

GENERAL DE SALUD

Reporte sobre Solvencia y
Condición Financiera
Información Cuantitativa

Contenido

SECCIÓN A. PORTADA	3
TABLA A1. INFORMACIÓN GENERAL.....	3
SECCIÓN B. REQUERIMIENTO DE CAPITAL DE SOLVENCIA.....	6
TABLA B1 REQUERIMIENTO DE CAPITAL DE SOLVENCIA	6
TABLA B2 ELEMENTOS DE CÁLCULO DEL REQUERIMIENTO DE CAPITAL POR RIESGOS TÉCNICOS Y FINANCIEROS DE SEGUROS	7
TABLA B3 ELEMENTOS DE CÁLCULO DEL REQUERIMIENTO DE CAPITAL POR RIESGOS TÉCNICOS Y FINANCIEROS DE SEGUROS	9
TABLA B4 ELEMENTOS DE CÁLCULO DEL REQUERIMIENTO DE CAPITAL POR.....	10
RIESGOS TÉCNICOS Y FINANCIEROS DE SEGUROS	10
TABLA B5 ELEMENTOS DE CÁLCULO DEL REQUERIMIENTO DE CAPITAL PARA RIESGOS BASADOS EN LA PÉRDIDA MÁXIMA PROBABLE.....	11
TABLA B8 ELEMENTOS DEL REQUERIMIENTO DE CAPITAL POR OTROS RIESGOS DE CONTRAPARTE	12
TABLA B9 ELEMENTOS DEL REQUERIMIENTO DE CAPITAL POR RIESGO OPERATIVO	13
SECCIÓN C. FONDOS PROPIOS Y CAPITAL.....	16
TABLA C1 FONDOS PROPIOS Y CAPITAL	16
SECCIÓN D. INFORMACIÓN FINANCIERA	17
TABLA D1 BALANCE GENERAL.....	17
TABLA D3 ESTADO DE RESULTADOS	19
SECCIÓN E. PORTAFOLIOS DE INVERSIÓN.....	20
TABLA E1 PORTAFOLIO DE INVERSIONES EN VALORES	20
TABLA E2 DESGLOSE DE INVERSIONES	21
TABLA E3 OPERACIONES FINANCIERAS DERIVADAS.....	21
TABLA E4 INVERSIONES CON PARTES RELACIONADAS	21
TABLA E5 INVERSIONES INMOBILIARIAS	21
SECCIÓN E. PORTAFOLIOS DE INVERSIÓN.....	22
TABLA E6 DESGLOSE DE LA CARTERA DE CRÉDITO	22
TABLA E7 DEUDOR POR PRIMAS.....	22
SECCIÓN F. RESERVAS TÉCNICAS.....	22
TABLA F1 RESERVA DE RIESGOS EN CURSO.....	22
TABLA F2 RESERVA DE SINIESTROS PENDIENTES POR CUMPLIR	23
SECCIÓN G. DESEMPEÑO Y RESULTADOS DE LA OPERACIÓN.....	23
TABLA G1 RESULTADOS DE LA OPERACIÓN.....	23

TABLA G2 COSTO MEDIO DE SINIESTRALIDAD.....	24
TABLA G3 COSTO MEDIO DE ADQUISICIÓN	24
TABLA G4 COSTO MEDIO DE OPERACIÓN	24
TABLA G5 ÍNDICE COMBINADO	25
TABLA G8 RESULTADO DE LA OPERACIÓN	25
TABLA G13 COMISIONES REASEGURO	26
SECCIÓN H. SINIESTROS.....	26
TABLA H2 SINIESTROS	26
SECCIÓN I. REASEGURO.....	28
TABLA I1 LÍMITES MÁXIMOS DE RETENCIÓN	28
TABLA I3 ESTRATEGIA DE REASEGURO	28
TABLA I4 ESTRATEGIA DE REASEGURO	28
TABLA I5 NOMBRE, CALIFICACIÓN CREDITICIA Y PORCENTAJE DE CESIÓN A LOS REASEGURADORES.....	29
TABLA I6 INTERMEDIARIOS DE REASEGURO	29
TABLA I7 IMPORTES RECUPERABLES DE REASEGURO	30
TABLA I8 SALDOS POR COBRAR Y PAGAR DE REASEGURO	30

SECCIÓN A. PORTADA

(Cantidades en millones de pesos)

Tabla A1. Información General

Nombre de la Institución	General de Salud, Compañía de Seguros, S.A.
Tipo de Institución	Salud
Clave de la Institución	H0707
Fecha de reporte	31 de diciembre de 2018

Grupo Financiero	N/A
------------------	-----

De capital mayoritariamente mexicano o filial	Mexicano
Institución Financiera del Exterior (IFE)	N/A
Sociedad Relacionada (SR)	N/A

Fecha de Autorización	27 de enero de 2003 y modificada el 23 de septiembre de 2008
Operaciones y ramos autorizados	Accidentes y enfermedades, salud y gastos médicos

Modelo Interno	N/A
Fecha de Autorización del modelo interno	N/A

Requerimientos Estatutarios

Requerimiento de Capital de Solvencia	44
Fondos Propios Admisibles	190
Sobrante / faltante	145
Índice de cobertura	4.3
Base de Inversión de reservas técnicas	147
Inversiones afectas a reservas técnicas	314
Sobrante / faltante	167
Índice de cobertura	2.1
Capital mínimo pagado	10
Recursos susceptibles de cubrir el capital mínimo pagado	206
Suficiencia / déficit	196
Índice de cobertura	20.3

Estado de Resultados

	Accidentes y Enfermedades	Total
Prima emitida	312	312
Prima cedida	0	0
Prima retenida	312	312
Inc. Reserva de Riesgos en Curso	-10	-10
Prima de retención devengada	322	322
Costo de adquisición	66	66
Costo neto de siniestralidad	197	197
Utilidad o pérdida técnica	59	59
Inc. otras Reservas Técnicas	0	0
Resultado de operaciones análogas y conexas	0	0
Utilidad o pérdida bruta	59	59
Gastos de operación netos	48	48
Resultado integral de financiamiento	8	8
Utilidad o pérdida de operación	19	19
Participación en el resultado de subsidiarias	0	0
Utilidad o pérdida antes de impuestos	19	19
Utilidad o pérdida del ejercicio	16	16

