor de las carteras, no superó el 65%, y en promedio reportó un 25%. Ello reflejó un fuerte compromiso en análisis técnico y de suscripción, que permitió lograr resultados más sólidos. Ayudó también un escenario climático más benigno.

Contar con una industria aseguradora activa, competitiva y sólida es esencial para respaldar las pérdidas potenciales que enfrenta la actividad agropecuaria, asociada, por ejemplo, a episodios climáticos de creciente severidad.

En 2015 la estructura competitiva reporta mayor apertura, con seis aseguradoras, cinco de ellas independientes y una sexta de carácter cautivo (5% de mercado), logrando configurar un mercado más diversificado y competitivo.

El sector agropecuario requiere soporte de seguros, bajo estructuras de incentivos a su uso, que provengan desde todos los agentes involucrados, el estado, los productores, intermediarios, procesadores y financistas. A todos ellos favorece contar con un mercado asegurador profundo y estable.

### Perspectivas


No es posible aislar en demasía el desempeño de los seguros respecto a la actividad económica propiamente tal. Por ende, cabe esperar que el consumo interno de Paraguay no se resienta, afectado por la depreciación del guaraní, y por los malos indicios para los vecinos, con Brasil en depresión y Argentina en campaña electoral. La reactivación de la inversión pública y privada, el arribo de capitales foráneos y una economía externa menos volátil pudieran colaborar a fortalecer la dinámica aseguradora.

Los accionistas y ejecutivos del sector continuarán enfocados en aspectos estratégicos, donde la consolidación de aseguradoras, la eficiencia operacional, el desarrollo de alianzas, o la búsqueda de innovación son, junto a otros aspectos tales como la ampliación de la cobertura geográfica, las principales directrices del quehacer gerencial.

Por su parte, frente a demandas sociales crecientes, el entorno político y regulatorio enfrenta importantes presiones, asociadas a las necesidades de contar, por ejemplo, con seguros de accidentes de tránsito que otorguen una adecuada protección a pasajeros y transeúntes; un sistema de pensiones que homogenice las prestaciones y amplíe la cobertura a una proporción más relevante de la población; y un sistema de salud justo y eficiente, donde el apoyo del seguro puede ser un importante complemento a los pilares de beneficios públicos o privados. **FR**

### MAPFRE PARAGUAY COMPAÑÍA DE SEGUROS S.A.

Calificación a octubre 2014: "AA+py/Estables".


Fuente Gráficos: cifras BCP

Con un 19,2% de participación, Mapfre Paraguay ocupa el primer lugar de la industria. Su cartera de negocios es amplia y diversificada, siendo Automóviles su principal fuente de ingresos técnicos brutos. Sus resultados patrimoniales son altos y muy estables, complementados por ingresos de inversiones. Cuenta con un amplio apoyo de reaseguro, tanto de su propia casa matriz española como de reaseguradores internacionales.

### ASEGURADORA YACYRETÁ S.A.

Calificación a octubre 2014: "A+py/Fuerte".


Fuente Gráficos: cifras BCP

Aseguradora Yacyretá, perteneciente al grupo Harrison, reporta una participación del 5,1% a junio de 2015, que la posiciona en el segmento de aseguradoras intermedias, enfrentadas a una fuerte competitividad, además del ciclo de precios externos. Su principal fuente de negocios es el ramo Automóviles, cartera que, a nivel de mercado, viene revelando presiones de tarifas y costos, visible en márgenes técnicos y resultados brutos. El retorno de inversiones ha colaborado a compensar la caída en rentabilidad. Su perfil financiero es conservador, contando con flexibilidad para enfrentar ciclos de estrechez técnica.

### PATRIA S.A. DE SEGUROS Y REASEGUROS

Calificación a octubre 2014: "AA-py/Estables".


Fuente Gráficos: cifras BCP

Patria S.A. de Seguros y Reaseguros, filial del Banco Continental, ha alcanzado un 3,3% de participación, sobre la base de una cartera de creciente diversificación, aunque sustentada fundamentalmente en el sólido desempeño de los seguros de vida bancarizados. El retorno técnico es muy sólido, característico del segmento Vida. La eficiencia operacional es también una fortaleza del ciclo de negocios, que le ha permitido alcanzar favorables retornos y una estructura financiera altamente conservadora.

### EL COMERCIO PARAGUAYO DE SEGUROS S.A.

Clasificación a octubre 2014: "BBB-py/Estables".


Fuente Gráficos: cifras BCP

El Comercio Paraguayo, perteneciente a la familia Elizeche, se vio enfrentada en los últimos años a dos eventos de cierta relevancia vinculados a seguros de caución, cuyo resguardo contingente fue asumido mediante fideicomisos. Actualmente, esas contingencias han ido desapareciendo, liberando paulatinamente la presión financiera sobre la aseguradora, que ha continuado desarrollando su actividad en todo el ámbito de negocios de seguros. Su cartera relevante es hoy día automóviles, de alto impacto en la rentabilidad bruta. Como es normal en la industria, el retorno de inversiones colabora a mejorar la rentabilidad, generando utilidades que están contribuyendo a reforzar el margen de solvencia y la capacidad de retención.

### GARANTÍA S.A. DE SEGUROS Y REASEGUROS

Clasificación a octubre 2014: "A-py/Fuerte".


Fuente Gráficos: cifras BCP

Garantía de Seguros y Reaseguros pertenece actualmente a un grupo de origen andino, de amplia experiencia aseguradora regional y apoyo de reaseguro. Aunque su principal fuente de negocios es el seguro de Automóviles, ha logrado reinsertarse en el negocio agropecuario, alcanzando una participación creciente, aunque todavía acotada, del 1,3%. Sus resultados técnicos reflejan la etapa de redefiniciones estratégicas que enfrenta hoy en día, previendo mayor estabilidad conforme avance a etapas más maduras del proyecto. El retorno de inversiones es un aporte a la rentabilidad, contando, además, con patrimonio razonable para enfrentar sus objetivos de corto plazo.

### SEGUROS GENERALES S.A. SEGESA

Clasificación a octubre 2014: "A-py/Fuerte".


Fuente Gráficos: cifras BCP

SEGESA pertenece a la familia Ribón Gracia, de dilatada experiencia aseguradora y de reaseguro. Su cartera de negocios está diversificada, tanto en prima directa como neta, lo que se refleja también en la distribución de sus retornos brutos. Alcanza una participación de mercado todavía acotada, del 0,9%, calificando en el segmento de compañías de participación menor a 2%. Este grupo de 21 compañías consolidan el 18,8% del primaje de la industria y se caracterizan por una compleja diferenciación competitiva. Los resultados técnicos de SEGESA reflejan consistencia y exigencias internas sólidas, bajo una organización que reviste ciertas características de empresa familiar, muy común en el mercado asegurador paraguayo. La familia Ribón ha buscado imprimir un marco formal de gestión estratégica y desarrollo empresarial, en línea con los modernos principios de administración de negocios.

### ALFA DE SEGUROS Y REASEGURO S.A.


Clasificación a octubre 2014: "BBBpy/Estables".


Fuente Gráficos: cifras BCP

Alfa de Seguros y Reaseguros pertenece a la familia Sarubbi, de dilatada experiencia aseguradora y con participación en grupos coaseguradores. Su cartera de negocios está diversificada, tanto en prima directa como neta, lo que se refleja también en la distribución de sus retornos brutos. Alcanza una participación de mercado acotada, del 0,5%, calificando en el segmento de compañías de participación menor a 2%. Este grupo de 21 compañías consolidan el 18,8% del primaje de la industria y se caracterizan por una compleja diferenciación competitiva. Los resultados técnicos de Alfa reflejan consistencia y exigencias internas sólidas, bajo una organización que reviste características de empresa familiar, muy común en el mercado asegurador paraguayo. La rentabilidad acotada refleja capacidad para crecer y apalancarse sobre la base de los resguardos técnicos utilizados hasta la fecha.


### Participación Mercado Automóviles


### Gráfico Técnico Automóviles


### Participación Mercado Vida


### Gráfico Técnico Vida


### Participación Mercado Incendio


### Gráfico Técnico Incendio


### Participación Mercado Caución


### Gráfico Técnico Caución


### Participación Mercado Agropecuario


### Gráfico Técnico Agropecuario


### Participación Mercado Riesgos Técnicos


### Gráfico Técnico Riesgos Técnicos


Fuente Gráficos: cifras BCP

**Estado de Resultados Industria**

(Gs.millones)

