
[image: image1.jpg]% Liberty
f' Seguros


Liberty Seguros Argentina recibió un aporte de capital de $19 millones
Marzo 2010.- A menos de un año del aumento de capital realizado para la adquisición del edificio corporativo, el Grupo Liberty Mutual volvió a contribuir con su operación argentina al aportarle $19 millones en febrero de 2010.
Los fondos se destinarán a respaldar la continuación de la actual tendencia creciente de producción. Este proceso se da dentro de una orientación estratégica dirigida hacia el aumento de la participación de las líneas patrimoniales No Auto en la cartera de negocios.

Se fortalece así la solvencia financiera de las Sociedades locales, como reflejo del sólido perfil con que cuenta el Grupo en los Estados Unidos.

Son asimismo dignos de mencionar los siguientes hechos de los últimos meses:

· El lanzamiento de la línea de Sepelio Colectivo y nuevos productos en Integral de Comercio y promociones que demuestran la sinergia entre los negocios, como por ejemplo APART (AP + ART), en respuesta a la necesidad de la red de productores de contar con estos recursos para enriquecer la canasta de productos ofrecida a los clientes.

· La designación del Dr. Hernán Etchegaray, médico especializado en Ortopedia, Traumatología y Medicina Laboral, como Gerente de Prestaciones de ART y la creación de la Gerencia de Portfolio, cuyo objetivo es realizar un continuo seguimiento de los resultados de las carteras y trabajar junto a los productores en planes de mejora.
· El monitoreo continuo de la cartera de Automotores para mejorar su resultado técnico y diseñar coberturas que posibiliten una mayor presencia en los nichos más rentables de esa línea.
Los resultados del semestre
Se publicaron en los últimos días los estados contables por el semestre finalizado el 31 de diciembre de 2009.

Se mantuvo el ritmo de crecimiento de la prima por encima de la inflación (26.2% en Seguros Generales y 24.0% en el total), destacándose el 91.3% en Accidentes Personales, 82.9% en Transporte de Mercaderías, 50.4% en Caución y 35.0% en Incendio, lo cual coincide con los objetivos estratégicos mencionados anteriormente e incrementa la importancia de estas ramas en el portafolio total. Esa evolución positiva es llevada a cabo con cuidadosa selección de riesgos y respaldada por contratos de reaseguro de primera calidad internacional.
Todo ello generó una mejora técnica en Seguros Generales de 5.4 puntos en la comparación interanual, causada básicamente por una disminución de 7.0 puntos en la siniestralidad.

En ART el resultado técnico pasó a campo negativo, produciéndose una suba en el ratio siniestral de 5.6 puntos. Tal como es de dominio público, se comenzaron a aplicar desde el 6 de noviembre de 2009 los nuevos niveles indemnizatorios surgidos del Decreto N° 1694/2009, pero las tarifas no se ajustaron proporcionalmente en el mismo período.
El resultado financiero fue positivo en $19.8 millones, manteniéndose la aplicación de la metodología de la Resolución 33769 de la Superintendencia de Seguros de la Nación en la valuación de las inversiones.

Se exponen a continuación las cifras presentadas a la Superintendencia de Seguros de la Nación por el semestre mencionado, comparadas con las de igual período del año anterior.   Las mismas están expresadas en millones de pesos.
[image: image2.emf] Liberty          

ART 

 Liberty 

Seguros   Total 

 Liberty          

ART 

 Liberty 

Seguros   Total 

Primas emitidas 186.9                173.3                360.2               153.2                137.3                290.5               24.0%

Primas devengadas 185.1               161.3               346.4               157.1               134.8               291.9               18.7%

Siniestros devengados -150.4              -102.1              -252.5              -119.0              -94.8                -213.8              18.1%

Gastos de producción -22.9                -34.9                -57.8                -17.2                -28.1                -45.3                27.6%

Gastos de explotación -25.7                -36.8                -62.5                -17.0                -29.6                -46.6                34.1%

Resultado técnico -13.9                -12.5                -26.4                3.9                   -17.7                -13.8                91.4%

Resultado financiero 20.6                 -0.8                  19.8                 17.5                 10.3                 27.8                 -28.8%

Resultado ordinario 6.7                   -13.3                -6.6                  21.4                 -7.4                  14.0                 -147.1%

Impuesto a las ganancias 1.4                   -0.5                  0.9                   -6.0                  -0.3                  -6.3                  -114.1%

Resultado final 8.1                   -13.8                -5.7                  15.4                 -7.7                  7.7                   -174.2%

Ratio de siniestralidad 81.3% 63.3% 72.9% 75.7% 70.3% 73.2% -0.4             

Ratio de gastos de producción 12.4% 21.6% 16.7% 10.9% 20.8% 15.5% 1.2              

Ratio de gastos de explotación 13.9% 22.8% 18.0% 10.8% 22.0% 16.0% 2.1              

Ratio combinado 107.5% 107.7% 107.6% 97.5% 113.1% 104.7% 2.9              

 Variación 

total 


Semestre finalizado el 31-12-09 Semestre finalizado el 31-12-08


Información sobre las inversiones

La cartera de inversiones al 31 de diciembre de 2009 mantiene el enfoque conservador, formándose exclusivamente de  instrumentos de renta fija de primer nivel nacional e internacional: títulos y préstamos garantizados del Gobierno Nacional, obligaciones negociables de emisores de alta calificación, depósitos a plazo fijo y fondos comunes de inversión y fideicomisos de perfil moderado. 

