

Prudential Seguros México, S.A. de C.V.

Reporte de Solvencia y Condición Financiera
Anexo 24.2.2

Al 31 de Diciembre de 2020

Contenido

Sección A.- Portada.....	3
Sección B.- Requerimiento de Capital de Solvencia (RCS).....	6
Sección C.- Fondos Propios y Capital Social.....	24
Sección D.- Información Financiera.....	26
Sección E.- Portafolios de inversión.....	30
Sección F. Reservas Técnicas.....	35
Sección G. Desempeño y Resultados de Operación.....	35
Sección H. Siniestros.....	48
Sección I. Reaseguro.....	49

Sección A.- Portada.

FORMATOS RELATIVOS A LA INFORMACIÓN CUANTITATIVA DEL REPORTE SOBRE LA SOLVENCIA Y CONDICIÓN FINANCIERA (RSCF)

SECCIÓN A. PORTADA (cantidades en miles de pesos)

Tabla A1

Información General	
Nombre de la Institución:	Prudential Seguros México, S.A. de C.V.
Tipo de Institución:	Institución de seguros no especializada
Clave de la Institución:	S0106
Fecha de reporte:	31 de Diciembre de 2020
Grupo Financiero:	
De capital mayoritariamente mexicano o Filial:	Prudential Insurance Company of America
Institución Financiera del Exterior (IFE):	
Sociedad Relacionada (SR):	
Fecha de autorización:	31 de Agosto 2006
Operaciones y ramos autorizados	Seguro de vida individual
	Reaseguro de vida individual
Modelo interno	NO
Fecha de autorización del modelo interno	
Requerimientos Estatutarios	

Requerimiento de Capital de Solvencia	565,482
Fondos Propios Admisibles	852,901
Sobrante / faltante	287,420
Índice de cobertura	1.51

Base de Inversión de reservas técnicas	1,606,422
Inversiones afectas a reservas técnicas	2,170,003
Sobrante / faltante	563,581
Índice de cobertura	1.35

Capital mínimo pagado	43,622
Recursos susceptibles de cubrir el capital mínimo pagado	940,760
Suficiencia / déficit	897,138
Índice de cobertura	21.57

Estado de Resultados					
	Vida	Daños	Accs y Enf	Fianzas	Total
Prima emitida	2,300,643				2,300,643
Prima cedida	13,802				13,802
Prima retenida	2,286,840				2,286,840
Inc. Reserva de Riesgos en Curso	528,320				528,320
Prima de retención devengada	1,758,520				1,758,520
Costo de adquisición	879,979				879,979
Costo neto de siniestralidad	618,673				618,673
Utilidad o pérdida técnica	259,867				259,867
Inc. otras Reservas Técnicas	0				0
Resultado de operaciones análogas y conexas	0				0
Utilidad o pérdida bruta	259,867				259,867
Gastos de operación netos	383,275				383,275

Resultado integral de financiamiento	82,167			82,167
Utilidad o pérdida de operación	(41,241)			(41,241)
Participación en el resultado de subsidiarias	0			0
Utilidad o pérdida antes de impuestos	(41,241)			(41,241)
Utilidad o pérdida del ejercicio	(25,912)			(25,912)

Balance General		
Activo		2,777,361
Inversiones		2,299,970
Inversiones para obligaciones laborales al retiro		0
Disponibilidad		37,790
Deudores		212,196
Reaseguradores y Reafianzadores		20,701
Inversiones permanentes		0
Otros activos		206,704
Pasivo		1,836,601
Reservas Técnicas		1,606,422
Reserva para obligaciones laborales al retiro		12,968
Acreedores		138,994
Reaseguradores y Reafianzadores		10,379
Otros pasivos		67,838
Capital Contable		708,086
Capital social pagado		1,129,944
Reservas		12,392
Superávit por valuación		(28,394)
Inversiones permanentes		0
Resultado ejercicios anteriores		(147,271)
Resultado del ejercicio		(25,912)
Resultado por tenencia de activos no monetarios		0

Sección B.- Requerimiento de Capital de Solvencia (RCS)

(cantidades en pesos)
Tabla B1

RCS por componente

Importe

I	Por Riesgos Técnicos y Financieros de Seguros	RC_{TyFS}	487,053,032.06
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_{TyFF}	0.00
IV	Por los Riesgos Técnicos y Financieros de Fianzas	RC_{TyFF}	0.00
V	Por Otros Riesgos de Contraparte	RC_{OC}	604,634.80
VI	Por Riesgo Operativo	RC_{OP}	77,824,287.60
Total RCS			565,481,954.47

Desglose RC_{PML}

II.A	Requerimientos	PML de Retención/RC	0.00
II.B	Deducciones	RRCAT+CXL	0.00

Desglose RC_{TyFF}

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

Desglose RC_{TyFF}

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

(cantidades en pesos)

Tabla B2

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

(RC_{TyFS})

Riesgos Técnicos y Financieros de los Seguros de Pensiones

(RC_{TyFP})

Riesgos Técnicos y Financieros de Fianzas

(RC_{TyFF})

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 :

$$L = L_A + L_P + L_{PML}$$

donde:

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

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

$$L_{PML} = -\Delta REA_{PML} = -REA_{PML}(1) + REA_{PML}(0)$$

Para las Instituciones de Pensiones y Fianzas corresponde al Requerimiento de Capital relativo a las pérdidas ocasionadas por el cambio en el valor de los activos, RC_A .