	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015
<b>INGRESOS TECNICOS DE PRODUCCION</b>								
Primas Directas	620.837	778.518	893.625	1.108.996	1.317.601	1.533.021	1.754.077	1.958.282
Primas Reaseguros Aceptadas	9.939	10.856	12.998	18.411	20.488	22.665	23.135	22.616
Desafectación de Provisiones Técnicas por Seguros	2.841	85	267	585	325	861	1.543	3.220
<b>EGRESOS TECNICOS DE PRODUCCION</b>								
Primas Reaseguros Cedidos	133.537	174.076	212.769	267.461	309.720	346.092	388.699	426.226
Constitución Provis. Técn. de Seguros	1.181	1.233	268	454	1.190	882	2.342	4.465
PRIMAS NETAS GANADAS	498.898	614.149	693.853	860.077	1.027.505	1.209.572	1.387.713	1.553.427
<b>SINIESTROS</b>								
Siniestros	256.290	438.507	427.784	506.833	794.968	694.873	846.481	851.022
Prestaciones e Indemnizaciones Seguros de Vida	3	-	-	-	-	-	510	1564,962524
Gastos Liquidación de Siniestro, Salvataje y Recupero	3.611	5.761	5.559	5.764	7.852	10.001	10.489	11.290
Participación Recupero Reaseguros Cedidos	11	247	35	-	-	15	215	258,416452
Siniestros Reaseguros Aceptados	3.078	3.339	4.032	6.021	5.210	8.031	7.805	4.526
Constitución Provis. Técn. por Siniestros	61.275	65.331	70.599	86.499	89.824	100.310	94.746	124.021
<b>RECUPERO SINIESTROS</b>								
Recupero de Siniestros	9.229	9.468	12.312	36.861	17.218	23.963	35.165	25.919
Siniestros Recuperados Reaseguros Cedidos	36.366	153.004	120.521	113.593	361.905	200.302	241.370	154.891
Participación Recupero Reaseguros Aceptados	251	32	90	32	188	-	34	0
Desafectación de Provisiones Técnicas por Siniestros	48.158	48.232	57.300	69.875	66.786	80.047	80.838	98.024
SINIESTROS NETOS OCURRIDOS	230.262	302.448	317.787	384.755	451.756	508.918	602.838	713.848
UTILIDAD/PERDIDA TECNICA BRUTA	268.636	311.701	376.066	475.321	575.749	700.654	784.875	839.580
<b>OTROS INGRESOS TECNICOS</b>								
Reintegro de Gastos de Producción	17.388	24.965	31.211	41.744	45.709	44.618	47.276	55.589
Otros Ingresos por Reaseguros Cedidos	21.947	24.587	35.144	47.332	61.605	67.517	90.340	115.841
Otros Ingresos por Reaseguros Aceptados	-	-	-	-	-	-	-	0
Desafectación de Provisiones	49.087	25.783	16.153	20.259	18.646	35.745	64.744	103.831
<b>OTROS EGRESOS DE PRODUCCION</b>								
Gastos de Producción	114.349	145.570	173.638	217.071	271.651	329.518	390.757	433.426
Gastos de Cesión de Reaseguros	21.627	26.138	25.490	29.124	32.688	44.270	47.861	59.395
Gastos de Reaseguros Aceptados	150	6	106	10	191	158	7	4,441423
Gastos Técnicos de Explotación	145.056	171.122	201.184	230.091	271.386	311.325	350.691	406.589
Constitución de Provisiones	51.337	36.759	22.707	27.370	32.062	52.603	84.428	126.802
UTILIDAD/PERDIDA TECNICA NETA	24.538	7.440	35.449	80.990	93.729	110.659	113.492	88.623
Ingresos de Inversión	34.928	62.403	52.781	92.999	224.869	144.512	132.141	217.388
Gastos de Inversión	42.506	25.314	31.308	88.173	158.736	84.088	61.219	93.279
UTILIDAD/PERDIDA NETA SOBRE INVERSIONES	-7.578	37.089	21.473	4.826	66.133	60.424	70.922	124.110
RESULTADOS EXTRAORDINARIOS NETOS	7.613	5.110	6.820	6.360	9.964	10.864	17.143	12.874
UTILIDAD/PERDIDA NETA ANTES DE IMPUESTO	24.574	49.639	63.741	92.177	169.826	181.947	201.557	225.606
Impuesto a la Renta	4.688	7.544	10.114	12.117	20.501	21.422	22.095	24.932
UTILIDAD/PERDIDA NETA DESPUES DE IMPUESTO	19.886	42.094	53.627	80.059	149.325	160.525	179.462	200.674

## Balance Industria

(Gs.millones)

	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015
<b>TOTAL ACTIVOS</b>	824.783	1.019.729	1.146.567	1.412.990	1.771.135	2.060.431	2.351.164	2.644.786
Disponibilidad	95.276	131.521	154.594	180.529	212.769	262.560	297.899	326.191
Créditos Técnicos Vígentes	250.800	298.601	353.113	429.206	542.742	591.694	654.363	729.834
Créditos Técnicos Vencidos	22.268	41.570	25.750	31.515	43.035	64.549	68.783	70.627
Créditos Administrativos	12.209	27.836	19.160	23.835	22.323	29.746	36.005	34.978
Gastos Pagados por Adelantado	3.706	4.568	5.001	6.337	6.287	6.237	6.709	9.765
Bienes y Derechos Recibidos en Pago	1.974	1.059	2.734	2.392	2.996	5.726	5.868	5.700
Inversiones	258.407	307.435	359.765	450.797	589.987	688.614	821.297	960.669
Bienes de Uso	74.293	82.011	88.578	113.624	125.070	140.679	167.854	184.732
Activos Diferidos	105.851	125.128	137.871	174.754	225.925	270.625	292.387	322.292
<b>TOTAL PASIVOS</b>	517.246	659.501	729.438	916.163	1.120.979	1.290.561	1.419.509	1.594.444
Deudas Financieras	404	568	269	157	115	123	379	323,817042
Deudas con Asegurados	4.034	32.162	7.490	13.988	56.896	15.639	11.763	14.556
Deudas por Coaseguros	14.881	19.150	25.045	18.256	22.599	28.831	34.317	28.895
Deudas por Reaseguros - Local	2.124	4.988	3.934	5.448	7.976	13.553	9.932	12.650
Deudas por Reaseguros - Exterior	42.383	66.231	70.439	91.313	87.999	136.293	144.960	145.902
Deudas con Intermediarios	40.051	46.142	51.090	62.330	75.838	86.043	98.476	111.700
Otras Deudas Técnicas	8.646	14.376	12.056	16.462	15.420	20.150	24.408	34.575
Obligaciones Administrativas	20.482	29.485	35.168	54.192	55.034	59.493	66.429	77.366
Provisiones Técnicas de Seguros	310.697	350.417	410.481	516.187	632.349	738.459	810.467	916.316
Provisiones Técnicas por Siniestros	58.996	76.404	88.843	106.711	129.846	148.588	162.411	188.189
Utilidades Diferidas	14.549	19.579	24.623	31.118	36.908	43.389	55.968	63.972
<b>TOTAL PATRIMONIO NETO</b>	307.537	360.228	417.128	496.827	650.156	769.870	931.654	1.050.343
Capital Social	198.612	213.759	228.718	282.049	325.812	381.659	443.214	498.187
Cuentas Pendientes de Capitalización	10.350	24.913	33.100	37.081	45.623	51.782	58.744	58.958
Reservas	98.199	91.320	99.456	97.116	105.445	116.665	180.822	217.050
Resultados Acumulados	-19.509	-11.858	2.227	521	24.841	59.239	69.413	75.473
Resultados del Ejercicio	19.886	42.094	53.627	80.059	148.434	160.525	179.462	200.674

### Composición Carteras Prima Directa

(Jul 2014 - Jun 2015)

	Acc Pasaj.	Acc Pers.	Aeronaveg	Agrop.	Autom.	Caución	Cristal.	Incendios	Resp. Civil	RiesTecn.	Ries. Var.	Robo	Transp.	Vida	Total
AIC Seguros	0,0%	0,0%	0,0%	31,2%	3,1%	0,0%	0,0%	17,3%	0,4%	0,0%	0,0%	4,5%	37,3%	6,2%	100,0%
Alfa S.A de Seguros y Reaseguros	12,8%	2,2%	1,4%	0,0%	48,6%	20,8%	0,0%	1,1%	9,4%	1,2%	0,2%	0,9%	0,8%	0,4%	100,0%
Aseguradora Del Este S.A de Seguros y Reaseguros	0,1%	5,1%	0,3%	0,0%	27,5%	1,0%	0,1%	2,4%	0,8%	1,1%	18,9%	6,9%	1,2%	34,5%	100,0%
Aseguradora del Sur Seguros Generales - ASUR	0,7%	0,4%	0,3%	0,0%	81,4%	2,1%	0,2%	4,2%	3,5%	0,3%	0,5%	1,9%	3,9%	0,5%	100,0%
Aseguradora Paraguaya	0,0%	0,6%	1,0%	0,0%	45,2%	4,5%	0,3%	11,7%	3,4%	2,7%	6,2%	4,2%	3,5%	16,7%	100,0%
Aseguradora Tajy Propiedad Cooperativa de Seguros	0,0%	12,8%	0,0%	12,3%	48,7%	0,5%	0,1%	4,1%	1,5%	1,4%	3,4%	2,6%	1,6%	11,1%	100,0%
Aseguradora Yacyreta S.A de Seguros y Reaseguros	0,0%	1,3%	0,6%	0,0%	49,3%	1,8%	0,2%	11,6%	4,2%	2,4%	12,7%	2,8%	4,2%	8,9%	100,0%
Atalaya S.A de Seguros Generales	2,6%	3,1%	0,2%	0,0%	72,3%	0,5%	0,0%	7,6%	9,3%	0,1%	2,6%	0,6%	1,1%	0,0%	100,0%
Cenit de Seguros	0,6%	10,1%	0,0%	0,0%	38,0%	0,5%	0,3%	2,6%	2,1%	0,3%	4,7%	0,8%	0,2%	39,9%	100,0%
Central S.A de Seguros	1,5%	0,9%	0,9%	0,0%	66,5%	1,8%	0,3%	7,0%	5,9%	0,7%	0,0%	5,4%	8,9%	0,2%	100,0%
El Comercio Paraguayo de Seguros	0,5%	0,6%	0,1%	0,0%	64,0%	8,4%	0,0%	2,9%	19,3%	1,7%	0,5%	0,5%	1,6%	0,0%	100,0%
El Productor S.A de Seguros y Reaseguros	0,8%	0,2%	0,2%	0,0%	55,8%	0,7%	0,2%	5,3%	4,0%	0,7%	28,2%	2,4%	1,4%	0,1%	100,0%
El Sol Del Paraguay Compañía de Seguros y Reaseguros	1,1%	2,2%	0,1%	0,0%	35,4%	13,1%	0,3%	5,1%	5,2%	15,8%	0,3%	3,3%	2,1%	16,1%	100,0%
Fénix S.A de Seguros y Reaseguros	0,0%	1,4%	0,5%	0,0%	46,6%	5,2%	0,2%	20,8%	4,4%	3,4%	3,3%	4,6%	8,9%	0,6%	100,0%
Garantía S.A de Seguros y Reaseguros	1,0%	0,7%	0,1%	18,4%	47,2%	4,3%	0,1%	5,7%	4,9%	0,3%	0,5%	2,1%	14,2%	0,5%	100,0%
Grupo General de Seguros y Reaseguros	0,5%	1,1%	0,3%	0,0%	52,0%	5,4%	0,2%	4,8%	2,3%	0,6%	1,5%	3,5%	4,0%	23,8%	100,0%
Imperio S.A de Seguros y Reaseguros	3,1%	0,4%	0,0%	0,0%	59,9%	15,8%	0,2%	5,1%	10,9%	1,5%	0,2%	1,1%	1,6%	0,3%	100,0%
Intercontinental de Seguros y Reaseguros	5,8%	0,8%	0,0%	0,0%	48,5%	18,7%	0,0%	2,8%	20,8%	1,1%	0,0%	1,3%	0,1%	0,0%	100,0%
La Agrícola S.A de Seguros y Reaseguros	1,0%	0,8%	0,1%	0,0%	67,6%	1,1%	0,1%	6,1%	4,3%	0,5%	4,5%	9,6%	4,2%	0,2%	100,0%
La Consolidada S.A de Seguros	0,1%	0,8%	0,2%	0,0%	61,6%	13,0%	0,1%	4,8%	1,4%	2,2%	3,5%	1,6%	2,2%	8,5%	100,0%
La Independencia de Seguros	2,3%	0,0%	0,0%	0,0%	34,1%	0,2%	0,0%	3,3%	7,9%	0,1%	0,2%	0,2%	0,0%	51,8%	100,0%
La Meridional Paraguaya S.A de Seguros	2,8%	0,6%	0,0%	0,0%	40,2%	4,8%	0,5%	14,0%	12,4%	0,5%	12,2%	3,5%	6,1%	2,4%	100,0%
La Paraguaya S.A de Seguros	0,0%	2,6%	0,0%	0,0%	40,0%	5,3%	0,0%	26,7%	7,2%	1,7%	5,7%	6,3%	3,9%	0,7%	100,0%
La Rural S.A de Seguros	0,0%	1,2%	0,8%	0,0%	56,8%	2,8%	0,6%	19,9%	3,7%	0,6%	0,1%	6,2%	5,6%	1,6%	100,0%
Mapfre Paraguay Compañía de Seguros	0,0%	0,5%	0,4%	2,8%	52,1%	0,2%	0,1%	12,4%	2,8%	16,2%	2,1%	4,1%	3,3%	3,0%	100,0%
Panal Compañía De Seguros Generales	0,0%	0,9%	0,0%	0,0%	44,3%	0,7%	0,2%	2,5%	2,4%	1,8%	1,2%	3,5%	0,3%	42,3%	100,0%
Patria S.A de Seguros y Reaseguros	0,4%	1,8%	0,1%	0,0%	11,2%	6,0%	0,1%	10,5%	2,1%	2,9%	8,3%	8,9%	2,8%	45,1%	100,0%
Regional S.A de Seguros y Reaseguros	0,0%	0,9%	0,0%	0,0%	48,6%	3,8%	0,2%	9,5%	2,3%	5,6%	5,9%	3,8%	1,6%	17,8%	100,0%
Royal Seguros	0,0%	0,4%	0,0%	0,0%	75,8%	2,7%	0,1%	2,5%	7,0%	3,9%	0,1%	1,3%	4,0%	2,3%	100,0%
Rumbos S.A de Seguros	5,3%	0,3%	3,0%	0,0%	64,7%	1,8%	0,1%	2,5%	2,2%	0,1%	0,4%	1,2%	1,6%	16,9%	100,0%
Sancor Seguros del Paraguay	0,0%	1,1%	2,1%	27,1%	44,9%	0,8%	0,0%	2,0%	0,6%	3,9%	4,9%	0,6%	6,7%	5,2%	100,0%
Seguridad S.A Compañía de Seguros	0,0%	9,6%	0,3%	2,1%	45,5%	1,8%	0,0%	8,2%	2,3%	4,7%	1,7%	1,0%	9,2%	13,5%	100,0%
Seguros Chaco S.A de Seguros y Reaseguros	0,0%	2,5%	0,4%	0,0%	48,2%	14,6%	0,2%	15,6%	6,6%	0,5%	2,5%	5,7%	3,2%	0,0%	100,0%
Seguros Generales S. A (SEGESA)	1,4%	0,8%	0,0%	0,0%	39,9%	7,0%	0,2%	10,0%	5,6%	3,8%	25,9%	1,1%	3,7%	0,8%	100,0%
Universo de Seguros y Reaseguros															
<b>Industria</b>	<b>0,4%</b>	<b>2,5%</b>	<b>0,5%</b>	<b>2,6%</b>	<b>48,1%</b>	<b>3,6%</b>	<b>0,1%</b>	<b>7,8%</b>	<b>3,3%</b>	<b>4,9%</b>	<b>5,8%</b>	<b>3,5%</b>	<b>3,5%</b>	<b>13,3%</b>	<b>100,0%</b>

