

IUMI
SEPTEMBER 16 - 19


CBMU Annual Conference

November 27, 2012

IUMI Facts & Figures Committee &
ALSUM - Latin American Marine Underwriters Association

IUMI
SEPTEMBER 16 - 19


Marine Insurance in Latin America

Erika A. Schoch

IUMI Facts & Figures Committee &
ALSUM - Latin American Marine Underwriters Association


Cargo Theft - Country Risk Profile


IUMI PARIS 2011

Source from Freightwatch

9/26/2011

2


Agenda


Economical background

Latin America Insurance premium

Latin America Insurance details per market

Type of coverages

Latin American Real GDP Growth


Source: Swiss Re Economic Research & Consulting

Inward and Outward Foreign Direct Investment Stock (2002-2011)


(in mio USD)


Source: Swiss Re Economic Research & Consulting


Investment Rate as part of the GDP


Source: Swiss Re Economic Research & Consulting


Exports by sector (%)


- Agriculture prod.
- Fuels and mining prod.
- Manufactures


Source: Swiss Re Economic Research & Consulting


Country	Foreign Currency Long Term			Foreign Currency Short Term		
	Moody's	S&P	Fitch	Moody's	S&P	Fitch
Brazil	Baa2	BBB	BBB	NR	A-2	F2
Chile	Aa3	A+	A+	NR	A-1	F1
Colombia	Baa3	BBB-	BBB-	NR	A-3	F3
Mexico	Baa1	BBB	BBB	WR	A-2	F2
Peru	Baa1	BBB	BBB	NR	A-2	F2

Source: Bloomberg – Proinversion


Nr.	Economic Freedom Index (186 countries)	Nr.	Ranking Doing Business (183 Countries)
1	Hong Kong	1	Singapore
7	Chile	37	Chile
42	Peru	43	Peru
45	Colombia	45	Colombia
54	Mexico	48	Mexico
99	Brazil	130	Brazil

Source: Economic Freedom Index, Doing Business

Marine insurance growth in Latin America


2010
(in USD mio)


- Latin America
- Rest of the World

2011
(in USD mio)


- Latin America
- Rest of the World

Source: IUMI, ALSUM


Agenda

Economical background

Latin America Insurance premium


Latin America Insurance market

Type of coverages

Latin American Marine Insurance Premium


(in Mio. USD)


- Economical & Legal Environment
- Social & Political Environment
- Infrastructure
- The New "Sexy"
- Market competition
- Lack of marine knowledge
- Excess of Confidence
- LA Classic Marine Risks

Source: ALSUM


Agenda

Economical background

Latin America Insurance premium


Latin America Insurance market

Type of coverages

Brazilian Marine Market Analysis


(in Mio. USD)


- Economical & Legal Environment
- Political & Social Environment
- Size of the market
- Protectionism vs PAC 1 & 2 (2)
- Infrastructure
- Auto-sufficient
- Coinsurance
- Quick learner
- Nat Cat Exposures
- LA Classic Marine Risks

(1) Before 2011 Marine Liab. were included within the Hull LoB
 (2) PAC = Programa de Aceleração de Crescimento


Source: ALSUM


- Economical & Legal Environment
- Political & Social problems
- Infrastructure
- Nat Cat Exposure
- Technical vs Commercial Rates
- Coinsurance (in Hull)
- London Market Attention
- LA Classic Marine Risks

Offshore & Marine Liab.: No data available


Source: ALSUM


- Economical & Legal Environment
- Political & Social Environment
- Infrastructure
- Technical vs Commercial market
- Nat Cat Exposures
- LA Classic Marine Risks

Offshore & Marine Liabilities : No data available

Source: ALSUM


- Economical & Legal Environment
- Political & Social Environment
- Infrastructure
- USA
- Size of the market
- Nat Cat Exposures
- Classic Marine Risks

Offshore data is best estimates
Marine Liabilities: No data available

Source: ALSUM


(in Mio. USD)


- Economical & Legal Environment
- Political & Social Environment
- Infrastructure
- A "Fishy" market
- Market competition
- Nat Cat Exposures
- Classic Marine Risks

Offshore data is best estimates

Marine Liabilities: No data available

Source: ALSUM

Venezuelan Marine Market Analysis


- Economical & Legal Environment
- Political & Social Environment
- Infrastructure
- Currency / Exchange Rate Control
- LA Classic Marine Risks

2011 data is best estimates

Marine Liabilities: No data available

Source: ALSUM


Agenda

Economical background

Latin America Insurance premium

Latin America Insurance market

Type of coverages


Classic Marine Risks in Latin America

Impact to the marine insurance industry


High

Low


Cargo Theft - Country Risk Profile


- Low
- Elevated
- High
- Severe
- Extreme


IUMI PARIS 2011

Source from Freightwatch

9/20/2011

2


THANK YOU

Special thanks to ALSUM and Swiss Re Economic Research & Consulting for their statistical Input