L_A : Pérdidas en el valor de los activos sujetos al riesgo, que considera:

Clasificación de los Activos	A(0)	A(1) Var 0.5%	-A(1)+A(0)
Total Activos	2,274,607,692.89	1,906,088,392.36	368,519,300.53

a)	Instrumentos de deuda:	2,249,282,313.94	1,882,242,577.03	367,039,736.91
	1) Emitidos o avalados por el Gobierno Federal o emitidos por el Banco de México	2,249,282,313.94	1,882,242,577.03	367,039,736.91
	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			
	1) Acciones			
	i. Cotizadas en mercados nacionales			
	ii. Cotizadas en mercados extranjeros, inscritas en el Sistema Internacional de Cotizaciones de la Bolsa Mexicana de Valores			
	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	25,282,982.88	18,926,409.62	6,356,573.26
f)	Operaciones Financieras Derivadas			
g)	Importes recuperables procedentes de contratos de reaseguro y reafianzamiento	42,396.07	42,396.07	0.00
h)	Inmuebles urbanos de productos regulares			
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.

(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:

$$L = LA + LP + LPML$$

donde

:

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

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

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

LP : Pérdidas generadas por el incremento en el valor de los pasivos, que considera:

Clasificación de los Pasivos	$P_{Ret}(0)$	$P_{Ret}(1)$ Var99.5%	$P_{Ret}(1)-$ $P_{Ret}(0)$	$P_{Brt}(0)$	$P_{Brt}(1)$ Var99.5%	$P_{Brt}(1)-$ $P_{Brt}(0)$	IRR(0)	IRR(1) Var99.5%	IRR(1)- IRR(0)
Total de Seguros	772,791,365.63	1,884,444,486.58	1,111,653,120.96	782,617,669.76	1,895,174,929.24	1,112,557,259.48	9,826,304.13	43,606,638.61	33,780,334.47
a) Seguros de Vida	772,791,365.63	1,884,444,486.58	1,111,653,120.96	782,617,669.76	1,895,174,929.24	1,112,557,259.48	9,826,304.13	43,606,638.61	33,780,334.47
1) Corto Plazo									
2) Largo Plazo	772,791,365.63	1,884,444,486.58	1,111,653,120.96	782,617,669.76	1,895,174,929.24	1,112,557,259.48	9,826,304.13	43,606,638.61	33,780,334.47
b) Seguros de Daños									
1) Automóviles									
i. Automóviles Individual									

ii. Automóviles Flotilla									
Seguros de Daños sin Automóviles									
2) Crédito									
3) Diversos									
i. Diversos Misceláneos									
ii. Diversos Técnicos									
4) Incendio									
5) Marítimo y Transporte									
6) Responsabilidad Civil									
7) Caución									

e)

Seguros de accidentes y enfermedades:									
1) Accidentes Personales									
Individual									
i. Accidentes Personales									
Colectivo									
ii. Accidentes Personales									
2) Gastos Médicos									
i. Gastos Médicos Individual									
ii. Gastos Médicos Colectivo									
3) Salud									
i. Salud Individual									
ii. Salud Colectivo									

Seguros de Vida Flexibles

Sin garantía de tasa ¹	$P(o)-A(o)$	$P(1)-A(1)$ Var99.5%	$\Delta P-\Delta A$	$P(o)$	$P(1)$ Var99.5%	$P(1)-P(o)$	$A(o)$	$A(1)$ Var99.5%	$A(1)-A(o)$

Con garantía de tasa ²	$A(o)-P(o)$	$A(1)-P(1)$ Var 0.5%	$\frac{\Delta A-\Delta P}{-((\Delta A-\Delta P)\wedge R)\nu o}$	$P(o)$	$P(1)$ Var99.5%	$P(1)-P(o)$	$A(o)$	$A(1)$ Var 0.5%	$-A(1)+A(o)$
	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

Seguros de Riesgos Catastróficos

Seguros de Riesgos Catastróficos

1) Agrícola y Animales
2) Terremoto
3) Huracán y Riesgos Hidrometeorológicos
4) Crédito a la Vivienda
5) Garantía Financiera

RRCAT(o)	RRCAT(1) Var99.5%	RRCAT(1)- RRCAT(o)

1. La 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.

(cantidades en pesos)

Tabla B4

**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 99.5%) de la variable de pérdida en el valor de los fondos propios ajustados L :

$$L = L_A + L_P + L_{PML}$$

donde:

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

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

$$L_{PML} = -\Delta REA_{PML} = -REA_{PML}(1) + REA_{PML}(0)$$

L_{PML} : Pérdidas ocasionadas por los incumplimientos de entidades reaseguradoras (contrapartes)

REAPML(0)	REAPML(1) 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.

(cantidades en pesos)

Tabla B5
Elementos del Requerimiento de Capital para
Riesgos Basados en la Pérdida Máxima Probable
(RCPML)

	PML de Retención/RC*	Deducciones		RCPML
		Reserva de Riesgos Catastróficos	Coberturas XL efectivamente disponibles	
		(RRCAT)	(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

(cantidades en pesos)
Tabla B6

**Elementos del Requerimiento de Capital por
Riesgos Técnicos y Financieros de los Seguros de Pensiones
(RC_{TyFP})**

$$RC_{TyFP} = \text{máx} \{(RC_{SPT} + RC_{SPD} + RC_A - RFI - RC), 0\}$$

<i>RC_{SPT}</i>	Requerimiento de capital relativo a los riesgos técnicos de suscripción	(I)	<input type="text"/>
<i>RC_{SPD}</i>	Requerimiento de capital de descalce entre activos y pasivos	(II)	<input type="text"/>
RFI	Saldo de la reserva para fluctuación de inversiones	(III)	<input type="text"/>
RC	Saldo de la reserva de contingencia	(IV)	<input type="text"/>
<i>RC_A</i>	Requerimiento de capital relativo a las pérdidas ocasionadas por el cambio en el valor de los activos	(V)	<input type="text"/>
			<input type="text"/>