### Participación de Mercado por Ramo Prima Directa

(Jul 2014 - Jun 2015)

	Acc Pasaj.	Acc Pers.	Aeronaveg	Agrop.	Autom.	Caución	Cristal.	Incendios	Resp. Civil	RiesTecn.	Ries. Var.	Robo	Transp.	Vida	Total
AIC Seguros	0,0%	0,0%	0,0%	5,4%	0,0%	0,0%	0,0%	1,0%	0,1%	0,0%	0,0%	0,6%	4,9%	0,2%	0,5%
Alfa S.A de Seguros y Reaseguros	15,6%	0,5%	1,6%	0,0%	0,5%	3,1%	0,1%	0,1%	1,6%	0,1%	0,0%	0,1%	0,1%	0,0%	0,5%
Aseguradora Del Este S.A de Seguros y Reaseguros	3,0%	23,0%	7,1%	0,0%	6,4%	3,2%	6,3%	3,4%	2,9%	2,5%	36,2%	22,0%	3,9%	28,9%	11,2%
Aseguradora del Sur Seguros Generales - ASUR	3,0%	0,3%	1,1%	0,0%	3,0%	1,0%	2,2%	1,0%	2,0%	0,1%	0,2%	1,0%	2,0%	0,1%	1,8%
Aseguradora Paraguaya	0,0%	0,9%	8,0%	0,0%	3,5%	4,6%	7,0%	5,6%	3,9%	2,1%	4,0%	4,4%	3,7%	4,7%	3,7%
Aseguradora Tajy Propiedad Cooperativa de Seguros	0,0%	20,6%	0,0%	18,3%	4,0%	0,5%	3,3%	2,1%	1,9%	1,1%	2,3%	2,9%	1,8%	3,3%	4,0%
Aseguradora Yacyreta S.A de Seguros y Reaseguros	0,0%	2,7%	6,2%	0,0%	5,2%	2,5%	7,7%	7,5%	6,5%	2,4%	11,0%	4,1%	6,1%	3,4%	5,1%
Atalaya S.A de Seguros Generales	3,0%	0,6%	0,2%	0,0%	0,8%	0,1%	0,1%	0,5%	1,4%	0,0%	0,2%	0,1%	0,2%	0,0%	0,5%
Cenit de Seguros	3,0%	9,7%	0,1%	0,0%	1,9%	0,3%	6,1%	0,8%	1,5%	0,1%	1,9%	0,5%	0,1%	7,1%	2,4%
Central S.A de Seguros	3,0%	0,3%	1,8%	0,0%	1,2%	0,4%	1,8%	0,8%	1,6%	0,1%	0,0%	1,3%	2,2%	0,0%	0,9%
El Comercio Paraguayo de Seguros	3,0%	0,7%	0,6%	0,0%	3,6%	6,4%	1,0%	1,0%	16,1%	1,0%	0,2%	0,4%	1,2%	0,0%	2,7%
El Productor S.A de Seguros y Reaseguros	3,0%	0,2%	0,6%	0,0%	1,9%	0,3%	2,2%	1,1%	2,0%	0,2%	7,9%	1,1%	0,7%	0,0%	1,6%
El Sol Del Paraguay Compañía de Seguros y Reaseguros	3,0%	1,1%	0,1%	0,0%	0,9%	4,6%	2,3%	0,8%	2,0%	4,0%	0,1%	1,2%	0,7%	1,5%	1,3%
Fénix S.A de Seguros y Reaseguros	0,0%	1,1%	2,0%	0,0%	1,8%	2,7%	3,0%	5,1%	2,6%	1,3%	1,1%	2,4%	4,7%	0,1%	1,9%
Garantía S.A de Seguros y Reaseguros	3,0%	0,4%	0,4%	8,9%	1,3%	1,5%	0,7%	0,9%	1,9%	0,1%	0,1%	0,7%	5,1%	0,0%	1,3%
Grupo General de Seguros y Reaseguros	3,0%	1,3%	1,8%	0,0%	3,1%	4,3%	4,4%	1,7%	2,0%	0,3%	0,7%	2,8%	3,2%	5,1%	2,8%
Imperio S.A de Seguros y Reaseguros	3,0%	0,1%	0,0%	0,0%	0,5%	1,9%	0,6%	0,3%	1,5%	0,1%	0,0%	0,1%	0,2%	0,0%	0,4%
Intercontinental de Seguros y Reaseguros	3,0%	0,1%	0,0%	0,0%	0,2%	1,2%	0,1%	0,1%	1,5%	0,1%	0,0%	0,1%	0,0%	0,0%	0,2%
La Agrícola S.A de Seguros y Reaseguros	2,7%	0,4%	0,3%	0,0%	1,8%	0,4%	1,0%	1,0%	1,6%	0,1%	1,0%	3,4%	1,5%	0,0%	1,3%
La Consolidada S.A de Seguros	3,0%	3,4%	4,9%	0,0%	13,1%	36,9%	10,6%	6,3%	4,5%	4,6%	6,2%	4,6%	6,3%	6,5%	10,3%
La Independencia de Seguros	3,0%	0,0%	0,0%	0,0%	0,4%	0,0%	0,2%	0,2%	1,4%	0,0%	0,0%	0,0%	0,0%	2,3%	0,6%
La Meridional Paraguaya S.A de Seguros	3,0%	0,1%	0,0%	0,0%	0,4%	0,6%	1,8%	0,9%	1,8%	0,0%	1,0%	0,5%	0,8%	0,1%	0,5%
La Paraguaya S.A de Seguros	0,0%	1,2%	0,1%	0,0%	0,9%	1,6%	0,0%	3,8%	2,4%	0,4%	1,1%	2,0%	1,2%	0,1%	1,1%
La Rural S.A de Seguros	0,0%	0,9%	3,4%	0,0%	2,2%	1,4%	8,6%	4,7%	2,1%	0,2%	0,0%	3,3%	2,9%	0,2%	1,8%
Mapfre Paraguay Compañía de Seguros	0,0%	3,6%	18,6%	20,3%	20,8%	1,1%	12,6%	30,6%	16,6%	63,4%	7,0%	22,0%	17,8%	4,4%	19,2%
Panal Compañía De Seguros Generales	0,0%	0,8%	0,0%	0,0%	2,1%	0,4%	3,6%	0,7%	1,6%	0,8%	0,5%	2,2%	0,2%	7,2%	2,3%
Patria S.A de Seguros y Reaseguros	3,0%	2,4%	0,6%	0,0%	0,8%	5,5%	3,2%	4,5%	2,1%	1,9%	4,7%	8,3%	2,6%	11,2%	3,3%
Regional S.A de Seguros y Reaseguros	0,0%	1,0%	0,1%	0,0%	2,7%	2,8%	3,4%	3,2%	1,9%	3,0%	2,7%	2,8%	1,2%	3,5%	2,6%
Royal Seguros	0,0%	0,1%	0,0%	0,0%	1,3%	0,6%	0,9%	0,3%	1,8%	0,7%	0,0%	0,3%	1,0%	0,1%	0,9%
Rumbos S.A de Seguros	30,8%	0,3%	17,1%	0,0%	3,5%	1,3%	1,5%	0,8%	1,8%	0,0%	0,2%	0,9%	1,1%	3,3%	2,6%
Sancor Seguros del Paraguay	0,0%	1,9%	19,1%	43,1%	3,9%	0,9%	0,0%	1,1%	0,8%	3,4%	3,6%	0,8%	8,0%	1,7%	4,2%
Seguridad S.A Compañía de Seguros	0,0%	19,3%	3,5%	4,0%	4,7%	2,5%	1,3%	5,2%	3,5%	4,8%	1,5%	1,4%	12,9%	5,0%	5,0%
Seguros Chaco S.A de Seguros y Reaseguros	0,0%	0,9%	0,8%	0,0%	0,8%	3,4%	1,3%	1,7%	1,7%	0,1%	0,4%	1,3%	0,7%	0,0%	0,8%
Seguros Generales S. A (SEGESA)	3,0%	0,3%	0,0%	0,0%	0,8%	1,8%	1,2%	1,2%	1,6%	0,7%	4,2%	0,3%	1,0%	0,1%	0,9%
Universo de Seguros y Reaseguros	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
<b>Industria</b>	<b>100,0%</b>														