Balance General

Activo	Total
Total	449
Inversiones	256
Inversiones para obligaciones laborales al retiro	0
Disponibilidad	14
Deudores	156
Inversiones permanentes	0
Otros activos	22
Pasivo	Total
Total	238
Reservas Técnicas	147
Reserva para obligaciones laborales al retiro	0
Acreeedores	46
Reaseguradores y Reafianzadores	0
Otros pasivos	45
Capital Contable	Total
Total	211
Capital social pagado	47
Reservas	17
Superávit por valuación	0
Inversiones permanentes	0
Resultado ejercicios anteriores	131
Resultado del ejercicio	16
Resultado por tenencia de activos no monetarios	0

SECCIÓN B. REQUERIMIENTO DE CAPITAL DE SOLVENCIA

(Cantidades en pesos)

Tabla B1 Requerimiento de Capital de Solvencia

RCS por componente		Importe	
I	Por Riesgos Técnicos y Financieros de Seguros	RC _{TyFS}	34,825,788.89
II	Para Riesgos Basados en la Pérdida Máxima Probable	RC _{PML}	0.00
III	Por los Riesgos Técnicos y Financieros de los Seguros de Pensiones	RC _{TyFP}	0.00
IV	Por los Riesgos Técnicos y Financieros de Fianzas	RC _{TyFF}	0.00
V	Por Otros Riesgos de Contraparte	RC _{OC}	224,387.55
VI	Por Riesgo Operativo	RC _{OP}	9,306,061.08
Total RCS			44,356,237.52

Desglose RCPML

II.A	Requerimientos	PML de Retención/RC	
+II.B	Deducciones	RRCAT+CXL	

Desglose RCTyFP

III.A	Requerimientos	RC _{SPT} + RC _{SPD} + RCA	
III.B	Deducciones	RFI + RC	

Desglose RCTyFF

IV.A	Requerimientos	$\sum RC_k + RCA$	
IV.B	Deducciones	RCF	

SECCIÓN B. REQUERIMIENTO DE CAPITAL DE SOLVENCIA

(Cantidades en pesos)

**Tabla B2 Elementos de Cálculo del Requerimiento de Capital por Riesgos
Técnicos y Financieros de Seguros**

Para las Instituciones de Seguros se calculará como el valor en riesgo a un nivel de confianza del 99.5% (VaR al 99.5%) de la variable de pérdida en el valor de los fondos propios ajustados L:

$$L = LA + LP + LPML$$

Donde:

$$LA = -\Delta A = -A(1) + A(0)$$

$$LP = \Delta P = P(1) - P(0)$$

$$LPML = -\Delta REAPML = -REAPML(1) + REAPML(0)$$

Clasificación de los Activos	A(0)	A(1) Var 0.5%	-A(1)+A(0)
------------------------------	------	---------------	------------

Total Activos	256,476,525.32	253,379,772.64	21,096,758.68
----------------------	----------------	----------------	---------------

a) Instrumentos de deuda:	204,005,597.67	201,359,486.10	2,646,111.57
1) Emitidos o avalados por el Gobierno Federal o emitidos por el Banco de México	204,005,597.67	201,359,486.10	2,646,111.57
2) Emitidos en el mercado mexicano de conformidad con la Ley del Mercado de Valores, o en mercados extranjeros que cumplan con lo establecido en la Disposición 8.2.2	0.00	0.00	0.00

b) Instrumentos de renta variable	51,485,914.60	30,216,527.51	21,269,387.09
1) Acciones	51,485,914.60	30,216,527.51	21,269,387.09
i. Cotizadas en mercados nacionales	50,308,232.60	29,360,276.85	20,947,955.75
ii. Cotizadas en mercados extranjeros, inscritas en el Sistema Internacional de Cotizaciones de la Bolsa Mexicana de Valores	1,177,682.00	721,531.56	456,150.44
2) Fondos de inversión en instrumentos de deuda y fondos de inversión de renta variable			
3) Certificados bursátiles fiduciarios indizados o vehículos que confieren derechos sobre instrumentos de deuda, de renta variable o de mercancías			

	i. Denominados en moneda nacional			
	ii. Denominados en moneda extranjera			
	4) Fondos de inversión de capitales, fondos de inversión de objeto limitado, fondos de capital privado o fideicomisos que tengan como propósito capitalizar empresas del país.			
	5) Instrumentos estructurados			
c)	Títulos estructurados	0.00	0.00	0.00
	1) De capital protegido	0.00	0.00	0.00
	2) De capital no protegido			
d)	Operaciones de préstamos de valores	0.00	0.00	0.00
e)	Instrumentos no bursátiles	985,013.00	766,716.00	218,297.00
f)	Operaciones Financieras Derivadas	0.00	0.00	0.00
g)	Importes recuperables procedentes de contratos de reaseguro y refianzamiento	0.00	0.00	0.00
h)	Inmuebles urbanos de productos regulares	0.00	0.00	0.00
i)	Activos utilizados para el calce (Instituciones de Pensiones).	0.00	0.00	0.00

La información se genera a través del sistema que la Comisión proporcionará para el cálculo de la fórmula general.

*En el caso de Instituciones de Seguros de Pensiones, la variable activo a tiempo cero A(0) corresponde a la proyección de los instrumentos de calce al primer año, y la variable A(1) corresponde a la proyección de los instrumentos de calce al primer año añadiendo riesgo de contraparte.