I)

RC_{SPT} **Requerimiento de capital relativo a los riesgos técnicos de suscripción**

$$RC_{SPT} = RC_a + RC_b$$

(I) *RC_{SPT}*

II)

RC_{SPD} **Requerimiento de capital de descalce entre activos y pasivos** (II) *RC_{SPD}*

$$RC_{SPD} = \sum_{k=1}^N VPRA_k$$

VPRA_k : Valor presente del requerimiento adicional por descalce entre los activos y pasivos correspondientes al tramo de medición k, y N es el número total de intervalos anuales de medición durante los cuales la Institución de Seguros sigue manteniendo obligaciones con su cartera, conforme a la proyección de los pasivos

III) *RC_A* **Requerimiento de capital relativo a las pérdidas ocasionadas por el cambio en el valor de los activos** (V) *RC_A*

(cantidades en pesos)
Tabla B7

**Elementos del Requerimiento de Capital por
Riesgos Técnicos y Financieros de Fianzas
(*RC_{TyFF}*)**

RC_{TyFF} = *RC_{Sf}* + *RC_A*

RC_{Sf} Requerimiento de capital relativo a los riesgos técnicos para la práctica de las operaciones de fianzas (I)

RC_A Requerimiento de capital relativo a las pérdidas ocasionadas por el cambio en el valor de los activos (II)

RC_{sf} **Requerimiento de capital relativo a los riesgos técnicos para la práctica de las operaciones de fianzas** (I) **0.00**

$$[(RC)]_{sf} = \sum_{k \in R_F} [(RC)]_k - RCF \geq 0$$

$$RC_k = R1_k + R2_k + R3_k$$

$R1_k$ Requerimiento por reclamaciones recibidas con expectativa de pago (A) **0.00**

Fidelidad	
Judiciales	
Administrativas	
Crédito	
Reafianzamiento tomado	0.00

$R2_k$ Requerimiento por reclamaciones esperadas futuras y recuperación de garantías (B) **0.00**

Fidelidad	
Judiciales	
Administrativas	
Crédito	
Reafianzamiento tomado	0.00

$R3_k$ Requerimiento por la suscripción de fianzas en condiciones de riesgo (C) **0.00**

Fidelidad	
-----------	--

Judiciales	
Administrativas	
Crédito	
Reafianzamiento tomado	0.00

$\sum_{k \in R_F} (RC)_k$

Suma del total de requerimientos

(D)

RCF

Saldo de la reserva de contingencia de fianzas

(E)

RCA

Requerimiento de capital relativo a las pérdidas ocasionadas por el cambio en el valor de los activos

(II)

**Elementos adicionales del Requerimiento de Capital por
Riesgos Técnicos y Financieros de Fianzas
(RC_{TyFF})**

Ramo	RFNT _{99.5%}	RFNT_EXT	① 99.5%
Otras fianzas de fidelidad			
Fianzas de fidelidad a primer riesgo			
Otras fianzas judiciales			

Fianzas judiciales que amparen a conductores de vehículos automotores			
Administrativas			
Crédito			

Límite de la Reserva de Contingencia	
R ₂ *	

(cantidades en pesos)

Tabla B8

**Elementos del Requerimiento de Capital por
Otros Riesgos de Contraparte
(RCoc)**

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	7,557,935.00
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	7,557,935.00
------------------------------	---------------------

Factor	8.0%
---------------	-------------

Requerimiento de Capital por Otros Riesgos de Contraparte	604,634.80
--	-------------------

*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.

(cantidades en pesos)

Tabla B9

**Elementos del Requerimiento de Capital por
Riesgo Operativo
(RCOP)**

	$RC_{OP} =$ $\min\{0.3 * (\max(RC_{TyFS} + RC_{PML}, 0.9RC_{TyFS}) + RC_{TyFP}^* + RC_{TyFF}^* + RC_{OC}), Op\}$ $+ 0.25 * (Gastos_{V,inv} + 0.032 * Rva_{RCat} + Gastos_{Fdc})$ $+ 0.2 * (RC_{TyFS} + RC_{PML} + RC_{TyFP}^* + RC_{TyFF}^* + RC_{OC}) * I_{(calificación=0)}$	77,824,287.60
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	487,657,666.86
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 $Op = \max (Op_{PrimasCp} ; Op_{reservasCp}) + Op_{reservasLp}$	77,824,287.60
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	72,316,560.10
Op_{reservasCp}		91,688.95

	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	
<i>OpreservasLp</i>	Op calculado con base en las reservas técnicas de todos los productos de la operación de vida no comprendidos dentro del <i>OpreservasCp</i> anterior distintos a los seguros de vida en los que el asegurado asume el riesgo de inversión	5,507,727.50
	<i>OPprimasCp</i>	<i>A : OPprimasCp</i>
	$Op_{primasCp} = 0.04 * (PDev_V - PDev_{V,inv}) + 0.03 * PDev_{NV} + \max(0, 0.04 * (PDev_V - 1.1 * pPDev_V - (PDev_{V,inv} - 1.1 * pPDev_{V,inv}))) + \max(0, 0.03 * (PDev_{NV} - 1.1 * pPDev_{NV}))$	72,316,560.10
<i>PDev_V</i>	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	1,350,288,519.98
<i>PDev_{V,inv}</i>	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
<i>PDev_{NV}</i>	Primas emitidas devengadas para los seguros de no vida y fianzas, correspondientes a los últimos doce meses, sin deducir las primas cedidas en Reaseguro	0.00