### Retención por Ramo

(Jul 2014 - Jun 2015)

	Acc Pasaj.	Acc Pers.	Aeronaveg	Agrop.	Autom.	Caución	Cristal.	Incendios	Resp. Civil	RiesTecn.	Ries. Var.	Robo	Transp.	Vida	Total
AIC Seguros	0,0%	0,0%	0,0%	3,8%	-0,8%	8,6%	0,0%	3,7%	3,8%	0,0%	0,0%	3,8%	3,9%	4,6%	3,7%
Alfa S.A de Seguros y Reaseguros	100,0%	100,0%	97,3%	0,0%	97,5%	95,3%	100,0%	100,0%	99,5%	95,0%	56,4%	99,0%	100,0%	100,0%	97,6%
Aseguradora Del Este S.A de Seguros y Reaseguros	100,0%	99,9%	51,1%	0,0%	99,8%	93,3%	95,8%	82,2%	89,1%	44,5%	9,3%	99,7%	98,6%	100,0%	81,5%
Aseguradora del Sur Seguros Generales - ASUR	100,0%	100,0%	100,0%	0,0%	98,1%	60,9%	100,0%	76,7%	86,9%	92,6%	95,6%	100,0%	86,4%	89,5%	95,5%
Aseguradora Paraguaya	0,0%	39,6%	45,9%	0,0%	53,9%	37,9%	41,1%	43,2%	26,1%	33,5%	40,1%	59,6%	54,0%	61,3%	50,7%
Aseguradora Tajy Propiedad Cooperativa de Seguros	0,0%	100,0%	0,0%	12,1%	100,0%	100,0%	100,0%	89,3%	98,1%	86,9%	89,7%	100,0%	97,2%	100,0%	88,2%
Aseguradora Yacyreta S.A de Seguros y Reaseguros	0,0%	59,8%	33,7%	0,0%	100,0%	28,1%	59,9%	37,8%	38,2%	55,3%	18,5%	61,8%	57,9%	40,5%	68,3%
Atalaya S.A de Seguros Generales	100,0%	99,3%	100,0%	0,0%	99,8%	98,6%	100,0%	73,3%	99,5%	100,0%	100,0%	100,0%	99,4%	0,0%	97,7%
Cenit de Seguros	100,0%	100,0%	100,0%	100,0%	100,0%	99,4%	100,0%	96,1%	99,5%	90,2%	49,3%	100,0%	100,0%	100,0%	97,5%
Central S.A de Seguros	100,0%	83,3%	89,4%	0,0%	99,8%	89,4%	100,0%	83,9%	99,5%	86,2%	100,0%	100,0%	90,9%	69,7%	97,0%
El Comercio Paraguayo de Seguros	100,0%	25,8%	28,9%	0,0%	100,0%	36,1%	27,9%	23,4%	29,5%	16,8%	28,4%	27,8%	27,5%	0,0%	75,0%
El Productor S.A de Seguros y Reaseguros	100,0%	99,5%	31,0%	0,0%	96,7%	100,0%	100,0%	77,4%	99,6%	80,9%	12,1%	96,5%	99,4%	94,2%	73,3%
El Sol Del Paraguay Compañía de Seguros y Reaseguros	100,0%	99,8%	100,0%	0,0%	99,8%	14,0%	100,0%	90,7%	99,6%	51,7%	89,6%	100,0%	100,0%	100,0%	80,6%
Fénix S.A de Seguros y Reaseguros	0,0%	42,5%	47,9%	0,0%	100,0%	83,2%	52,0%	42,8%	73,4%	46,2%	43,8%	50,6%	42,0%	51,2%	73,4%
Garantía S.A de Seguros y Reaseguros	100,0%	24,6%	47,8%	34,1%	99,4%	23,9%	24,5%	19,1%	82,1%	17,2%	16,0%	27,9%	30,9%	50,3%	65,0%
Grupo General de Seguros y Reaseguros	100,0%	100,0%	99,3%	0,0%	99,8%	99,6%	100,0%	93,9%	98,8%	100,0%	76,4%	97,8%	97,3%	99,2%	98,6%
Imperio S.A de Seguros y Reaseguros	100,0%	93,9%	0,0%	0,0%	100,0%	100,0%	100,0%	93,3%	99,3%	100,0%	100,0%	100,0%	96,8%	99,4%	99,5%
Intercontinental de Seguros y Reaseguros	100,0%	89,2%	0,0%	0,0%	92,6%	84,2%	55,5%	60,5%	97,9%	87,5%	0,0%	84,8%	72,3%	0,0%	91,4%
La Agrícola S.A de Seguros y Reaseguros	100,0%	95,7%	100,0%	0,0%	99,2%	96,2%	100,0%	92,1%	99,6%	44,1%	100,0%	33,2%	100,0%	100,0%	92,3%
La Consolidada S.A de Seguros	100,0%	72,4%	98,6%	0,0%	98,2%	54,1%	36,7%	34,7%	58,9%	29,2%	21,9%	39,9%	37,2%	76,1%	80,2%
La Independencia de Seguros	100,0%	100,0%	0,0%	0,0%	100,0%	100,0%	100,0%	95,0%	99,5%	62,2%	98,7%	91,4%	100,0%	49,0%	73,4%
La Meridional Paraguaya S.A de Seguros	100,0%	33,9%	100,0%	0,0%	99,7%	16,7%	34,2%	26,9%	81,8%	31,8%	73,9%	34,5%	28,7%	99,7%	72,3%
La Paraguaya S.A de Seguros	0,0%	99,9%	25,1%	0,0%	98,6%	98,1%	0,0%	89,9%	94,0%	58,2%	54,7%	96,2%	100,0%	38,4%	92,0%
La Rural S.A de Seguros	0,0%	99,8%	72,8%	0,0%	99,4%	97,4%	100,0%	90,6%	98,0%	98,6%	100,0%	86,8%	86,2%	15,5%	94,4%
Mapfre Paraguay Compañía de Seguros	0,0%	92,1%	4,2%	15,7%	99,8%	78,8%	100,0%	14,7%	17,3%	96,9%	37,8%	32,3%	32,2%	51,1%	75,8%
Panal Compañía De Seguros Generales	0,0%	100,0%	100,0%	0,0%	100,0%	93,0%	100,0%	87,0%	93,2%	70,7%	49,9%	100,0%	100,0%	75,2%	87,8%
Patria S.A de Seguros y Reaseguros	100,0%	51,7%	42,1%	0,0%	97,1%	15,3%	44,6%	16,8%	76,2%	20,9%	29,1%	70,9%	37,5%	76,6%	61,2%
Regional S.A de Seguros y Reaseguros	0,0%	45,5%	100,0%	0,0%	64,7%	99,7%	100,0%	89,3%	93,2%	99,2%	79,2%	61,2%	100,0%	41,4%	68,5%
Royal Seguros	0,0%	20,2%	128,9%	0,0%	100,0%	25,8%	18,6%	18,9%	79,6%	12,5%	50,2%	15,2%	19,0%	83,3%	85,9%
Rumbos S.A de Seguros	100,0%	30,6%	1,1%	0,0%	97,0%	33,6%	33,3%	27,9%	84,8%	27,2%	59,5%	25,6%	28,9%	92,0%	87,5%
Sancor Seguros del Paraguay	0,0%	87,2%	83,1%	16,9%	99,6%	53,1%	0,0%	61,1%	93,2%	73,7%	57,0%	98,4%	81,8%	29,8%	67,5%
Seguridad S.A Compañía de Seguros	0,0%	100,0%	100,0%	20,2%	100,0%	66,5%	100,0%	19,1%	99,8%	85,3%	32,0%	98,0%	100,0%	65,0%	84,4%
Seguros Chaco S.A de Seguros y Reaseguros	0,0%	98,8%	70,0%	0,0%	99,7%	80,9%	100,0%	81,3%	99,0%	53,5%	34,6%	80,6%	93,9%	100,0%	90,4%
Seguros Generales S. A (SEGESA)	100,0%	77,9%	56,5%	0,0%	100,0%	40,9%	100,0%	30,0%	94,2%	24,9%	45,3%	95,9%	87,4%	98,3%	71,2%
Universo de Seguros y Reaseguros	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
<b>Industria</b>	<b>100,0%</b>	<b>93,2%</b>	<b>46,7%</b>	<b>16,7%</b>	<b>96,8%</b>	<b>58,4%</b>	<b>78,7%</b>	<b>43,8%</b>	<b>62,5%</b>	<b>82,1%</b>	<b>27,5%</b>	<b>68,6%</b>	<b>61,5%</b>	<b>81,2%</b>	<b>78,5%</b>

### Composición Carteras Prima Retenida Neta

(Jul 2014 - Jun 2015)