SECCIÓN B. REQUERIMIENTO DE CAPITAL DE SOLVENCIA

(Cantidades en pesos)

**Tabla B3 Elementos de Cálculo del Requerimiento de Capital por Riesgos
Técnicos y Financieros de Seguros
(RCTyFS)**

Se calculará como el valor en riesgo a un nivel de confianza del 99.5% (VaR al 99.5%) de la variable de pérdida en el valor de los fondos propios ajustados L:

$$L = LA + LP + LPML$$

Clasificación de los Pasivos	$P^{Ret(0)}$	$P^{Ret(1)}$ Var99.5%	$P^{Ret(1)} - P^{Ret(0)}$	$P^{Br(0)}$	$P^{Br(1)}$ Var99.5%	$P^{Br(1)} - P^{Br(0)}$	IRR(0)	IRR(1) Var99.5 %	IRR(1)-IRR(0)
Total de Seguros	106,469,063.74	137,724,867.24	31,255,803.50	106,469,063.74	139,075,671.76	32,606,608.02	0.00	7,492,521.92	7,492,521.92
a) Seguros de Vida									
1) Corto Plazo									
2) Largo Plazo									
b) Seguros de Daños									
1) Automóviles									
i. Automóviles Individual									
ii. Automóviles Flotilla									
Seguros de Daños sin									
2) Crédito									
3) Diversos									
i. Diversos Misceláneos									
ii. Diversos Técnicos									
4) Incendio									
5) Marítimo y Transporte									
6) Responsabilidad Civil									
7) Caucción									
c) Seguros de accidentes y	106,469,063.74	137,724,867.24	31,255,803.50	106,469,063.74	139,075,671.76	32,606,608.02	0.00	7,492,521.92	7,492,521.92
1) Accidentes Personales	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
i. Accidentes Personales	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
ii. Accidentes Personales	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2) Gastos Médicos	2,666,163.50	4,900,114.23	2,233,950.73	2,666,163.50	5,171,442.70	2,505,279.20	0.00	0.00	0.00
i. Gastos Médicos Individual	1,584,099.01	3,781,296.50	2,197,197.49	1,584,099.01	3,966,692.51	2,382,593.50	0.00	0.00	0.00
ii. Gastos Médicos Colectivo	1,082,064.49	1,892,396.24	810,331.75	1,082,064.49	1,892,396.24	810,331.75	0.00	0.00	0.00
3) Salud	103,802,900.24	134,258,949.50	30,456,049.26	103,802,900.24	135,311,778.83	31,508,878.59	0.00	7,112,737.06	7,112,737.06
i. Salud Individual	25,973,940.97	36,245,116.28	10,271,175.31	25,973,940.97	37,484,370.42	11,510,429.45	0.00	6,994,691.53	6,994,691.53
ii. Salud Colectivo	77,828,959.27	108,196,715.45	30,367,756.18	77,828,959.27	108,199,807.20	30,370,847.93	0.00	514,941.94	514,941.94
Seguros de Vida Flexibles									
Sin garantía de tasa ¹	$P(0)-A(0)$	$P(1)-A(1)$	$\Delta P-\Delta A$	$P(0)$	$P(1)$ Var99.5%	$P(1)-P(0)$	$A(0)$	$A(1)$ Var99.5	$A(1)-A(0)$
Con garantía de tasa ²	$A(0)-P(0)$	$A(1)-P(1)$ Var	$\Delta A-\Delta P -((\Delta A-$	$P(0)$	$P(1)$ Var99.5%	$P(1)-P(0)$	$A(0)$	$A(1)$ Var 0.5%	$-A(1)+A(0)$
Seguros de Riesgos Catastróficos									
Seguros de Riesgos	RRCAT (0)	RRCAT (1)	RRCAT (1)-						
1) Agrícola y Animales									
2) Terremoto									
3) Huracán y Riesgos									
4) Crédito a la Vivienda									
5) Garantía Financiera									

1. información corresponde a la proyección del fondo. Los activos y pasivos reportados en esta sección son ajenos a los presentados en B2 - Activos y la sección a) Seguros de vida de la presente hoja.

2. La información corresponde a la totalidad del riesgo. Los activos y pasivos reportados en esta sección forman parte de los presentados en B2 - Activos y la sección a) Seguros de vida de la presente hoja.

La información se genera a través del sistema que la Comisión proporcionará para el cálculo de la fórmula general.

SECCIÓN B. REQUERIMIENTO DE CAPITAL DE SOLVENCIA

(Cantidades en pesos)

Tabla B4 Elementos de Cálculo del Requerimiento de Capital por Riesgos Técnicos y Financieros de Seguros

Se calculará como el valor en riesgo a un nivel de confianza del 99.5% (VaR 99.5%) de la variable de pérdida en el valor de los fondos propios ajustados L:

$$L = LA + LP + LPML$$

donde:

$$LA := -\Delta A = -A(1) + A(0)$$

$$LP := \Delta P = P(1) - P(0)$$

$$LPML = -\Delta REAPML = -REAPML(1) + REAPML(0)$$

LPML : Pérdidas ocasionadas por los incumplimientos de entidades reaseguradoras (contrapartes)

$REAPML(0)$	$REAPML(1) \text{ VAR } 0.5\%$	$-REAPML(1) + REAPML(0)$
0.00	0.00	0.00

La información se genera a través del sistema que la Comisión proporcionará para el cálculo de la fórmula general.

SECCIÓN B. REQUERIMIENTO DE CAPITAL DE SOLVENCIA

(Cantidades en pesos)

Tabla B5 Elementos de Cálculo del Requerimiento de Capital para Riesgos basados en la Pérdida Máxima Probable

	PML de Retención/RC*	Deducciones		RCPML
		Reserva de Riesgos Catastróficos (RRCAT)	Coberturas XL efectivamente disponibles (CXL)	
I	Agrícola y de Animales	0.00	0.00	0.00
II	Terremoto	0.00	0.00	0.00
III	Huracán y Riesgos Hidrometeorológicos	0.00	0.00	0.00
IV	Crédito a la Vivienda	0.00	0.00	0.00
V	Garantía Financiera	0.00	0.00	0.00
Total RCPML				0.00

* RC se reportará para el ramo Garantía Financiera

SECCIÓN B. REQUERIMIENTO DE CAPITAL DE SOLVENCIA

(Cantidades en pesos)

Tabla B8 Elementos del Requerimiento de Capital por Otros Riesgos de Contraparte

Operaciones que generan Otros Riesgos de Contraparte (OORC)