$pPDev_V$	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	811,511,852.15
$pPDev_{V,inv}$	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	0.00
	$OpreservasCp$	$B: OpreservasCp$
	$OpreservasCp = 0.0045 * \max(0, RT_{Vcp} - RT_{Vcp,inv}) + 0.03 * \max(0, RT_{NV})$	91,688.95
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.	20,375,322.14
$RT_{Vcp,inv}$	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.	0.00
	$OpreservasLp$	$C: OpreservasLp$

	$Op_{reservasLp} = 0.0045 * \max(0, RT_{VLp} - RT_{VLp,inv})$	5,507,727.50
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} .	1,223,939,444.58
$RT_{VLp,inv}$	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
		$Gastos_{v,inv}$
$Gastos_{v,inv}$	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.	0.00
		$Gastos_{Fdc}$
$Gastos_{Fdc}$	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	0.00
		Rva_{Cat}
Rva_{Cat}	Monto de las reservas de riesgos catastróficos y de contingencia	0.00
		$I_{\{calificación=\emptyset\}}$

$I_{\{calificación=\emptyset\}}$

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.

0.00

Sección C.- Fondos Propios y Capital Social.

(cantidades en miles de pesos)

Tabla C1

Activo Total	2,777,361
Pasivo Total	1,836,601
Fondos Propios	940,760
Menos:	
Acciones propias que posea directamente la Institución	
Reserva para la adquisición de acciones propias	
Impuestos diferidos	53,084
El sobrante que, en su caso, presente en la cobertura de su Base de Inversión.	
Fondos Propios Admisibles	887,676
Clasificación de los Fondos Propios Admisibles	

Nivel 1

- I. Capital social pagado sin derecho a retiro representado por acciones ordinarias de la Institución
- II. Reservas de capital
- III. Superávit por valuación que no respalda la Base de Inversión
- IV. Resultado del ejercicio y de ejercicios anteriores

Monto
942,130
0
(142,838)
(173,183)
626,109

Total Nivel 1**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;
- II. Capital Social Pagado Con Derecho A Retiro, Representado Por Acciones Ordinarias;
- III. Capital Social Pagado Representado Por Acciones Preferentes;
- IV. Aportaciones Para Futuros Aumentos de Capital
- 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 emitan las Instituciones

114,667
117,814
1
232,482

Total Nivel 2**Nivel 3**

Fondos propios Admisibles, que en cumplimiento a la Disposición 7.1.4, no se ubican en niveles anteriores.

16,916

Total Nivel 3

16,916

Total Fondos Propios

875,507

Sección D.- Información Financiera

(cantidades en miles de pesos)

Tabla D1

Balance General

Activo	Ejercicio Actual	Ejercicio Anterior	Variación %
Inversiones	2,299,970	1,454,964	58%
Inversiones en Valores y Operaciones con Productos Derivados	2,249,282	1,428,129	57%
Valores	2,249,282	1,428,129	57%
Gubernamentales	2,138,471	1,382,500	55%
Empresas Privadas. Tasa Conocida	110,811	45,629	143%
Empresas Privadas. Renta Variable	0	0	0%
Extranjeros	0	0	0%
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	0	0%
Cartera de Crédito (Neto)	50,688	26,835	89%
Inmobiliarias	0	0	0%
Inversiones para Obligaciones Laborales	0	0	0%
Disponibilidad	37,790	14,944	153%
Deudores	212,196	156,006	36%
Reaseguradores y Reafianzadores	20,701	14,900	39%
Inversiones Permanentes	0	0	0%

Otros Activos	206,704	159,036	30%
---------------	---------	---------	-----

Total Activo	2,777,361	1,799,850	54%
---------------------	------------------	------------------	-----

Pasivo	Ejercicio Actual	Ejercicio Anterior	Variación %
Reservas Técnicas	1,606,422	898,831	79%
Reserva de Riesgos en Curso	1,489,524	779,545	91%
Reserva de Obligaciones Pendientes de Cumplir	116,898	119,286	-2%
Reserva de Contingencia	0	0	0%
Reservas para Seguros Especializados	0	0	0%
Reservas de Riesgos Catastróficos	0	0	0%
Reservas para Obligaciones Laborales	12,968	13,419	-3%
Acreedores	138,994	110,064	26%
Reaseguradores y Reafianzadores	10,379	10,509	-1%
Operaciones con Productos Derivados. Valor razonable (parte pasiva) al momento de la adquisición	0	0	0%
Financiamientos Obtenidos	0	0	0%
Otros Pasivos	67,838	58,941	15%
Total Pasivo	1,836,601	1,091,764	68%

Capital Contable	Ejercicio Actual	Ejercicio Anterior	Variación %
Capital Contribuido	1,129,944	847,451	33%
Capital o Fondo Social Pagado	1,129,944	847,451	33%
Obligaciones Subordinadas de Conversión Obligatoria a Capital	0	0	0%
Capital Ganado	0	0	0%

Reservas	12,392	4,814	157%
Superávit por Valuación	-28,394	(4,487)	533%
Inversiones Permanentes	0	0	0%
Resultados o Remanentes de Ejercicios Anteriores	-147,271	(205,971)	-28%
Resultado o Remanente del Ejercicio	-25,912	66,279	-139%
Resultado por Tenencia de Activos No Monetarios	0	0	0%
Participación Controladora	0	0	0%
Participación No Controladora	0	0	0%
Total Capital Contable	940,760	708,086	33%

(cantidades en miles de pesos)

Tabla D2

Estado de Resultados

VIDA	Individual	Grupo	Pensiones derivadas de las leyes de seguridad social	Total
Primas				
Emitida	2,300,643			2,300,643
Cedida	13,802			13,802
Retenida	2,286,840			2,286,840