	Acc Pasaj.	Acc Pers.	Aeronaveg	Agrop.	Autom.	Caución	Cristal.	Incendios	Resp. Civil	RiesTecn.	Ries. Var.	Robo	Transp.	Vida	Total
AIC Seguros	0,0%	0,0%	0,0%	32,3%	-0,6%	0,0%	0,0%	17,0%	0,4%	0,0%	0,0%	4,6%	38,7%	7,6%	100,0%
Alfa S.A de Seguros y Reaseguros	13,0%	2,3%	1,4%	0,0%	48,7%	20,3%	0,0%	1,3%	9,5%	1,2%	0,1%	0,9%	0,9%	0,4%	100,0%
Aseguradora Del Este S.A de Seguros y Reaseguros	0,1%	6,1%	0,2%	0,0%	33,8%	1,2%	0,1%	2,6%	0,9%	0,7%	2,1%	8,4%	1,5%	42,2%	100,0%
Aseguradora del Sur Seguros Generales - ASUR	0,8%	0,4%	0,3%	0,0%	83,4%	1,3%	0,2%	3,5%	3,2%	0,3%	0,5%	2,0%	3,5%	0,6%	100,0%
Aseguradora Paraguaya	0,0%	0,4%	2,7%	0,0%	46,7%	3,4%	0,2%	10,1%	1,7%	1,7%	4,9%	4,9%	3,7%	19,6%	100,0%
Aseguradora Tajy Propiedad Cooperativa de Seguros	0,0%	14,5%	0,0%	1,7%	55,1%	0,5%	0,1%	4,4%	1,7%	1,3%	3,5%	2,9%	1,7%	12,5%	100,0%
Aseguradora Yacyreta S.A de Seguros y Reaseguros	0,0%	1,2%	0,3%	0,0%	72,1%	0,7%	0,2%	6,4%	2,3%	1,9%	3,4%	2,6%	3,6%	5,3%	100,0%
Atalaya S.A de Seguros Generales	2,7%	3,1%	0,2%	0,0%	73,7%	0,6%	0,0%	5,9%	9,3%	0,1%	2,6%	0,6%	1,1%	0,0%	100,0%
Cenit de Seguros	0,6%	10,3%	0,0%	0,0%	38,9%	0,5%	0,3%	2,9%	2,1%	0,3%	2,4%	0,8%	0,2%	40,8%	100,0%
Central S.A de Seguros	1,5%	0,7%	0,9%	0,0%	67,0%	1,9%	0,3%	7,1%	5,9%	0,6%	0,1%	5,4%	8,1%	0,3%	100,0%
El Comercio Paraguayo de Seguros	0,6%	0,2%	0,0%	0,0%	85,3%	4,0%	0,0%	0,9%	7,6%	0,4%	0,2%	0,2%	0,6%	0,0%	100,0%
El Productor S.A de Seguros y Reaseguros	1,0%	0,3%	0,1%	0,0%	73,8%	0,8%	0,2%	6,5%	4,9%	1,5%	4,3%	3,3%	1,8%	1,3%	100,0%
El Sol Del Paraguay Compañía de Seguros y Reaseguros	1,3%	2,7%	0,2%	0,0%	43,6%	2,3%	0,3%	6,2%	6,4%	10,1%	0,4%	4,1%	2,7%	19,8%	100,0%
Fénix S.A de Seguros y Reaseguros	0,0%	0,8%	0,3%	0,0%	63,3%	6,0%	0,2%	12,2%	4,4%	2,2%	2,0%	3,2%	5,0%	0,4%	100,0%
Garantía S.A de Seguros y Reaseguros	1,6%	0,3%	0,1%	9,4%	70,7%	1,5%	0,0%	2,1%	6,0%	0,1%	0,2%	0,9%	6,6%	0,4%	100,0%
Grupo General de Seguros y Reaseguros	0,4%	1,2%	0,4%	0,0%	51,3%	5,4%	0,2%	6,0%	2,5%	1,2%	1,4%	3,5%	3,9%	22,6%	100,0%
Imperio S.A de Seguros y Reaseguros	3,0%	0,4%	0,0%	0,0%	58,7%	17,5%	0,2%	5,1%	10,6%	1,5%	0,2%	1,0%	1,5%	0,3%	100,0%
Intercontinental de Seguros y Reaseguros	6,3%	0,8%	0,0%	0,0%	49,1%	17,3%	0,0%	1,9%	22,2%	1,1%	0,0%	1,2%	0,1%	0,0%	100,0%
La Agrícola S.A de Seguros y Reaseguros	1,0%	0,8%	0,2%	0,0%	71,3%	1,1%	0,1%	6,9%	4,5%	0,2%	4,8%	3,4%	4,5%	1,2%	100,0%
La Consolidada S.A de Seguros	0,2%	0,7%	0,3%	0,0%	75,4%	8,7%	0,1%	2,1%	1,0%	0,8%	1,0%	0,8%	1,0%	7,9%	100,0%
La Independencia de Seguros	3,1%	0,0%	0,0%	0,0%	46,8%	0,2%	0,0%	4,3%	10,6%	0,1%	0,3%	0,2%	0,0%	34,4%	100,0%
La Meridional Paraguaya S.A de Seguros	3,8%	0,3%	0,1%	0,0%	55,4%	1,1%	0,2%	5,3%	13,9%	0,2%	12,3%	1,7%	2,4%	3,3%	100,0%
La Paraguaya S.A de Seguros	0,0%	2,7%	0,0%	0,0%	40,9%	5,9%	0,0%	27,9%	6,9%	1,2%	3,5%	6,5%	4,2%	0,3%	100,0%
La Rural S.A de Seguros	0,0%	1,2%	0,6%	0,0%	59,4%	2,9%	0,7%	19,5%	3,8%	0,7%	0,2%	5,7%	5,1%	0,3%	100,0%
Mapfre Paraguay Compañía de Seguros	0,0%	0,6%	0,0%	0,6%	68,6%	0,2%	0,1%	2,4%	0,6%	20,7%	1,1%	1,7%	1,4%	2,0%	100,0%
Panal Compañía De Seguros Generales	0,0%	1,0%	0,0%	0,0%	50,0%	0,8%	0,2%	2,9%	2,7%	1,4%	0,8%	4,0%	0,3%	35,9%	100,0%
Patria S.A de Seguros y Reaseguros	0,6%	1,5%	0,1%	0,0%	17,7%	1,5%	0,1%	2,9%	2,7%	1,0%	4,0%	10,2%	1,8%	56,0%	100,0%
Regional S.A de Seguros y Reaseguros	0,0%	0,6%	0,1%	0,0%	45,0%	6,3%	0,2%	13,2%	3,1%	8,5%	6,7%	3,4%	2,3%	10,5%	100,0%
Royal Seguros	0,0%	0,1%	0,0%	0,0%	88,1%	0,8%	0,0%	0,6%	6,5%	0,6%	0,0%	0,2%	0,9%	2,2%	100,0%
Rumbos S.A de Seguros	6,0%	0,1%	0,0%	0,0%	71,3%	0,7%	0,0%	0,9%	2,2%	0,1%	0,4%	0,4%	0,5%	17,5%	100,0%
Sancor Seguros del Paraguay	0,0%	1,4%	2,5%	6,8%	66,2%	0,6%	0,0%	1,8%	0,8%	4,3%	4,2%	0,9%	8,1%	2,3%	100,0%
Seguridad S.A Compañía de Seguros	0,0%	11,9%	0,4%	0,5%	54,4%	1,4%	0,0%	1,8%	2,7%	4,3%	0,7%	1,2%	11,0%	9,5%	100,0%
Seguros Chaco S.A de Seguros y Reaseguros	0,0%	2,7%	0,4%	0,0%	51,2%	12,8%	0,2%	16,0%	7,0%	0,3%	1,0%	5,0%	3,5%	0,0%	100,0%
Seguros Generales S. A (SEGESA)	1,9%	0,8%	0,0%	0,0%	55,5%	3,9%	0,2%	4,2%	7,3%	1,3%	16,3%	1,5%	4,6%	2,4%	100,0%
Universo de Seguros y Reaseguros															
<b>Industria</b>	<b>0,6%</b>	<b>2,9%</b>	<b>0,3%</b>	<b>0,6%</b>	<b>59,1%</b>	<b>2,7%</b>	<b>0,1%</b>	<b>4,5%</b>	<b>2,6%</b>	<b>5,1%</b>	<b>2,0%</b>	<b>3,1%</b>	<b>2,8%</b>	<b>13,7%</b>	<b>100,0%</b>

### Participación Mercado por Ramo Prima Retenida Neta

(Jul 2014 - Jun 2015)