Clasificación de las OORC	Monto Ponderado*
	\$
Tipo I	
a) Créditos a la vivienda	0.00
b) Créditos quirografarios	0.00
Tipo II	
a) Créditos comerciales	0.00
b) Depósitos y operaciones en instituciones de crédito, que correspondan a instrumentos no negociables	2,804,844.35
c) Operaciones de reporto y préstamo de valores	0.00
d) Operaciones de descuento y redescuento que se celebren con instituciones de crédito, organizaciones auxiliares del crédito y sociedades financieras de objeto múltiple reguladas o no reguladas, así como con fondos de fomento económico constituidos por el Gobierno Federal en instituciones de crédito	0.00
Tipo III	
a) Depósitos y operaciones en instituciones de banca de desarrollo, que correspondan a instrumentos no negociables	0.00
Tipo IV	
a) La parte no garantizada de cualquier crédito, neto de provisiones específicas, que se encuentre en cartera vencida	0.00
Total Monto Ponderado	2,804,844.35
Factor	8.0%
Requerimiento de Capital por Otros Riesgos de Contraparte	224,387.55

*El monto ponderado considera el importe de la operación descontando el saldo de las reservas preventivas que correspondan, así como la aplicación del factor de riesgo de la contraparte en la operación, y en su caso, el factor de riesgo asociado a la garantía correspondiente.

SECCIÓN B. REQUERIMIENTO DE CAPITAL DE SOLVENCIA

(Cantidades en pesos)

Tabla B9 Elementos del Requerimiento de Capital por Riesgo Operativo

	$RC_{OP} = \min\{0.3 * (RC_{TVFS} + RC_{PML} + RC_{TVFP}^* + RC_{TVFF}^* + RC_{OC}), Op\}$ $+ 0.25 * (Gastos_{V,inv} + 0.032 * Rva_{RCat} + Gastos_{Fdc})$ $+ 0.2 * (\max(RC_{TyFS} + RC_{PML}, 0.9RC_{TyFS}) + RC_{TyFP}^* + RC_{TyFF}^* + RC_{OC}) * I_{\{calificación=\emptyset\}}$	9,306,061.08
RC :	Suma de requerimientos de capital de Riesgos Técnicos y Financieros de Seguros, Pensiones y Fianzas, Riesgos Basados en la Pérdida Máxima Probable y Otros Riesgos de Contraparte	35,050,176.44
Op :	Requerimiento de capital por riesgo operativo de todos los productos de seguros distintos a los seguros de vida en los que el asegurado asume el riesgo de inversión y las fianzas	9,306,061.08
	$Op = \max(Op_{PrimasCp} ; Op_{reservasCp}) + Op_{reservasLp}$	
Op _{primasCp}	Op calculado con base en las primas emitidas devengadas de todos los productos de seguros de vida corto plazo, no vida y fianzas, excluyendo a los seguros de vida corto plazo en los que el asegurado asume el riesgo de inversión	9,306,061.08
Op _{reservasCp}	Op calculado con base en las reservas técnicas de todos los productos de seguros de vida corto plazo, no vida y fianzas distintos a los seguros de vida corto plazo en los que el asegurado asume el riesgo de inversión	4,218,804.86
Op _{reservasLp}	Op calculado con base en las reservas técnicas de todos los productos de la operación de vida no comprendidos dentro del Op _{reservasCp} anterior distintos a los seguros de vida en los que el asegurado asume el riesgo de inversión	0
	OP_{primasCp}	A : OP_{primasCp}
	$Op_{primasCp} = 0.04 * (PDev_V - PDev_{V,inv}) + 0.03 * PDev_{NV} + \max(0, 0.04 * (PDev_V - 1.1 * pPDev_V - (PDev_{V,inv} - 1.1 * pPDev_{V,inv}))) + \max(0, 0.03 * (PDev_{NV} - 1.1 * pPDev_{NV}))$	9,306,061.08
PDev _v	Primas emitidas devengadas de la Institución de Seguros para la operación de vida de los seguros de corto plazo, correspondientes a los últimos doce meses, sin deducir las primas cedidas en Reaseguro	0.00

$PDev_{V,inv}$	Primas emitidas devengadas de la Institución de Seguros para los seguros de vida de corto plazo en los que el asegurado asume el riesgo de inversión, correspondientes a los últimos doce meses, sin deducir las primas cedidas en Reaseguro	0.00
$PDev_{NV}$	Primas emitidas devengadas para los seguros de no vida y fianzas, correspondientes a los últimos doce meses, sin deducir las primas cedidas en Reaseguro	307,804,582.47
$pPDev_V$	Primas emitidas devengadas de la Institución de Seguros para la operación de vida de los seguros de corto plazo, correspondientes a los doce meses anteriores a las empleadas en $PDev_V$, sin deducir las primas cedidas en Reaseguro	0.00
$pPDev_{V,inv}$	Primas emitidas devengadas de la Institución de Seguros para los seguros de vida de corto plazo en los que el asegurado asume el riesgo de inversión, correspondientes a los doce meses anteriores a las empleadas en $PDev_{V,inv}$, sin deducir las primas cedidas en Reaseguro	0.00
$pPDev_{NV}$	Primas emitidas devengadas para los seguros de no vida y fianzas, correspondientes a los doce meses anteriores a las empleadas en $PDev_{NV}$, sin deducir las primas cedidas en Reaseguro	277,642,844.51
	OpreservasCp	B: OpreservasCp
	$Op_{reservasCp} = 0.0045 * \max(0, RT_{VCp} - RT_{VCp,inv}) + 0.03 * \max(0, RT_{NV})$	4,218,804.86
RT_{VCp}	Reservas técnicas y las demás obligaciones derivadas de los seguros con componentes de ahorro o inversión de la Institución de Seguros para la operación de vida de corto plazo.	0.00
$RT_{VCp,inv}$	Reservas técnicas y demás obligaciones derivadas de los seguros con componentes de ahorro o inversión de la Institución de Seguros para la operación de vida de corto plazo, donde el asegurado asume el riesgo de inversión.	0.00
RT_{NV}	Reservas técnicas de la Institución para los seguros de no vida y fianzas sin considerar la reserva de riesgos catastróficos ni la reserva de contingencia.	140,626,828.55
	OpreservasLp	C: OpreservasLp
	$Op_{reservasLp} = 0.0045 * \max(0, RT_{VLP} - RT_{VLP,inv})$	0.00
RT_{VLP}	Reservas técnicas y las demás obligaciones derivadas de los seguros con componentes de ahorro o inversión de la Institución de Seguros para la operación de vida distintas a las las señaladas en RT_{VCp} .	0.00