Incremento a la Reserva de Riesgos en Curso	528,320			528,320
Prima de retención devengada	1,758,520			1,758,520
Costo neto de adquisición				
Comisiones a agentes	185,084			185,084
Compensaciones adicionales a agentes	256,536			256,536
Comisiones por Reaseguro y Reafianzamiento tomado	0			0
(-) Comisiones por Reaseguro cedido	0			0
Cobertura de exceso de pérdida	0			0
Otros	438,360			438,360
Total costo neto de adquisición	879,979			879,979
Siniestros / reclamaciones				
Bruto	618,673			618,673
Recuperaciones	0			0
Neto	618,673			618,673
Utilidad o pérdida técnica	259,867			259,867

El objeto social de Prudential Seguros México es practicar como Institución de Seguros en operaciones de Seguros de Vida en los términos de la "LISF", incluyendo operaciones de reaseguro, por lo que no presenta las siguientes Tablas: D3 "Estado de Resultados – Accidentes y Enfermedades", D4 "Estado de Resultados – Daños", D5 "Estado de Resultados – Fianzas"

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								
Valores gubernamentales	100.75	5.1	130.83	9.8	105.92	4.7	131.45	9.2
Valores de Empresas privadas. Tasa conocida	71.2	3.6	16.0	1.2	71.2	3.1	16.0	1.1
Valores de Empresas privadas. Tasa renta variable								
Valores extranjeros								
Inversiones en valores dados en préstamo								
Reportos								
Operaciones Financieras Derivadas								
Moneda Extranjera								
Valores gubernamentales	657.32	33.4	544.43	40.8	792.82	35.3	603.24	42.2
Valores de Empresas privadas. Tasa conocida			23.31	1.7			29.62	2.1
Valores de Empresas privadas. Tasa renta variable								
Valores extranjeros								
Inversiones en valores dados en préstamo								
Reportos								
Operaciones Financieras Derivadas								
Moneda Indizada								
Valores gubernamentales	1,139.18	57.9	621.01	46.5	1,279.26	56.9	647.80	45.4
Valores de Empresas privadas. Tasa conocida								
Valores de Empresas privadas. Tasa renta variable								
Valores extranjeros								
Inversiones en valores dados en préstamo								
Reportos								
Operaciones Financieras Derivadas								
TOTAL	1,968.45	100	1,335.58	100	2,249.2	100	1,428.11	100

(cantidades en millones de pesos)

Tabla E2

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													
UDIBONO	BONOS	401115	S	DISP PARA SU VTA	20200929	20401115	100.00	98786	74.20	75.76	NA	NA	GOB FED
UDIBONO	UDIBONO	461108	S	DISP PARA SU VTA	20190924	20461108	100.00	190005	131.54	150.51	NA	NA	GOB FED
UDIBONO	UDIBONO	461108	S	DISP PARA SU VTA	20191101	20461108	100.00	114086	81.48	90.37	NA	NA	GOB FED
UDIBONO	UDIBONO	461108	S	DISP PARA SU VTA	20191227	20461108	100.00	141386	100.38	112.00	NA	NA	GOB FED
UMS	UMS34F	2034F	D1	DISP PARA SU VTA	20190624	20340927	1000.00	3257	80.67	91.34	NA	NA	GOB FED

(cantidades en miles de pesos)

Tabla E7

Deudor por Prima

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		
Vida								
Individual	3,541.87	39,981.41	124,166.60				167,689.88	
Grupo								
Pensiones derivadas de la seguridad social								
Accidentes y Enfermedades								
Accidentes Personales								
Gastos Médicos								
Salud								
Daños								
Responsabilidad civil y riesgos profesionales								
Marítimo y Transportes								
Incendio								
Agrícola y de Animales								
Automóviles								
Crédito								
Caución								
Crédito a la Vivienda								

Garantía Financiera							
Riesgos catastróficos							
Diversos							
Fianzas							
Fidelidad							
Judiciales							
Administrativas							
De crédito							
Total	3,541.87	39,981.41	124,166.60			167,689.88	

Prudential Seguros México no cuenta con inversiones en subsidiarias, asociadas u otras inversiones permanentes, ni tampoco con inversiones inmobiliarias, por lo que no presenta las siguientes tablas: Tabla E3 "Desglose de operaciones Financieras Derivadas", Tabla E4 "Inversiones con partes relacionadas con las que existen vínculos patrimoniales o de responsabilidad", Tabla E5 "Inversiones Inmobiliarias". Así mismo, los prestamos sobre póliza que tiene Prudential no entran dentro de la clasificación de la tabla E6 "Desglose de la cartera de crédito", por ende, tampoco se presenta en el informe.

Sección F. Reservas Técnicas.

(Cantidades en millones de pesos)

Tabla F1

Reserva de Riesgos en Curso

Concepto/operación	Vida	Accidentes y enfermedades	Daños	Total
Reserva de Riesgos en Curso	1490			1490
Mejor estimador	1128			1128
Margen de riesgo	361			361
Importes Recuperables de Reaseguro	5			5

Los importes recuperables incluyen estimación preventiva de riesgos crediticios

(Cantidades en millones de pesos)

Tabla F2

Reservas para Obligaciones Pendientes de Cumplir

Reserva/operación	Vida	Accidentes y enfermedades	Daños	Total
Por siniestros pendientes de pago de montos conocidos	2			2
Por siniestros ocurridos no reportados y de gastos de ajustes asignados al siniestro	68			68
Por reserva de dividendos	-			-
Otros saldos de obligaciones pendientes de cumplir	46			46
Total	117	-	-	117
Importes recuperables de reaseguro	7			7

Los importes recuperables incluyen estimación preventiva de riesgos crediticios

El objeto social de Prudential Seguros México es practicar como Institución de Seguros en operaciones de Seguros de Vida en los términos de la “LISF”, incluyendo operaciones de reaseguro, por lo que no presenta las siguientes Tablas: F3 “Reservas de Riesgos Catastróficos”, F4 “Otras Reservas Técnicas”, F5 “Reserva de Riesgos en Curso de los Seguros de Pensiones”, F6 “Reserva de Contingencia de los Seguros de Pensiones” y F7 “Reserva para Fluctuación de Inversiones de los Seguros de Pensiones” y F8 “Reservas Técnicas. Finanzas”.