A continuación se expone el detalle de las inversiones (en millones de pesos):

	
	Liberty  ART
	Liberty Seguros
	Total

	Títulos públicos
	               82.5 
	        90.0
	       172.5

	Préstamos garantizados
	              156.9 
	          4.0
	       160.9

	Obligaciones negociables
	                 106.4 
	        48.4
	       154.8

	Fondos comunes de inversión y fideicomisos              
	    9.2
	          5.8
	         15.0

	Depósitos a plazo fijo
	    8.2                     
	          -
	           8.2 

	
	     363.2
	      148.2
	        511.4


Si bien estos instrumentos generan una rentabilidad austera en comparación con otras alternativas más agresivas, aseguran a cambio la capacidad de cumplimiento de las obligaciones hacia los asegurados, productores, proveedores y terceros en el corto, mediano y largo plazo. En momentos en que se sale paulatinamente de la crisis financiera internacional, estas características son imperativas para una estrategia inversora y operación aseguradora responsables.
Los indicadores financieros

Al 31 de diciembre de 2009 los indicadores presentan en su casi totalidad un cumplimiento en exceso de los parámetros de referencia. En el caso de Liberty Seguros, no incluyen aún los efectos de la nueva capitalización de $19 millones, ya que se produjo con posterioridad al cierre del semestre. Ese aporte dará fortaleza adicional a las cifras del próximo informe.
	Indicador
	Nivel aceptable
	Liberty    ART
	Liberty Seguros

	Créditos / activos
	< 50
	7
	44

	Financiero: (disponibilidades + inversiones) / deudas con asegurados)
	>65
	145
	91

	Cobertura: (disponibilidades + inversiones + inmuebles) / (deudas con asegurados + compromisos técnicos)
	>80
	139
	75


Perfil internacional

La expansión global del Grupo sigue su marcha luego de la última adquisición de la aseguradora estadounidense Safeco por US$6.200 millones, operación que ubica a  Liberty Mutual en el quinto lugar del mercado de seguros generales de Estados Unidos. A esto se sumaron  las compras de Indiana en Brasil y Ohio Casualty en Estados Unidos. En cuanto al desarrollo geográfico global, a las aperturas de oficina en los dinámicos mercados de Polonia, Turquía y Vietnam se ha agregado la apertura de una nueva oficina en China, de manera de ocupar un lugar de cara al futuro en las dos naciones más pobladas del planeta.

Esta presencia internacional se complementa con la cobertura de los mercados industriales a través de Liberty International Underwriters.

Los ingresos consolidados de Liberty Mutual en el año 2008 ascendieron a US$28.855 millones y el resultado neto en el mismo período fue una ganancia de US$1.141 millones, habiendo atravesado así exitosamente la crisis financiera mundial. Los  activos totales alcanzaron los  US$104.316 millones, empleando a un total de 45.000 personas en todo el mundo. En el listado de empresas Fortune 500 ha avanzando 16 puestos desde fines de 2006, llegando ahora al N° 86.

Su prudente manejo de riesgos e inversiones le permitió a Liberty Mutual atravesar la crisis internacional con muy buenos resultados y en una actitud de crecimiento rentable.

En Latinoamérica, el Grupo Liberty ha logrado en 2008 ingresos por primas de US$2.791 millones, lo cual representa un crecimiento del 43.6% sobre el nivel del año anterior. Su distribución está basada fundamentalmente en un equipo de más de 25.000 productores.   Con las recientes adquisiciones, ha aumentado su participación en Brasil y sigue ocupando lugares preferenciales en Colombia, Chile y Venezuela, donde lidera el mercado.  Y dentro de este esquema, Argentina es una de sus apuestas más valiosas de cara al crecimiento esperado.

Conclusiones

El Grupo Liberty ha brindado una nueva muestra de compromiso con el mercado asegurador argentino.
1. Compromiso duradero con el país representado por la compra del edificio inaugurado en agosto de 2009.
2. Consolidación del perfil financiero merced al aporte recibidos de los Accionistas en febrero de 2010.
3. Enfoque estratégico que privilegia la visión de largo plazo y la perseverancia en las iniciativas planeadas, opuesto al de muchos jugadores que dudan o se paralizan frente a las situaciones de crisis.
4. Profundización de la segmentación de riesgos y orientación hacia las ramas de seguros generales “No Auto”.
5. Lanzamiento de la línea de Sepelio Colectivo y promociones que hacen más atractivos los productos existentes y los potencian (APART).
6. Disciplina técnica y creatividad en la suscripción de Automotores.
7. Apoyo a la Red de Productores en todo el país a través de sus veinte oficinas, de las cuales el principal símbolo es la Sucursal Buenos Aires que ha comenzado a operar junto con el edificio propio.
8. Utilización intensiva de tecnología informática de punta.
9. Campañas publicitarias en medios masivos para la difusión de la marca corporativa.
Buenos Aires, Marzo de 2010