	Acc Pasaj.	Acc Pers.	Aeronaveg	Agrop.	Autom.	Caución	Cristal.	Incendios	Resp. Civil	RiesTecn.	Ries. Var.	Robo	Transp.	Vida	Total
AIC Seguros	0,0%	0,0%	0,0%	1,3%	0,0%	0,0%	0,0%	0,1%	0,0%	0,0%	0,0%	0,0%	0,3%	0,0%	0,0%
Alfa S.A de Seguros y Reaseguros	15,6%	0,5%	2,9%	0,0%	0,6%	5,0%	0,1%	0,2%	2,5%	0,2%	0,0%	0,2%	0,2%	0,0%	0,7%
Aseguradora Del Este S.A de Seguros y Reaseguros	3,0%	24,5%	6,7%	0,0%	6,7%	5,1%	8,7%	6,9%	4,2%	1,6%	12,2%	31,8%	6,4%	36,0%	11,7%
Aseguradora del Sur Seguros Generales - ASUR	3,0%	0,3%	2,0%	0,0%	3,1%	1,1%	2,7%	1,7%	2,7%	0,1%	0,6%	1,4%	2,8%	0,1%	2,2%
Aseguradora Paraguaya	0,0%	0,4%	20,5%	0,0%	1,9%	3,1%	3,6%	5,5%	1,6%	0,8%	5,8%	3,9%	3,3%	3,5%	2,4%
Aseguradora Tajy Propiedad Cooperativa de Seguros	0,0%	21,9%	0,0%	13,3%	4,1%	0,8%	4,0%	4,3%	2,9%	1,1%	7,4%	4,1%	2,8%	4,0%	4,4%
Aseguradora Yacyreta S.A de Seguros y Reaseguros	0,0%	1,7%	3,8%	0,0%	5,3%	1,2%	5,6%	6,2%	3,9%	1,6%	7,3%	3,6%	5,7%	1,7%	4,4%
Atalaya S.A de Seguros Generales	3,0%	0,7%	0,3%	0,0%	0,8%	0,1%	0,1%	0,8%	2,3%	0,0%	0,8%	0,1%	0,3%	0,0%	0,6%
Cenit de Seguros	3,0%	10,3%	0,1%	0,0%	1,9%	0,5%	7,5%	1,9%	2,4%	0,1%	3,4%	0,7%	0,2%	8,7%	2,9%
Central S.A de Seguros	3,0%	0,3%	2,9%	0,0%	1,2%	0,8%	2,2%	1,7%	2,5%	0,1%	0,1%	1,9%	3,2%	0,0%	1,1%
El Comercio Paraguayo de Seguros	3,0%	0,2%	0,3%	0,0%	3,7%	3,8%	0,3%	0,5%	7,6%	0,2%	0,2%	0,1%	0,5%	0,0%	2,6%
El Productor S.A de Seguros y Reaseguros	3,0%	0,2%	0,5%	0,0%	2,1%	0,5%	3,0%	2,4%	3,2%	0,5%	3,5%	1,8%	1,1%	0,2%	1,7%
El Sol Del Paraguay Compañía de Seguros y Reaseguros	3,0%	1,2%	0,6%	0,0%	0,9%	1,1%	2,9%	1,8%	3,2%	2,5%	0,3%	1,7%	1,2%	1,9%	1,3%
Fénix S.A de Seguros y Reaseguros	0,0%	0,5%	1,8%	0,0%	1,9%	3,9%	2,0%	4,8%	3,0%	0,7%	1,7%	1,8%	3,2%	0,1%	1,8%
Garantía S.A de Seguros y Reaseguros	3,0%	0,1%	0,3%	18,1%	1,3%	0,6%	0,2%	0,5%	2,5%	0,0%	0,1%	0,3%	2,6%	0,0%	1,1%
Grupo General de Seguros y Reaseguros	3,0%	1,5%	4,7%	0,0%	3,3%	7,5%	6,8%	5,0%	3,6%	0,8%	2,6%	4,3%	5,3%	6,2%	3,7%
Imperio S.A de Seguros y Reaseguros	3,0%	0,1%	0,0%	0,0%	0,6%	3,7%	0,8%	0,6%	2,3%	0,2%	0,1%	0,2%	0,3%	0,0%	0,6%
Intercontinental de Seguros y Reaseguros	3,0%	0,1%	0,0%	0,0%	0,2%	1,7%	0,0%	0,1%	2,3%	0,1%	0,0%	0,1%	0,0%	0,0%	0,3%
La Agrícola S.A de Seguros y Reaseguros	2,7%	0,4%	0,7%	0,0%	1,8%	0,6%	1,3%	2,3%	2,6%	0,1%	3,5%	1,6%	2,4%	0,1%	1,5%
La Consolidada S.A de Seguros	3,0%	2,6%	8,8%	0,0%	13,3%	33,6%	4,8%	4,8%	4,2%	1,6%	4,9%	2,6%	3,8%	6,0%	10,4%
La Independencia de Seguros	3,0%	0,0%	0,0%	0,0%	0,4%	0,0%	0,2%	0,5%	2,2%	0,0%	0,1%	0,0%	0,0%	1,4%	0,5%
La Meridional Paraguaya S.A de Seguros	3,0%	0,0%	0,1%	0,0%	0,4%	0,2%	0,7%	0,5%	2,4%	0,0%	2,7%	0,3%	0,4%	0,1%	0,4%
La Paraguaya S.A de Seguros	0,0%	1,2%	0,0%	0,0%	0,9%	3,0%	0,0%	8,5%	3,6%	0,3%	2,4%	2,9%	2,1%	0,0%	1,4%
La Rural S.A de Seguros	0,0%	0,9%	4,4%	0,0%	2,2%	2,4%	10,6%	9,6%	3,2%	0,3%	0,2%	4,1%	4,1%	0,0%	2,2%
Mapfre Paraguay Compañía de Seguros	0,0%	3,6%	1,4%	19,0%	21,3%	1,5%	15,6%	9,8%	4,5%	74,0%	9,6%	10,2%	9,1%	2,7%	18,3%
Panal Compañía De Seguros Generales	0,0%	0,9%	0,0%	0,0%	2,1%	0,7%	4,4%	1,6%	2,6%	0,7%	1,0%	3,3%	0,3%	6,6%	2,5%
Patria S.A de Seguros y Reaseguros	3,0%	1,3%	0,4%	0,0%	0,8%	1,4%	1,7%	1,7%	2,6%	0,5%	5,0%	8,5%	1,6%	10,6%	2,6%
Regional S.A de Seguros y Reaseguros	0,0%	0,5%	0,4%	0,0%	1,8%	5,5%	4,2%	6,8%	2,8%	3,9%	7,7%	2,6%	2,0%	1,8%	2,3%
Royal Seguros	0,0%	0,0%	0,1%	0,0%	1,4%	0,3%	0,2%	0,1%	2,3%	0,1%	0,0%	0,1%	0,3%	0,1%	0,9%
Rumbos S.A de Seguros	30,8%	0,1%	0,3%	0,0%	3,5%	0,7%	0,7%	0,6%	2,4%	0,0%	0,5%	0,3%	0,5%	3,7%	2,9%
Sancor Seguros del Paraguay	0,0%	1,7%	28,5%	43,5%	4,0%	0,8%	0,0%	1,5%	1,2%	3,0%	7,3%	1,1%	10,5%	0,6%	3,6%
Seguridad S.A Compañía de Seguros	0,0%	21,2%	6,2%	4,8%	4,8%	2,8%	1,7%	2,1%	5,5%	4,4%	1,7%	2,1%	20,9%	3,6%	5,2%
Seguros Chaco S.A de Seguros y Reaseguros	0,0%	0,9%	1,1%	0,0%	0,9%	4,6%	1,7%	3,5%	2,7%	0,1%	0,5%	1,6%	1,2%	0,0%	1,0%
Seguros Generales S. A (SEGESA)	3,0%	0,2%	0,0%	0,0%	0,8%	1,3%	1,5%	0,8%	2,4%	0,2%	6,8%	0,4%	1,4%	0,1%	0,9%
Universo de Seguros y Reaseguros	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
<b>Industria</b>	<b>100,0%</b>														

### Siniestralidad Neta

(Jul 2014 - Jun 2015)

	Acc Pasaj.	Acc Pers.	Aeronaveg	Agrop.	Autom.	Caución	Cristal.	Incendios	Resp. Civil	RiesTecn.	Ries. Var.	Robo	Transp.	Vida	Total
AIC Seguros	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	19,9%	0,0%	7,7%
Alfa S.A de Seguros y Reaseguros	10,6%	0,0%	0,0%	0,0%	48,3%	53,4%	0,0%	0,1%	21,7%	0,0%	75,4%	5,6%	3,4%	23,3%	38,1%
Aseguradora Del Este S.A de Seguros y Reaseguros	45,0%	8,6%	62,5%	0,0%	61,6%	2,1%	17,9%	27,6%	23,4%	-30,5%	102,3%	44,3%	7,7%	10,8%	32,9%
Aseguradora del Sur Seguros Generales - ASUR	45,0%	19,0%	0,0%	0,0%	58,6%	15,9%	22,6%	27,8%	20,3%	48,8%	29,8%	20,2%	38,7%	47,0%	53,5%
Aseguradora Paraguaya	0,0%	9,2%	-0,1%	0,0%	60,7%	34,4%	7,8%	79,8%	4,3%	4,9%	5,7%	14,2%	35,4%	44,3%	48,7%
Aseguradora Tajy Propiedad Cooperativa de Seguros	0,0%	22,6%	0,0%	8,8%	58,3%	0,0%	5,2%	21,5%	19,9%	38,5%	30,6%	21,1%	25,2%	40,3%	44,5%
Aseguradora Yacyreta S.A de Seguros y Reaseguros	0,0%	96,6%	-46,4%	0,0%	71,7%	0,0%	36,4%	40,2%	1,6%	11,3%	36,5%	59,3%	38,3%	26,3%	61,1%
Atalaya S.A de Seguros Generales	45,0%	25,6%	0,0%	0,0%	39,8%	0,0%	494,9%	36,3%	23,7%	0,0%	70,9%	2,5%	32,2%	0,0%	38,1%
Cenit de Seguros	45,0%	7,7%	0,0%	0,0%	76,1%	0,0%	44,1%	10,3%	22,3%	6,2%	2,6%	8,1%	0,1%	16,4%	38,4%
Central S.A de Seguros	45,0%	88,0%	0,0%	0,0%	52,9%	-1,4%	64,9%	15,8%	21,4%	29,0%	0,0%	16,1%	5,2%	364,2%	42,0%
El Comercio Paraguayo de Seguros	45,0%	86,5%	-469,0%	0,0%	60,2%	84,3%	10,6%	25,8%	38,3%	28,6%	38,4%	3,2%	37,4%	0,0%	58,5%
El Productor S.A de Seguros y Reaseguros	45,0%	11,0%	-1,4%	0,0%	48,4%	0,0%	13,8%	14,8%	10,0%	19,4%	3,0%	11,1%	15,9%	50,5%	39,4%
El Sol Del Paraguay Compañía de Seguros y Reaseguros	45,2%	16,8%	452,1%	0,0%	56,8%	6,5%	6,0%	82,4%	20,4%	59,4%	21,5%	86,2%	-13,6%	57,4%	53,7%
Fénix S.A de Seguros y Reaseguros	0,0%	0,1%	5,1%	0,0%	59,7%	0,2%	57,4%	35,9%	22,8%	17,4%	39,3%	17,3%	49,6%	83,6%	47,9%
Garantía S.A de Seguros y Reaseguros	45,0%	2,5%	0,0%	0,0%	54,4%	12,1%	14,2%	15,7%	21,4%	-137,7%	41,5%	20,9%	10,4%	9,9%	41,8%
Grupo General de Seguros y Reaseguros	45,0%	12,7%	37,3%	0,0%	62,3%	9,1%	18,7%	29,1%	16,1%	16,9%	20,4%	18,2%	42,8%	14,6%	41,2%
Imperio S.A de Seguros y Reaseguros	45,0%	0,0%	0,0%	0,0%	68,3%	108,2%	18,3%	2,3%	23,1%	0,0%	2,9%	9,8%	0,0%	356,9%	64,1%
Intercontinental de Seguros y Reaseguros	45,7%	0,0%	0,0%	0,0%	49,1%	-19,7%	-0,7%	121,3%	23,9%	16,7%	0,0%	8,5%	-3,6%	0,0%	31,5%
La Agrícola S.A de Seguros y Reaseguros	43,9%	-63,4%	0,0%	0,0%	56,4%	0,0%	114,4%	26,2%	24,4%	88,9%	28,4%	4,5%	55,7%	145,2%	49,2%
La Consolidada S.A de Seguros	45,0%	2,8%	0,0%	0,0%	54,6%	10,7%	32,3%	20,9%	17,4%	24,9%	23,5%	16,0%	33,2%	17,4%	45,1%
La Independencia de Seguros	45,0%	0,0%	0,0%	0,0%	38,8%	0,0%	0,0%	25,2%	24,3%	191,8%	20,4%	-14,8%	0,0%	13,5%	28,0%
La Meridional Paraguaya S.A de Seguros	45,0%	0,9%	396,5%	0,0%	45,1%	0,0%	7,5%	11,4%	22,3%	17,5%	-0,2%	9,2%	223,5%	11,9%	36,7%
La Paraguaya S.A de Seguros	0,0%	14,4%	0,0%	0,0%	50,8%	0,0%	0,0%	38,3%	21,1%	19,0%	82,3%	15,1%	28,4%	25,4%	38,7%
La Rural S.A de Seguros	0,0%	-4,9%	21,7%	0,0%	39,7%	-15,7%	10,1%	26,4%	19,3%	42,4%	98,5%	41,1%	10,4%	28,0%	32,6%
Mapfre Paraguay Compañía de Seguros	0,0%	51,5%	0,0%	54,9%	60,1%	35,9%	25,8%	40,7%	32,8%	79,0%	79,8%	43,5%	39,9%	20,5%	62,0%
Panal Compañía De Seguros Generales	0,0%	3,5%	0,0%	0,0%	50,8%	0,0%	5,3%	7,3%	23,8%	5,2%	24,9%	19,5%	61,6%	18,5%	34,2%
Patria S.A de Seguros y Reaseguros	45,0%	3,6%	0,0%	0,0%	28,6%	0,4%	13,7%	13,5%	21,2%	9,1%	53,1%	11,9%	42,1%	11,6%	17,0%
Regional S.A de Seguros y Reaseguros	0,0%	33,3%	78,5%	0,0%	54,5%	11,4%	43,5%	26,7%	28,7%	19,6%	74,4%	74,6%	50,9%	30,0%	43,6%
Royal Seguros	0,0%	0,0%	0,0%	0,0%	65,8%	0,0%	-1,4%	86,0%	23,2%	10,6%	20,2%	16,5%	222,7%	4,7%	62,1%
Rumbos S.A de Seguros	6,8%	12,8%	0,0%	0,0%	40,0%	-110,3%	3,4%	31,7%	22,3%	9,7%	-21,3%	17,6%	15,3%	17,4%	32,1%
Sancor Seguros del Paraguay	0,0%	2,3%	92,2%	24,4%	66,7%	112,2%	0,0%	5,2%	71,0%	-5,7%	33,2%	41,8%	56,8%	62,7%	57,1%
Seguridad S.A Compañía de Seguros	0,0%	2,4%	0,0%	33,4%	56,6%	11,3%	13,0%	21,5%	10,6%	97,9%	37,1%	15,2%	4,4%	-7,3%	36,6%
Seguros Chaco S.A de Seguros y Reaseguros	0,0%	3,1%	115,8%	0,0%	56,4%	0,3%	22,3%	30,7%	21,9%	5,0%	24,6%	24,9%	61,6%	0,0%	39,5%
Seguros Generales S. A (SEGESA)	45,0%	0,0%	0,0%	0,0%	37,5%	0,2%	12,9%	14,8%	22,0%	4,4%	55,8%	-0,1%	13,7%	47,7%	34,9%
Universo de Seguros y Reaseguros	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
<b>Industria</b>	<b>27,8%</b>	<b>13,2%</b>	<b>34,9%</b>	<b>23,8%</b>	<b>57,7%</b>	<b>16,5%</b>	<b>24,6%</b>	<b>32,1%</b>	<b>22,0%</b>	<b>66,3%</b>	<b>47,6%</b>	<b>33,1%</b>	<b>28,8%</b>	<b>17,1%</b>	<b>46,0%</b>