Sección G. Desempeño y Resultados de Operación.

(cantidades en millones de pesos)

Tabla G1

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

Ejercicio	Número de pólizas por operación y ramo	Certificados / Incisos / Asegurados / Pensionados / Fiados	Prima emitida
Vida			
2020	18,297	18,297	\$2,301
2019	12,596	12,596	\$1,362
2018	9495	9495	\$514
2017	7948	7948	\$536
2016	7186	7186	\$435
Individual			
2020	18,297	18,297	\$2,301
2019	12,596	12,596	\$514
2018	9495	9495	\$536
2017	7948	7948	\$435
2016	7186	7186	\$519
Grupo			
2020			
2019			
2018			
2017			
2016			
Pensiones derivadas de las Leyes de Seguridad Social			
2020			
2019			
2018			

2017			
2016			
Accidentes y Enfermedades			
2020			
2019			
2018			
2017			
2016			
Accidentes Personales			
2020			
2019			
2018			
2017			
2016			
Gastos Médicos			
2020			
2019			
2018			
2017			
2016			
Salud			
2020			
2019			
2018			
2017			
2016			
Daños			
2020			
2019			
2018			
2017			
2016			
Responsabilidad Civil y Riesgos Profesionales			
2020			

2019			
2018			
2017			
2016			
Marítimo y Transportes			
2020			
2019			
2018			
2017			
2016			
Incendio			
2020			
2019			
2018			
2017			
2016			
Agrícola y de Animales			
2020			
2019			
2018			
2017			
2016			
Automóviles			
2020			
2019			
2018			
2017			
2016			
Crédito			
2020			
2019			
2018			
2017			
2016			

Caución			
2020			
2019			
2018			
2017			
2016			
Crédito a la Vivienda			
2020			
2019			
2018			
2017			
2016			
Garantía Financiera			
2020			
2019			
2018			
2017			
2016			
Riesgos Catastróficos			
2020			
2019			
2018			
2017			
2016			
Diversos			
2020			
2019			
2018			
2017			
2016			
Fianzas			
2020			
2019			
2018			

2017			
2016			
Fidelidad			
2020			
2019			
2018			
2017			
2016			
Judiciales			
2020			
2019			
2018			
2017			
2016			
Administrativas			
2020			
2019			
2018			
2017			
2016			
De Crédito			
2020			
2019			
2018			
2017			
2016			

Tabla G2

Costo medio de siniestralidad por operaciones y ramos

Operaciones/Ramos	2020	2019	2018	2017
Vida	0.3518	0.2860	0.1668	0.2537
Individual	0.3518	0.2860	0.1668	0.2537
Grupo				

Pensiones derivadas de las leyes de seguridad social				
Accidentes y Enfermedades				
Accidentes Personales				
Gastos Médicos				
Salud				
Daños				
Responsabilidad Civil y Riesgos Profesionales				
Marítimo y Transportes				
Incendio				
Agrícola y de Animales				
Automóviles				
Crédito				
Caución				
Crédito a la Vivienda				
Garantía Financiera				
Riesgos Catastróficos				
Diversos				
Fianzas				
Fidelidad				
Judiciales				
Administrativas				
De crédito				
Operación Total				

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

(cantidades en millones de pesos)

Tabla G3

Costo medio de adquisición por operaciones y ramos

Operaciones/Ramos	2020	2019	2018	2017
Vida	0.5004	0.3539	0.3773	0.3287
Individual	0.5004	0.3539	0.3773	0.3287
Grupo				
Pensiones derivadas de las leyes de seguridad social				

Accidentes y Enfermedades				
Accidentes Personales				
Gastos Médicos				
Salud				
Daños				
Responsabilidad Civil y Riesgos Profesionales				
Marítimo y Transportes				
Incendio				
Agrícola y de Animales				
Automóviles				
Crédito				
Caución				
Crédito a la Vivienda				
Garantía Financiera				
Riesgos Catastróficos				
Diversos				
Fianzas				
Fidelidad				
Judiciales				
Administrativas				
De crédito				
Operación Total				

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

En el caso de los Seguros de Pensiones derivados de las leyes de seguridad social el índice de costo medio de adquisición incluye el costo del otorgamiento de beneficios adicionales.