$RT_{VLp,inv}$	Reservas técnicas y demás obligaciones derivadas de los seguros con componentes de ahorro o inversión de la Institución de Seguros para la operación de vida distintas a las señaladas en $RT_{Vcp,inv}$, donde el asegurado asume el riesgo de inversión.	0.00
$Gastos_{V,inv}$	Monto anual de gastos incurridos por la Institución de Seguros correspondientes a los seguros de vida en los que el asegurado asume el riesgo de inversión.	$Gastos_{V,inv}$ 0.00
$Gastos_{Fdc}$	Monto anual de gastos incurridos por la Institución derivados de fondos administrados en términos de lo previsto en las fracciones I, XXI, XXII y XXIII del artículo 118 de la LISF, y de las fracciones I y XVII del artículo 144 de la LISF, que se encuentren registrados en cuentas de orden	$Gastos_{Fdc}$ 0.00
Rva_{Cat}	Monto de las reservas de riesgos catastróficos y de contingencia	Rva_{Cat} 0.00
$I_{\{calificación=\emptyset\}}$	Función indicadora que toma el valor de uno si la Institución no cuenta con la calificación de calidad crediticia en términos del artículo 307 de la LISF, y toma el valor cero en cualquier otro caso.	$I_{\{calificación=\emptyset\}}$ 0.00

SECCIÓN C. FONDOS PROPIOS Y CAPITAL

(Cantidades en millones de pesos)

Tabla C1 Fondos Propios y Capital

Activo Total	449
Pasivo Total	238
Fondos Propios	211
Menos:	
Reserva para la adquisición de acciones propias	0
Impuestos diferidos	0
El faltante que, en su caso, presente en la cobertura de su Base de Inversión.	0
Fondos Propios Admisibles	211
Clasificación de los Fondos Propios Admisibles	
Nivel 1	
I. Capital social pagado sin derecho a retiro representado por acciones ordinarias de la Institución	47
II. Reservas de capital	17
III. Superávit por valuación que no respalda la Base de Inversión	0
IV. Resultado del ejercicio y de ejercicios anteriores	146
Total Nivel 1	210
Nivel 2	
I. Los Fondos Propios Admisibles señalados en la Disposición 7.1.6 que no se encuentren respaldados con activos en términos de lo previsto en la Disposición 7.1.7;	1
II. Capital Social Pagado Con Derecho A Retiro, Representado Por Acciones Ordinarias;	0
III. Capital Social Pagado Representado Por Acciones Preferentes;	0
IV. Aportaciones Para Futuros Aumentos de Capital	0
V. Obligaciones subordinadas de conversión obligatoria en acciones, en términos de lo previsto por los artículos 118, fracción XIX, y 144, fracción XVI, de la LISF emitán las Instituciones	0
Total Nivel 2	1
Nivel 3	
Fondos propios Admisibles, que en cumplimiento a la Disposición 7.1.4, no se ubican en niveles anteriores.	
Total Nivel 3	0
Total Fondos Propios	211

SECCIÓN D. INFORMACIÓN FINANCIERA

(Cantidades en millones de pesos)

Tabla D1 Balance General

Balance

Activo	Ejercicio Actual	Ejercicio Anterior	Var %
Inversiones	256	212	21%
Inversiones en Valores y Operaciones con Productos Derivados	256	203	26%
Valores	256	203	26%
Gubernamentales	204	106	92%
Empresas Privadas. Tasa Conocida	0	0	0%
Empresas Privadas. Renta Variable	51	94	-46%
Extranjeros	1	2	-50%
Dividendos por Cobrar sobre Títulos de Capital	0	0	0%
Deterioro de Valores (-)	0	0	0%
Inversiones en Valores dados en Préstamo	0	0	0%
Valores Restringidos	0	0	0%
Operaciones con Productos Derivados	0	0	0%
Deudor por Reporto	0	10	100%
Cartera de Crédito (Neto)	0	0	0%
Inmobiliarias	0	0	0%
Inversiones para Obligaciones Laborales	0	0	0%
Disponibilidad	15	16	-13%
Deudores	156	179	-13%
Reaseguradores y Reafianzadores	0	0	0%
Inversiones Permanentes	0	0	0%
Otros Activos	22	0	29%
Total Activo	449	424	6%
Pasivo	Ejercicio Actual	Ejercicio Anterior	Var %
Reservas Técnicas	147	158	-7%
Reserva de Riesgos en Curso	133	143	-7%
Reserva de Obligaciones Pendientes de Cumplir	14	15	-13%
Reserva de Contingencia	0	0	0%
Reservas para Seguros Especializados	0	0	0%
Reservas de Riesgos Catastróficos	0	0	0%
Reservas para Obligaciones Laborales	0	0	0%
Acreeedores	46	29	59%
Reaseguradores y Reafianzadores	0	0	0%
Operaciones con Productos Derivados. Valor razonable (parte pasiva)	0	0	0%

Financiamientos Obtenidos	0	0	0%
Otros Pasivos	44	42	5%
Total Pasivo	237	229	3%
Capital Contable	Ejercicio Actual	Ejercicio Anterior	Var %
Capital Contribuido	47	47	0%
Capital o Fondo Social Pagado	47	47	0%
Obligaciones Subordinadas de Conversión Obligatoria a Capital	0	0	0%
Capital Ganado	164	148	11%
Reservas	17	13	31%
Superávit por Valuación	0	0	0%
Inversiones Permanentes	0	0	0%
Resultados o Remanentes de Ejercicios Anteriores	131	91	43%
Resultado o Remanente del Ejercicio	16	44	-64%
Resultado por Tenencia de Activos No Monetarios	0	0	0%
Participación Controladora	0	0	0%
Participación No Controladora	0	0	0%
Total Capital Contable	211	195	8%