### Siniestralidad Directa

(Jul 2014 - Jun 2015)

	Acc Pasaj.	Acc Pers.	Aeronaveg	Agrop.	Autom.	Caución	Cristal.	Incendios	Resp. Civil	RiesTecn.	Ries. Var.	Robo	Transp.	Vida	Total
AIC Seguros	0,0%	0,0%	0,0%	50,0%	60,6%	0,0%	0,0%	14,7%	0,0%	0,0%	0,0%	0,0%	43,4%	15,7%	37,2%
Alfa S.A de Seguros y Reaseguros	4,1%	0,0%	0,0%	0,0%	45,2%	17,5%	0,0%	4,2%	12,8%	0,0%	39,7%	5,6%	3,4%	23,3%	27,7%
Aseguradora Del Este S.A de Seguros y Reaseguros	29,8%	10,4%	28,4%	0,0%	59,1%	0,0%	20,3%	33,0%	16,7%	4,9%	10,0%	44,3%	14,5%	11,9%	27,2%
Aseguradora del Sur Seguros Generales - ASUR	29,8%	14,2%	0,0%	0,0%	58,9%	-0,7%	22,0%	17,7%	10,8%	84,1%	52,7%	21,0%	23,2%	46,4%	51,4%
Aseguradora Paraguaya	0,0%	69,5%	8,3%	0,0%	65,7%	18,8%	12,3%	51,8%	11,0%	6,8%	68,6%	10,9%	45,6%	60,5%	53,1%
Aseguradora Tajy Propiedad Cooperativa de Seguros	0,0%	20,7%	0,0%	26,6%	61,5%	0,0%	4,9%	30,5%	12,1%	34,9%	23,2%	37,7%	82,7%	48,2%	46,2%
Aseguradora Yacyreta S.A de Seguros y Reaseguros	0,0%	18,9%	25,1%	0,0%	70,2%	0,0%	29,4%	35,4%	4,6%	17,9%	25,6%	62,8%	42,7%	65,2%	52,4%
Atalaya S.A de Seguros Generales	29,8%	18,9%	0,0%	0,0%	38,8%	0,0%	171,8%	13,0%	14,0%	0,0%	80,3%	2,5%	15,8%	0,0%	34,0%
Cenit de Seguros	29,8%	7,0%	0,0%	0,0%	73,2%	0,0%	37,8%	6,7%	13,0%	2,3%	25,2%	4,7%	0,0%	27,9%	41,5%
Central S.A de Seguros	29,8%	3,1%	0,0%	0,0%	50,8%	0,0%	61,5%	11,9%	12,6%	23,1%	0,0%	17,7%	4,1%	525,2%	39,3%
El Comercio Paraguayo de Seguros	29,8%	0,0%	110,1%	0,0%	60,6%	21,1%	13,2%	25,0%	33,2%	22,9%	50,8%	4,1%	40,3%	0,0%	49,2%
El Productor S.A de Seguros y Reaseguros	29,8%	27,9%	0,0%	0,0%	48,6%	0,0%	15,6%	18,3%	10,4%	24,2%	1,2%	7,8%	17,7%	43,6%	30,5%
El Sol Del Paraguay Compañía de Seguros y Reaseguros	29,8%	1,9%	758,2%	0,0%	56,1%	2,0%	6,8%	30,7%	11,3%	42,9%	19,3%	225,2%	-9,0%	56,4%	46,6%
Fénix S.A de Seguros y Reaseguros	0,0%	17,1%	4,9%	0,0%	56,3%	0,0%	66,4%	101,1%	12,6%	27,5%	37,5%	20,2%	35,0%	0,0%	54,4%
Garantía S.A de Seguros y Reaseguros	29,8%	4,1%	0,0%	0,0%	56,7%	0,0%	17,4%	12,9%	10,6%	26,1%	22,6%	38,0%	27,0%	24,3%	33,0%
Grupo General de Seguros y Reaseguros	29,8%	9,2%	37,0%	0,0%	60,2%	9,4%	18,5%	54,8%	9,8%	20,6%	14,1%	18,0%	40,8%	13,3%	40,9%
Imperio S.A de Seguros y Reaseguros	29,8%	0,0%	0,0%	0,0%	59,4%	3,3%	8,0%	1,2%	13,7%	0,0%	0,0%	4,9%	0,0%	713,3%	39,7%
Intercontinental de Seguros y Reaseguros	30,5%	0,0%	0,0%	0,0%	41,1%	0,2%	0,0%	72,5%	13,8%	13,7%	0,0%	0,9%	0,0%	0,0%	26,8%
La Agrícola S.A de Seguros y Reaseguros	32,5%	15,2%	0,0%	0,0%	59,1%	0,0%	105,2%	29,5%	16,0%	45,0%	21,4%	100,3%	43,6%	155,7%	56,6%
La Consolidada S.A de Seguros	29,8%	10,5%	20,5%	0,0%	52,1%	0,4%	36,2%	20,7%	11,2%	13,5%	18,5%	21,7%	37,9%	36,0%	38,7%
La Independencia de Seguros	29,8%	0,0%	0,0%	0,0%	44,6%	0,0%	0,0%	23,4%	14,4%	118,3%	16,4%	0,0%	0,0%	23,3%	30,1%
La Meridional Paraguaya S.A de Seguros	29,8%	1,0%	396,5%	0,0%	45,8%	0,0%	8,5%	15,3%	10,9%	3,8%	0,2%	3,4%	10,0%	22,5%	24,3%
La Paraguaya S.A de Seguros	0,0%	10,9%	0,0%	0,0%	50,2%	0,0%	0,0%	39,3%	12,1%	4,8%	48,2%	14,8%	17,1%	52,5%	36,3%
La Rural S.A de Seguros	0,0%	1,2%	106,5%	0,0%	46,8%	10,3%	19,6%	29,9%	13,8%	59,2%	141,1%	54,5%	45,5%	58,6%	41,7%
Mapfre Paraguay Compañía de Seguros	0,0%	23,0%	0,0%	55,4%	57,1%	21,5%	19,1%	48,4%	5,1%	77,1%	45,4%	62,8%	18,4%	19,2%	54,8%
Panal Compañía De Seguros Generales	0,0%	3,7%	0,0%	0,0%	46,5%	0,0%	7,2%	7,7%	14,6%	14,5%	13,2%	18,2%	64,5%	29,7%	34,7%
Patria S.A de Seguros y Reaseguros	29,8%	4,2%	0,0%	0,0%	33,9%	0,0%	22,0%	17,6%	11,1%	4,1%	65,5%	9,8%	73,6%	29,5%	27,9%
Regional S.A de Seguros y Reaseguros	0,0%	30,0%	82,6%	0,0%	54,6%	6,9%	29,7%	35,4%	19,6%	17,1%	55,0%	36,6%	43,3%	32,5%	42,7%
Royal Seguros	0,0%	0,0%	0,0%	0,0%	64,8%	0,0%	5,8%	33,6%	11,4%	8,1%	7,7%	23,0%	68,3%	5,7%	54,1%
Rumbos S.A de Seguros	9,8%	33,9%	0,0%	0,0%	39,6%	-49,8%	1,6%	29,0%	11,8%	1,7%	19,1%	21,0%	18,7%	14,3%	29,3%
Sancor Seguros del Paraguay	0,0%	1,3%	114,4%	11,1%	63,0%	42,6%	0,0%	17,3%	25,7%	44,9%	38,1%	87,7%	32,4%	55,4%	43,8%
Seguridad S.A Compañía de Seguros	0,0%	0,2%	0,0%	63,7%	58,0%	0,9%	13,1%	33,8%	6,8%	75,2%	47,2%	15,2%	11,6%	8,2%	37,4%
Seguros Chaco S.A de Seguros y Reaseguros	0,0%	3,0%	81,1%	0,0%	51,5%	0,4%	23,0%	37,8%	13,5%	1,5%	9,5%	23,0%	27,2%	0,0%	34,5%
Seguros Generales S. A (SEGESA)	29,8%	0,0%	0,0%	0,0%	41,3%	0,0%	13,1%	5,9%	12,3%	1,0%	70,1%	0,0%	14,6%	46,2%	37,3%
Universo de Seguros y Reaseguros	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
<b>Industria</b>	<b>19,7%</b>	<b>11,0%</b>	<b>31,6%</b>	<b>26,2%</b>	<b>56,6%</b>	<b>3,8%</b>	<b>24,0%</b>	<b>39,0%</b>	<b>14,1%</b>	<b>58,6%</b>	<b>26,0%</b>	<b>42,2%</b>	<b>29,7%</b>	<b>26,3%</b>	<b>42,5%</b>