(cantidades en millones de pesos)

Tabla G4

Costo medio de operación por operaciones y ramos

Operaciones/Ramos	2020	2019	2018	2017
Vida	0.4033	0.4980	0.4402	0.5490
Individual	0.4033	0.4980	0.4402	0.5490
Grupo				

Pensiones derivadas de las leyes de seguridad social				
Accidentes y Enfermedades				
Accidentes Personales				
Gastos Médicos				
Salud				
Daños				
Responsabilidad Civil y Riesgos Profesionales				
Marítimo y Transportes				
Incendio				
Agrícola y de Animales				
Automóviles				
Crédito				
Caución				
Crédito a la Vivienda				
Garantía Financiera				
Riesgos Catastróficos				
Diversos				
Fianzas				
Fidelidad				
Judiciales				
Administrativas				
De crédito				
Operación Total				

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

(cantidades en millones de pesos)

Tabla G5
Índice combinado por operaciones y ramos

Operaciones/Ramos	2020	2019	2018	2017
Vida	1.0701	1.1379	0.9843	1.1314
Individual	1.0701	1.1379	0.9843	1.1314
Grupo				

Pensiones derivadas de las leyes de seguridad social				
Accidentes y Enfermedades				
Accidentes Personales				
Gastos Médicos				
Salud				
Daños				
Responsabilidad Civil y Riesgos Profesionales				
Marítimo y Transportes				
Incendio				
Agrícola y de Animales				
Automóviles				
Crédito				
Caución				
Crédito a la Vivienda				
Garantía Financiera				
Riesgos Catastróficos				
Diversos				
Fianzas				
Fidelidad				
Judiciales				
Administrativas				
De crédito				
Operación Total				

El índice combinado expresa la suma de los índices de costos medios de siniestralidad, adquisición y operación.

(cantidades en millones de pesos)

Tabla G6

Resultado de la Operación de Vida

	Seguro directo	Reaseguro tomado	Reaseguro cedido	Neto
Primas				
Corto Plazo		1,350.29		1,350.29
Largo Plazo	936.55		13.80	950.35
Primas Totales	936.55	1,350.29	13.80	2,300.64
Siniestros				
Bruto	83.90	539.04		622.94
Recuperado	4.26	0.00		4.26
Neto	79.64	539.04		618.67
Costo neto de adquisición				
Comisiones a agentes	185.08	0	0	185.08
Compensaciones adicionales a agentes	256.54	0	0	256.54
Comisiones por Reaseguro y Reafianzamiento tomado	0	0	0	0
(-) Comisiones por Reaseguro cedido	0	0	0	0
Cobertura de exceso de pérdida	0	0	0	0
Otros	438.36	0	0	438.36
Total costo neto de adquisición	879.98	0	0	879.98

(cantidades en millones de pesos)

Tabla G7
Información sobre Primas de Vida

	Prima emitida	Prima cedida	Prima retenida	Número de pólizas	Número de certificados
Primas de Primer Año					
Corto Plazo	1,350.29		1,350.29	N/A	N/A
Largo Plazo	307.81	1.16	306.65	7672	7672
Primas Únicas	161.71		161.71		
Total	1,819.80	1.16	1,818.64	7672	7672
Primas de Renovación					
Corto Plazo	0	0	0	N/A	N/A
Largo Plazo	480.84	12.64	468.20	10,625	10,625
Total	480.84	12.64	468.20	10,625	10,625
Primas Totales	2,300.64	13.80	2,286.84	18,297	18,297

(cantidades en millones de pesos)

Tabla G13

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

Operaciones/Ejercicio	2017	2018	2019	2020
Vida				
Comisiones de Reaseguro	0%	0%	0%	0%
Participación de Utilidades de reaseguro	50%(prima cedida- gastos-siniestros)	50%(prima cedida- gastos-siniestros)	50%(prima cedida- gastos-siniestros)	50%(prima cedida- gastos-siniestros)
Costo XL	0%	0%	0%	0%
Accidentes y enfermedades				
Comisiones de Reaseguro				
2020				
Costo XL				
Daños sin autos				
Comisiones de Reaseguro				
Participación de Utilidades de reaseguro				
Costo XL				
Autos				
Comisiones de Reaseguro				
Participación de Utilidades de reaseguro				
Costo XL				
Fianzas				
Comisiones de Reaseguro				
Participación de Utilidades de reaseguro				
Costo XL				

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

El objeto social de Prudential Seguros México es practicar como Institución de Seguros en operaciones de Seguros de Vida en los términos de la "LISF", incluyendo operaciones de reaseguro, por lo que no presenta las siguientes Tablas: G8 "Resultado de la Operación de Accidentes y Enfermedades", G9 "Resultado de la Operación de Daños", G10 "Información sobre Primas de Vida – Seguros de Pensiones", G11 "Resultado de la Operación de Finanzas" y G12 "Reporte de Garantías de Recuperación en Relación a los montos de Responsabilidades de Fianzas".

Sección H. Siniestros

(cantidades en millones de pesos)

Tabla H1

Operación de vida

Año de Origen	Prima Emitida	Siniestros registrados en cada período de desarrollo (Montos brutos)							
		0	1	2	3	4	5	6	7
2013	200.08	97.73	2.20	0.00	0.00	0.00	0.00	0.00	0.00
2014	310.84	131.96	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2015	331.80	138.73	0.15	0.00	0.00	0.00	0.00	0.00	0.00
2016	492.87	13.97	0.06	0.00	0.00	0.00	0.00	0.00	0.00
2017	398.51	84.05	0.01	0.00	0.00	0.00	0.00	0.00	0.00
2018	396.83	32.73	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2019	1,143.34	244.90	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2020	1,772.32	587.52	0.00	0.00	0.00	0.00	0.00	0.00	0.00

Año de Origen	Prima Emitida	Siniestros registrados en cada período de desarrollo (Montos retenidos)							
		0	1	2	3	4	5	6	7
2013	233.94	97.73	1.50	0.00	0.00	0.00	0.00	0.00	0.00
2014	357.17	126.90	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2015	417.45	138.50	0.15	0.00	0.00	0.00	0.00	0.00	0.00
2016	388.27	13.74	0.03	0.00	0.00	0.00	0.00	0.00	0.00
2017	529.07	78.65	0.01	0.00	0.00	0.00	0.00	0.00	0.00
2018	503.67	31.20	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2019	1,351.33	243.40	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2020	2,286.84	583.26	0.00	0.00	0.00	0.00	0.00	0.00	0.00

El número de años que se deberán considerar, está en función de la siniestralidad correspondiente a los tipos de seguros que opere cada institución.