SECCIÓN D. INFORMACIÓN FINANCIERA

(Cantidades en millones de pesos)
Tabla D3 Estado de Resultados

Accidentes y Enfermedades	Gastos Médicos	Salud	Total
Primas			
Emitida	6	306	312
Cedida	0	0	0
Retenida	6	306	312
Incremento a la Reserva de Riesgos en Curso	0	-10	-10
Prima de retención devengada	6	316	322
Costo neto de adquisición			
Comisiones a agentes	1	48	49
Compensaciones adicionales a agentes	0	13	13
Comisiones por Reaseguro y Reafianzamiento tomado	0	0	0
(-) Comisiones por Reaseguro cedido	0	0	0
Cobertura de exceso de pérdida	0	2	2
Otros	0	2	2
Total costo neto de adquisición	1	65	66
Siniestros / reclamaciones			
Bruto	3	194	197
Recuperaciones	0	0	0
Neto	3	194	197
Utilidad o pérdida técnica	2	57	59

SECCIÓN E. PORTAFOLIOS DE INVERSIÓN

(Cantidades en millones de pesos)

Tabla E1 Portafolio de Inversiones en Valores

	Costo de Adquisición				Valor de mercado			
	Ejercicio actual		Ejercicio anterior		Ejercicio actual		Ejercicio anterior	
	Monto	% con relación al total	Monto	% con relación al total	Monto	% con relación al total	Monto	% con relación al total
Moneda Nacional	157	62%	102	55%	162	63%	129	61%
Valores gubernamentales	106	42%	24	13%	109	42%	24	11%
Valores de Empresas privadas. Tasa renta variable	50	20%	67	36%	52	20%	94	45%
Valores extranjeros	1	0%	1	1%	1	0%	1	0%
Reportos	0	0%	10	5%	0	0%	10	5%
Moneda Indizada	98	38%	85	45%	94	37%	82	39%
Valores gubernamentales	98	38%	85	45%	94	37%	82	39%
Valores de Empresas privadas. Tasa conocida	0	0	0	0	0	0	0	0
Valores de Empresas privadas. Tasa renta variable	0	0	0	0	0	0	0	0
Valores extranjeros	0	0	0	0	0	0	0	0
Inversiones en valores dados en préstamo	0	0	0	0	0	0	0	0
Reportos	0	0	0	0	0	0	0	0
Operaciones Financieras Derivadas	0	0	0	0	0	0	0	0
TOTAL	255	100%	187	100%	257	100%	211	100%

SECCIÓN E. PORTAFOLIOS DE INVERSIÓN

(Cantidades en millones de pesos)

Tabla E2 Desglose de Inversiones

Desglose de Inversiones en Valores que representen más del 3% del total del portafolio de inversiones

Tipo	Emisor	Serie	Tipo de Valor	Categoría	Fecha de adquisición	Fecha de Vencimiento	Valor Nominal	Títulos	Costo de Adquisición	Valor de Mercado	Premio	Calificación	Contraparte
Valores Gubernamentales	CETES	VARIAS	BI	FINANCIAR LA OPERACIÓN	25/01/2018	31/01/2019	10	200000	20	20		N/A	
Valores Gubernamentales	SHF	18533	I	FINANCIAR LA OPERACIÓN	31/12/2018	02/01/2019	1	89325986	89	89		N/A	
Valores Gubernamentales	UDIBONOS	VARIAS	S	FINANCIAR LA OPERACIÓN	25/08/2016	13/06/2019	100	153786	99	95		N/A	
Valores de Empresas Privadas	FEMSA	UBD	1	FINANCIAR LA OPERACIÓN	15/04/2008	N/A	N/A	59700	3	10		N/A	
Valores de Empresas Privadas	GAP	B	1	FINANCIAR LA OPERACIÓN	15/04/2008	N/A	N/A	81500	13	13		N/A	
Valores de Empresas Privadas	ALEATIC	*	1	FINANCIAR LA OPERACIÓN	27/06/2013	N/A	N/A	365000	9	9		N/A	
Valores Extranjeros													
Inversiones en Valores dados en Préstamo													
Reporto													
TOTAL									233	236			

SECCIÓN E. PORTAFOLIOS DE INVERSIÓN

(Cantidades en millones de pesos)

Tabla E3 Operaciones Financieras Derivadas

Al cierre del ejercicio la institución no realizó operaciones financieras derivadas.

SECCIÓN E. PORTAFOLIOS DE INVERSIÓN

(Cantidades en millones de pesos)

Tabla E4 Inversiones con Partes Relacionadas

Al cierre del ejercicio la institución no ha realizado inversiones con partes relacionadas con las que existan vínculos patrimoniales o de responsabilidad.

SECCIÓN E. PORTAFOLIOS DE INVERSIÓN

(Cantidades en millones de pesos)

Tabla E5 Inversiones inmobiliarias

Al cierre del ejercicio la institución no cuenta con inversiones inmobiliarias.

SECCIÓN E. PORTAFOLIOS DE INVERSIÓN

(Cantidades en millones de pesos)

Tabla E6 Desglose de la cartera de Crédito

Al cierre del ejercicio la institución no otorgó ningún tipo de crédito a ninguna persona física o moral.

SECCIÓN E. PORTAFOLIOS DE INVERSIÓN

(Cantidades en millones de pesos)

Tabla E7 Deudor por Primas

OPERACIÓN /RAMO	Importe menor a 30 días			Importe mayor a 30 días			TOTAL	% DEL ACTIVO
	MONEDA NACIONAL	MONEDA EXTRANJERA	MONEDA INDIZADA	MONEDA NACIONAL	MONEDA EXTRANJERA	MONEDA INDIZADA		
ACCIDENTES Y ENFERMEDADES	131	0	0	18	0	0	149	33%
GASTOS MEDICOS	2	0	0	0	0	0	2	0%
SALUD	129	0	0	18	0	0	147	33%
TOTAL	131	0	0	18	0	0	149	33%

SECCIÓN F. RESERVAS TÉCNICAS

(Cantidades en millones de pesos)

Tabla F1 Reserva de Riesgos en Curso

Concepto/operación	Accidentes y enfermedades	Total
Reserva de Riesgos en Curso	133	133
Mejor estimador	127	127
Margen de riesgo	6	6
Importes Recuperables de Reaseguro	0	0

SECCIÓN F. RESERVAS TÉCNICAS

(Cantidades en millones de pesos)

