GRUPO DE ASESORÍA INTERNACIONAL DE LA OSFI
Ejercicio sobre riesgo inherente – Auto Ontario

Ejercicio sobre riesgo inherente
Actividad significativa: Auto Ontario

Descripción de la IF: La Compañía Aseguradora ABC es una empresa federal de seguros pequeña, de propiedad conjunta, con operaciones exclusivamente en Ontario. Sus activos totales son de $50 millones y las primas de suscripción directa alcanzan el monto de $25 millones.

Descripción de la actividad significativa:

La primordial línea de negocios de ABC son los seguros personales, tanto de bienes como automotrices. También se ocupa de algunos seguros para proteger los bienes comerciales de negocios pequeños, principalmente relacionada con riesgos agrícolas. La mayoría del negocio proviene de comunidades rurales agrícolas. Si bien el volumen de primas de ABC se ha mantenido relativamente estable en los últimos años, siempre está amenazada por las grandes compañías aseguradoras cuyos costos estructurales son mucho menores.

Hasta hace nueve meses, ABC se limitó a asegurar bienes (muebles personales y comerciales), pero la gerencia creyó conveniente ofrecer seguros de autos a sus clientes como un servicio adicional. La empresa se está mostrando sumamente cautelosa ante la mayor complejidad y volatilidad de los resultados relacionados con Auto Ontario. La cobertura automotriz se promueve entre los clientes de seguros de bienes que ya están en cartera. Hasta ahora, esta sección del negocio representa menos de 5% del volumen total de primas. Al asegurarse de que los niveles de las primas que se ofrecen están en el rango superior del espectro del mercado de cuotas se controlará el crecimiento del negocio. La gerencia espera que en los próximos 2 a 3 años los seguros de auto representen 25% del volumen total de primas.

Auto Ontario es un producto altamente regulado que se basa en un sistema “infalible” de seguro por responsabilidades. Para que las cuotas cambien es necesario solicitar la aprobación de la Comisión de Seguros de Ontario y las reclamaciones deben gestionarse dentro de un plazo estricto. Ya que este producto es visto como parte fundamental del negocio de la mayoría de las grandes aseguradoras, las cuotas son muy competitivas. De hecho, en este ramo se piensa que las cuotas actuales son insuficientes para cubrir los crecientes costos de las reclamaciones de compensación por póliza. El sistema “infalible” ha sufrido cambios importantes en diversos cambios de gobierno, dificultando mucho el que las empresas puedan estar seguras de cumplir con los requisitos normativos.

La fuente del negocio de seguros automotrices de ABC se basa en los mismos agentes independientes (cerca de 50) que atraen a los clientes de seguros de protección de bienes. Estos agentes recolectan todas las primas a nombre de la empresa y deben rendir cuentas mensualmente. Ningún agente en particular concentra en exceso el negocio. La compañía comparte un sistema de informática con otra mutualista pequeñas que ha demostrado ser confiable y contar con instalaciones de respaldo adecuadas.

La gran mayoría de las inversiones de la empresa está destinada a bonos asegurados por el gobierno de vencimiento variable, así como fondos de corto plazo.

Preguntas:

1. Las primas automotrices representan menos de 5% del volumen total de primas. ¿Deberían considerarse como actividad significativa? Justifique su respuesta.

2. ¿Qué riesgos inherentes son aplicables a los seguros Auto Ontario? ¿Cuáles son los riesgos inherentes clave?

3. ¿Cómo calificaría los riesgos inherentes aplicables? ¿Por qué?

Coloque sus respuestas en la Matriz de riesgo que se incluye a continuación.

	MATRIZ DE RIESGO a la FECHA
Matriz de riesgo anterior a la fecha: [Fecha]

	Actividades significativas
(Fecha de la última evaluación profunda)
	Importancia

	Riesgos inherentes
	Calidad de la gestión de riesgos
	Riesgo neto
	Dirección
del riesgo 1

	
	
	Crediticios
	Del mercado
	Liquidez
	Valor asegurado
	Operacionales
	Legales y normativos
	Estratégicos
	Gestión de
operaciones
	Análisis
financiero
	Cumplimiento
	Auditoría
interna
	Gestión de
riesgos
	Alta
Gerencia
	Supervisión de la Junta
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

PAGE
3
Seminario Interno de la OSFI sobre Supervisión, Seguros y Riesgo Inherente

Ejemplo – Auto Ontario