El objeto social de Prudential Seguros México es practicar como Institución de Seguros en operaciones de Seguros de Vida en los términos de la "LISF", incluyendo operaciones de reaseguro, por lo que no presenta las siguientes Tablas: H2 "Operación de Accidentes y Enfermedades", H3 "Operación de Daños sin Automóviles, H4 "Automóviles" y H5 "Finanzas".

Sección I. Reaseguro

SECCIÓN I. REASEGURO

(cantidades en millones de pesos)

Tabla I1

Límites máximos de retención de Instituciones de Seguros y Sociedades Mutualistas.

Concepto	2020	2019	2018	2017
Vida	10,00,000	10,00,000	10,000,000	4,500,000

Concepto corresponde al ramo, subramo o producto, de acuerdo al límite aprobado por el consejo de administración de la Institución. Se informarán los límites de retención aplicables al cuarto trimestre de dichos ejercicios

(cantidades en millones de pesos)

Tabla I3

Estrategia de Reaseguro contratos proporcionales vigentes a la fecha del reporte

	Ramo	Emitido		Cedido contratos automáticos		Cedido en contratos facultativos		Retenido	
		Suma asegurada o afianzada -1	Primas (a)	Suma asegurada o afianzada -2	Primas (b)	Suma asegurada o afianzada -3	Primas (c)	Suma asegurada o afianzada 1-(2+3)	Primas a-(b+c)
1	Vida	33,503	1,210	8,376	28	142	0.5	24,985	1,182

(cantidades en millones de pesos)

Tabla I4

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

	Ramo	Suma asegurada o afianzada retenida	PML	Recuperación máxima		Límite de Responsabilidad del(os) reaseguradores
				Por evento	Agregado Anual	
1	N/A	N/A	N/A	N/A	N/A	N/A

La columna PML aplica para los ramos que cuenten con dicho cálculo.

(cantidades en millones de pesos)

Tabla I5

Nombre, Calificación Crediticia y porcentaje de cesión a los reaseguradores

Número	Nombre del reasegurador*	Registro en el RGRE**	Calificación de Fortaleza Financiera	% cedido del total***	% de colocaciones no proporcionales del total ****
1	Prudential Insurance Company	RGRE-1252-19-C0000	AA-	0.28%	0
2	General Reinsurance Company	RGRE-012-85-186606	AA+	0.49%	0
3	RGA Reinsurance Company	RGRE-376-94-316539	AA-	0.08%	0
4	Scor Global Life	RGRE-918-06-313643	AA-	0.00%	0
	Total			0.85%	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.

Tabla I6

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

Número	Nombre de Intermediario de Reaseguro	%Participación
0400	Aon Benfield México, Intermediario de Reaseguro, S.A. de C.V.	0.80%

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

(cantidades en millones de pesos)

Tabla I7

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 conocido	Participación de Instituciones o Reaseguradores Extranjeros por Siniestros Pendientes de monto no conocido	Participación de Instituciones o Reaseguradores Extranjeros en la Reserva de Fianzas en Vigor
RGRE-012-85-186606	General Reinsurance AG	AA+	2.78	0.04	4.20	0
RGRE-1252-19-C0000	The Prudential Insurance Company of America	AA-	1.17	0	1.20	0
RGRE-376-94-316539	RGA Reinsurance Company	AA-	0.42	0	1.40	0
RGRE-003-85-221352	Swiss Reinsurance Company ltd.	AA-	0.62	0	0.29	0

Nota: La clave del reasegurador corresponde al número del Registro General de Reaseguradoras Extranjeras (RGRE) o número de las Instituciones en México.

Tabla I8

Integración de saldos por cobrar y pagar de reaseguradores e intermediarios de reaseguro

Antigüedad	Clave o RGRE	Nombre del Reasegurador/Intermediario de Reaseguro	Saldo por cobrar *	% Saldo/Total	Saldo por pagar *	% Saldo/Total
Menor a 1 años	RGRE-1252-19-C0000	THE PRUDENTIAL INSURANCE COMPANY OF AMERICA	7.71	89.97%	3.54	34.11%
	RGRE-012-85-186606	GENERAL REINSURANCE AG.	0.00	0.00%	5.99	57.74%
	RGRE-376-94-316539	RGA REINSURANCE COMPANY	0.43	4.97%	0.09	0.85%
	RGRE-501-98-320966	SCOR SE	0.00	0.00%	0.01	0.05%
	RGRE-003-85-221352	SWISS REINSURANCE COMPANY LTD.	0.43	5.06%	0.75	7.26%
		Subtotal	8.57	100.00%	10.38	100.00%
Mayor a 1 año y menor a 2 años						
		Subtotal				
Mayor a 2 años y menor a 3 años						
		Subtotal				
Mayor a 3 años						
		Subtotal				
		Total	8.57	100.00%	10.38	100.00%

El objeto social de Prudential Seguros México es practicar como Institución de Seguros en operaciones de Seguros de Vida en los términos de la "LISF", incluyendo operaciones de reaseguro, por lo que no presenta las siguientes Tablas: I2 "Límites máximos de retención – Fianzas", tampoco realiza operaciones con intermediarios de reaseguro, por lo que no presenta la Tabla I6 "Nombre y porcentaje de participación de los intermediarios de reaseguro a través de los cuales la institución cedió riesgos