Tabla F2 Reserva de Siniestros Pendientes por Cumplir

Reserva/operación	Accidentes y enfermedades	Total
Por siniestros pendientes de pago de montos conocidos	3	3
Por siniestros ocurridos no reportados y de gastos de ajustes asignados al siniestro	10	10
Por reserva de dividendos	0	0
Otros saldos de obligaciones pendientes de cumplir	0	0
Total	13	13
Importes recuperables de reaseguro	0	0

SECCIÓN G. DESEMPEÑO Y RESULTADOS DE LA OPERACIÓN

(Cantidades en millones de pesos)

Tabla G1 Resultados de la Operación

Número de pólizas, asegurados o certificados, incisos o fiados en vigor, así como primas emitidas por ramos y operaciones

Ejercicio	Número pólizas por operación y ramo	Certificados/incisos/asegurados/pensionados/fiados	Prima Emitida
Gastos Médicos			
2018	3,331	3,354	6
2017	1,978	2,918	4
2016	2,758	3,969	7
Salud			
2018	3,390	36,073	306
2017	3,228	37,954	308
2016	3,154	44,514	315

SECCIÓN G. DESEMPEÑO Y RESULTADOS DE LA OPERACIÓN

(Cantidades en millones de pesos)

Tabla G2 Costo Medio de Siniestralidad

Operaciones/Ramos	2018	%	2017	%
Accidentes y Enfermedades				
Gastos Médicos	3	52.7%	3	57.4%
Salud	194	61.4%	195	61.9%
Operación Total	197	61.2%	198	61.8%

El índice de costo medio de siniestralidad expresa el cociente del costo de siniestralidad retenida y la prima devengada retenida.

SECCIÓN G. DESEMPEÑO Y RESULTADOS DE LA OPERACIÓN

(Cantidades en millones de pesos)

Tabla G3 Costo Medio de Adquisición

Operaciones/Ramos	2018	%	2017	%
Accidentes y Enfermedades				
Gastos Médicos	1	17.3%	1	26.3%
Salud	65	21.2%	54	17.5%
Operación Total	66	21.2%	55	17.6%

El índice de costo medio de adquisición expresa el cociente del costo neto de adquisición y la prima retenida

SECCIÓN G. DESEMPEÑO Y RESULTADOS DE LA OPERACIÓN

(Cantidades en millones de pesos)

Tabla G4 Costo Medio de Operación

Operaciones/Ramos	2018	%	2017	%
Accidentes y Enfermedades				
Gastos Médicos	1	22.9%	1	25.0%
Salud	47	15.4%	36	11.7%
Operación Total	48	15.4%	37	11.9%

El índice de costo medio de operación expresa el cociente de los gastos de operación netos y la prima directa.

SECCIÓN G. DESEMPEÑO Y RESULTADOS DE LA OPERACIÓN

(Cantidades en millones de pesos)

Tabla G5 Índice Combinado

Operaciones/Ramos	2018	2017
Gastos Médicos	92.9%	108.7%
Salud	98.0%	91.1%
Operación Total	97.6%	91.2%

SECCIÓN G. DESEMPEÑO Y RESULTADOS DE LA OPERACIÓN

(Cantidades en millones de pesos)

Tabla G8 Resultado de la Operación

Resultado de la operación de Accidentes y Enfermedades

	Gastos Médicos	Salud	Total
Primas			
Emitida	6	306	312
Cedida	0	0	0
Retenida	6	306	312
Siniestros / reclamaciones			
Bruto	3	194	197
Recuperaciones	0	0	0
Neto	3	194	197
Costo neto de adquisición			
Comisiones a agentes	1	48	49
Compensaciones adicionales a agentes	0	13	13
Comisiones por Reaseguro y Reafianzamiento tomado	0	0	0
(-) Comisiones por Reaseguro cedido	0	0	0
Cobertura de exceso de pérdida	0	2	3
Otros	0	2	3
Total costo neto de adquisición	1	65	55
Incremento a la Reserva de Riesgos en Curso			
Incremento mejor estimador bruto	0	-10	-10
Incremento mejor estimador de IRRE	0	0	0
Incremento mejor estimador neto	0	-10	-10
Incremento margen de riesgo	0	0	0
Total incremento a la Reserva de Riesgos en Curso	0	-10	-10

SECCIÓN G. DESEMPEÑO Y RESULTADOS DE LA OPERACIÓN

(Cantidades en millones de pesos)

Tabla G13 Comisiones Reaseguro

Comisiones de Reaseguro, participación de utilidades de Reaseguro y cobertura de exceso de pérdida

Operaciones/Ejercicio	2018	%	2017	%	2016	%
Accidentes y enfermedades						
Comisiones de Reaseguro	0	0.0%	0	0.0%	0	0.0%
Participación de Utilidades de reaseguro	0	0.0%	0	0.0%	0	0.0%
Costo XL	2	0.7%	3	1.0%	1	0.3%

Notas:

- 1) % Comisiones de Reaseguro entre primas cedidas.
- 2) % Participación de utilidades de Reaseguro entre primas cedidas.
- 3) % Cobertura de exceso de pérdida entre primas retenidas

SECCIÓN H. SINIESTROS

(Cantidades en millones de pesos)

Tabla H2 Siniestros

Seguros de gastos médicos

Año	Prima emitida	Siniestros registrados brutos en cada periodo de desarrollo								Total siniestros
		0	1	2	3	4	5	6	7 o+	
2011	4.0	0.4	0.6	0.1	0.0	0.0	0.0	0.0	0.0	1.1
2012	4.0	0.4	0.3	0.1	0.0	0.0	0.0	0.0		0.8
2013	3.4	0.5	0.6	0.0	0.0	0.0	0.0			1.1
2014	5.8	0.5	1.2	0.1	0.0	0.0				1.9
2015	5.7	0.4	1.3	0.3	0.0					2.0
2016	5.3	0.6	1.5	0.1						2.1
2017	6.1	0.4	0.8							1.2
2018	4.2	0.3								0.3