### Margen Técnico

(Jul 2014 - Jun 2015)

	Acc Pasaj.	Acc Pers.	Aeronaveg	Agrop.	Autom.	Caución	Cristal.	Incendios	Resp. Civil	RiesTecn.	Ries. Var.	Robo	Transp.	Vida	Total
AIC Seguros	0,0%	0,0%	0,0%	100,0%	100,0%	100,0%	0,0%	100,0%	100,0%	0,0%	0,0%	100,0%	80,1%	100,0%	92,3%
Alfa S.A de Seguros y Reaseguros	89,4%	100,0%	100,0%	0,0%	51,7%	46,6%	100,0%	99,9%	78,3%	100,0%	24,6%	94,4%	96,6%	76,7%	61,9%
Aseguradora Del Este S.A	55,0%	91,4%	37,5%	0,0%	38,4%	97,9%	82,1%	72,4%	76,6%	130,5%	-2,3%	55,7%	92,3%	89,2%	67,1%
Aseguradora del Sur	55,0%	81,0%	100,0%	0,0%	41,4%	84,1%	77,4%	72,2%	79,7%	51,2%	70,2%	79,8%	61,3%	53,0%	46,5%
Aseguradora Paraguaya	0,0%	90,8%	100,1%	0,0%	39,3%	65,6%	92,2%	20,2%	95,7%	95,1%	94,3%	85,8%	64,6%	55,7%	51,3%
Aseguradora Tajy de Seguros	0,0%	77,4%	0,0%	91,2%	41,7%	100,0%	94,8%	78,5%	80,1%	61,5%	69,4%	78,9%	74,8%	59,7%	55,5%
Aseguradora Yacyreta S.A	0,0%	3,4%	146,4%	0,0%	28,3%	100,0%	63,6%	59,8%	98,4%	88,7%	63,5%	40,7%	61,7%	73,7%	38,9%
Atalaya S.A de Seguros Generales	55,0%	74,4%	100,0%	0,0%	60,2%	100,0%	-394,9%	63,7%	76,3%	100,0%	29,1%	97,5%	67,8%	0,0%	61,9%
Cenit de Seguros	55,0%	92,3%	100,0%	100,0%	23,9%	100,0%	55,9%	89,7%	77,7%	93,8%	97,4%	91,9%	99,9%	83,6%	61,6%
Central S.A de Seguros	55,0%	12,0%	100,0%	0,0%	47,1%	101,4%	35,1%	84,2%	78,6%	71,0%	100,0%	83,9%	94,8%	-264,2%	58,0%
El Comercio Paraguayo de Seguros	55,0%	13,5%	569,0%	0,0%	39,8%	15,7%	89,4%	74,2%	61,7%	71,4%	61,6%	96,8%	62,6%	0,0%	41,5%
El Productor S.A de Seguros y Reaseguros	55,0%	89,0%	101,4%	0,0%	51,6%	100,0%	86,2%	85,2%	90,0%	80,6%	97,0%	88,9%	84,1%	49,5%	60,6%
El Sol del Paraguay Compañía de Seguros	54,8%	83,2%	-352,1%	0,0%	43,2%	93,5%	94,0%	17,6%	79,6%	40,6%	78,5%	13,8%	113,6%	42,6%	46,3%
Fénix S.A de Seguros y Reaseguros	0,0%	99,9%	94,9%	0,0%	40,3%	99,8%	42,6%	64,1%	77,2%	82,6%	60,7%	82,7%	50,4%	16,4%	52,1%
Garantía S.A de Seguros y Reaseguros	55,0%	97,5%	100,0%	100,0%	45,6%	87,9%	85,8%	84,3%	78,6%	237,7%	58,5%	79,1%	89,6%	90,1%	58,2%
Grupo General de Seguros y Reaseguros	55,0%	87,3%	62,7%	0,0%	37,7%	90,9%	81,3%	70,9%	83,9%	83,1%	79,6%	81,8%	57,2%	85,4%	58,8%
Imperio S.A de Seguros y Reaseguros	55,0%	100,0%	0,0%	0,0%	31,7%	-8,2%	81,7%	97,7%	76,9%	100,0%	97,1%	90,2%	100,0%	-256,9%	35,9%
Intercontinental de Seguros y Reaseguros	54,3%	100,0%	0,0%	0,0%	50,9%	119,7%	100,7%	-21,3%	76,1%	83,3%	0,0%	91,5%	103,6%	0,0%	68,5%
La Agrícola S.A de Seguros y Reaseguros	56,1%	163,4%	100,0%	0,0%	43,6%	100,0%	-14,4%	73,8%	75,6%	11,1%	71,6%	95,5%	44,3%	-45,2%	50,8%
La Consolidada S.A de Seguros	55,0%	97,2%	100,0%	0,0%	45,4%	89,3%	67,7%	79,1%	82,6%	75,1%	76,5%	84,0%	66,8%	82,6%	54,9%
La Independencia de Seguros	55,0%	100,0%	0,0%	0,0%	61,2%	100,0%	100,0%	74,8%	75,7%	-91,8%	79,6%	114,8%	100,0%	86,5%	72,0%
La Meridional Paraguaya S.A de Seguros	55,0%	99,1%	-296,5%	0,0%	54,9%	100,0%	92,5%	88,6%	77,7%	82,5%	100,2%	90,8%	-123,5%	88,1%	63,3%
La Paraguaya S.A de Seguros	0,0%	85,6%	100,0%	0,0%	49,2%	100,0%	0,0%	61,7%	78,9%	81,0%	17,7%	84,9%	71,6%	74,6%	61,3%
La Rural S.A de Seguros	0,0%	104,9%	78,3%	0,0%	60,3%	115,7%	89,9%	73,6%	80,7%	57,6%	1,5%	58,9%	89,6%	72,0%	67,4%
Mapfre Paraguay Compañía de Seguros	0,0%	48,5%	100,0%	45,1%	39,9%	64,1%	74,2%	59,3%	67,2%	21,0%	20,2%	56,5%	60,1%	79,5%	38,0%
Panal Compañía De Seguros Generales	0,0%	96,5%	100,0%	0,0%	49,2%	100,0%	94,7%	92,7%	76,2%	94,8%	75,1%	80,5%	38,4%	81,5%	65,8%
Patria S.A de Seguros y Reaseguros	55,0%	96,4%	100,0%	0,0%	71,4%	99,6%	86,3%	86,5%	78,8%	90,9%	46,9%	88,1%	57,9%	88,4%	83,0%
Regional S.A de Seguros y Reaseguros	0,0%	66,7%	21,5%	0,0%	45,5%	88,6%	56,5%	73,3%	71,3%	80,4%	25,6%	25,4%	49,1%	70,0%	56,4%
Royal Seguros	0,0%	100,0%	100,0%	0,0%	34,2%	100,0%	101,4%	14,0%	76,8%	89,4%	79,8%	83,5%	-122,7%	95,3%	37,9%
Rumbos de Seguros	93,2%	87,2%	100,0%	0,0%	60,0%	210,3%	96,6%	68,3%	77,7%	90,3%	121,3%	82,4%	84,7%	82,6%	67,9%
Sancor Seguros del Paraguay	0,0%	97,7%	7,8%	75,6%	33,3%	-12,2%	0,0%	94,8%	29,0%	105,7%	66,8%	58,2%	43,2%	37,3%	42,9%
Seguridad S.A Compañía de Seguros	0,0%	97,6%	100,0%	66,6%	43,4%	88,7%	87,0%	78,5%	89,4%	2,1%	62,9%	84,8%	95,6%	107,3%	63,4%
Seguros Chaco S.A de Seguros y Reaseguros	0,0%	96,9%	-15,8%	0,0%	43,6%	99,7%	77,7%	69,3%	78,1%	95,0%	75,4%	75,1%	38,4%	100,0%	60,5%
Seguros Generales S. A (SEGESA)	55,0%	100,0%	100,0%	0,0%	62,5%	99,8%	87,1%	85,2%	78,0%	95,6%	44,2%	100,1%	86,3%	52,3%	65,1%
Universo de Seguros y Reaseguros	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
<b>Industria</b>	<b>72,2%</b>	<b>86,8%</b>	<b>65,1%</b>	<b>76,2%</b>	<b>42,3%</b>	<b>83,5%</b>	<b>75,4%</b>	<b>67,9%</b>	<b>78,0%</b>	<b>33,7%</b>	<b>52,4%</b>	<b>66,9%</b>	<b>71,2%</b>	<b>82,9%</b>	<b>54,1%</b>

La información presentada en estos análisis proviene de fuentes consideradas altamente confiables. Sin embargo, dada la posibilidad de error humano o mecánico, Feller Rate no garantiza la exactitud o integridad de la información y, por lo tanto, no se hace responsable de errores u omisiones, como tampoco de las consecuencias asociadas con el empleo de esa información.

La calificación de riesgo no constituye una sugerencia o recomendación para comprar, vender, mantener un determinado valor o realizar una inversión, ni un aval o garantía de una inversión y su emisor. El análisis no es el resultado de una auditoría practicada al emisor, sino que se basa en información que éste ha hecho pública o ha remitido a la Comisión Nacional de Valores o al Banco Central del Paraguay y en aquella que ha sido aportada voluntariamente por el emisor, no siendo responsabilidad de la firma evaluadora la verificación de la autenticidad de la misma.