Año	Prima emitida	Siniestros registrados retenidos en cada periodo de desarrollo								Total siniestros
		0	1	2	3	4	5	6	7 o +	
2011	4.0	0.4	0.6	0.1	0.0	0.0	0.0	0.0	0.0	1.1
2012	4.0	0.4	0.3	0.1	0.0	0.0	0.0	0.0		0.8
2013	3.4	0.5	0.6	0.0	0.0	0.0	0.0			1.1
2014	5.8	0.5	1.2	0.1	0.0	0.0				1.9
2015	5.7	0.4	1.3	0.3	0.0					2.0
2016	5.3	0.6	1.5	0.1						2.1
2017	6.1	0.4	0.8							1.2
2018	4.2	0.3								0.3

Seguros de Salud

Año	Prima emitida	Siniestros registrados brutos en cada periodo de desarrollo								Total siniestros
		0	1	2	3	4	5	6	7 o +	
2011	132.2	32.0	56.3	0.8	0.1	0.0	0.0	0.0	0.0	89.2
2012	147.2	37.7	54.6	2.3	0.2	0.0	0.0	-0.1		94.8
2013	164.9	37.9	62.0	2.3	0.1	0.0	0.0			102.3
2014	232.1	46.7	81.4	2.8	0.1	0.0				131.1
2015	262.3	75.9	89.6	5.4	0.7					171.7
2016	349.9	74.9	127.7	5.3						207.9
2017	307.2	65.2	109.6							174.8
2018	308.0	56.6								56.6

Año	Prima emitida	Siniestros registrados retenidos en cada periodo de desarrollo								Total siniestros
		0	1	2	3	4	5	6	7 o +	
2011	132.2	32.0	56.3	0.8	0.1	0.0	0.0	0.0	0.0	89.2
2012	147.2	37.7	54.6	2.3	0.2	0.0	0.0	-0.1		94.8
2013	164.9	37.9	62.0	2.3	0.1	0.0	0.0			102.3
2014	232.1	46.7	81.4	2.8	0.1	0.0				131.1
2015	262.3	75.9	89.6	5.4	0.7					171.7
2016	349.9	74.9	127.7	5.3						207.9
2017	307.2	65.2	109.6							174.8
2018	308.0	56.6								56.6

SECCIÓN I. REASEGURO

(Cantidades en millones de pesos)

Tabla I1 Límites Máximos de Retención

Concepto	2018	2017	2016	2015
Salud	4	4	3.5	3.5
Gastos Médicos	4	4	3.5	3.5

SECCIÓN I. REASEGURO

(Cantidades en millones de pesos)

Tabla I3 Estrategia de Reaseguro

Al cierre del ejercicio la institución no celebró ningún contrato proporcional con ninguna aseguradora o reaseguradora.

SECCIÓN I. REASEGURO

(Cantidades en millones de pesos)

Tabla I4 Estrategia de Reaseguro

Estrategia de Reaseguro de contratos no proporcionales vigentes a la fecha del reporte

Ramo	Suma asegurada o afianzada retenida	PML	Recuperación máxima		Límite de Responsabilidad del (os) Reasegurador(es)
			Por evento	Agregado anual	
SALUD	48.5 EN EXCESO DE 1.5				48.5 EN EXCESO DE 1.5
GASTOS MÉDICOS	48.5 EN EXCESO DE 1.5				48.5 EN EXCESO DE 1.5

SECCIÓN I. REASEGURO

(Cantidades en millones de pesos)

Tabla 15 Nombre, Calificación Crediticia y porcentaje de cesión a los reaseguradores

Número	Nombre del reasegurador *	Registro en el RGRE**	Calificación de Fortaleza Financiera	% del cedido total ***	% colocaciones no proporcionales en el total
1	MAPFRE RE, COMPAÑÍA DE REASEGUROS, S.A.	RGRE-294-87-303690	A	0.0%	100.0%
	Total			0.0%	100.0%

Incluye instituciones mexicanas y extranjeras.

** Registro General de Reaseguradoras Extranjeras

*** Porcentaje de prima cedida total respecto de la prima emitida total.

**** Porcentaje del costo pagado por contratos de reaseguro no proporcional respecto del costo pagado por contratos de reaseguro no proporcional total.

La información corresponde a los últimos doce meses.

SECCIÓN I. REASEGURO

(Cantidades en millones de pesos)

Tabla 16 Intermediarios de Reaseguro

Nombre y porcentaje de participación de los Intermediarios de reaseguro a través de los cuales la Institución cedió riesgos

	Monto
Prima Cedida más Costo Pagado No Proporcional Total	2
Prima Cedida más Costo Pagado No Proporcional colocado en directo	2
Prima Cedida más Costo Pagado No Proporcional colocado con intermediario	0
Nombre de Intermediario de Reaseguro	% Participación*
No hay intermediarios de reaseguro	0
Total	0

*Porcentaje de cesión por intermediarios de reaseguro respecto del total de prima cedida.

SECCIÓN I. REASEGURO

(Cantidades en millones de pesos)

Tabla 17 Importes Recuperables de Reaseguro

Clave del reasegurador	Denominación	Calificación del reasegurador	Participación de Instituciones o Reaseguradores Extranjeros por Riesgos en Curso	Participación de Instituciones o Reaseguradores Extranjeros por Siniestros Pendientes de monto no conocido
La Compañía no cuenta con contratos con Instituciones o Reaseguradores Extranjeros que tengan participación en las Reservas Técnicas.				

SECCIÓN I. REASEGURO

(Cantidades en millones de pesos)

Tabla 18 Saldos por cobrar y pagar de reaseguro

Antigüedad	Clave o RGRE	Nombre del Reasegurador/Intermediario de Reaseguro	Saldo por cobrar *	% Saldo/ Total	Saldo por pagar *	% Saldo/ Total
Al cierre del ejercicio no existen saldos por cobrar o pagar por lo que corresponde al reaseguro						

Las Instituciones deberán reportar la integración de saldos de los rubros de Instituciones de Seguros y Fianzas cuenta corriente, Participación de Instituciones y Reaseguradoras Extranjeras por Siniestros Pendientes, Participación de Reaseguro por coberturas de Reaseguradores y Reafianzamiento no proporcional e Intermediarios de Reaseguro y Reafianzamiento cuenta corriente, que representen más del 2% del total de dichos rubros.