

RESUMEN:

Todas las empresas que realicen operaciones de seguros o las compañías anónimas constituidas en territorio nacional y las sucursales de empresas extranjeras, establecidas en Ecuador, y que tengan por objeto exclusivo asumir directa o indirectamente o aceptar y ceder riesgos no pueden dedicarse a ningún otro negocio, por lo que, interpretando lo que se menciona líneas más arriba el objeto del negocio de las aseguradoras es tomar riesgos, debido a esto es imprescindible ejercer la gestión de riesgos dentro de las aseguradoras, con el fin de disminuir la siniestralidad que pueden causar esos riesgos asumidos. El riesgo al ser el componente principal en las actividades de las aseguradoras, debe ser tratado a través del proceso de la gestión de riesgos. Esta gestión debe estar inmersa en todos los procesos de la aseguradora, como por ejemplo, desde la suscripción del negocio hasta la finalización del contrato de seguro, por lo que, se debe utilizar herramientas y técnicas funcionales que disminuyan tanto la probabilidad como la severidad del riesgo. El riesgo al estar compuesto por probabilidad y severidad de los sucesos hace que a más de tratarlo en forma general, se lo pueda hacer en forma particular, debido a que se puede gestionarlo de manera que por un lado se pueda tomar acciones para disminuir la probabilidad de que el siniestro se cristalice, y por otro lado, tomar medidas para que el impacto de la severidad del riesgo sea lo menor posible con el fin de no comprometer la continuidad del negocio.

Palabras clave

RIESGO, SUSCRIPCIÓN DE RIESGOS, PROCESO DE ADMINISTRACIÓN DE RIESGOS, FIANZAS, SINIESTROS.

ABSTRACT:

All companies conducting insurance operations or public limited companies incorporated in its territory and branches of foreign companies established in Ecuador, and with the sole purpose to take or accept, directly or indirectly and yield risks may not engage in any other business , therefore, interpreting what lines mentioned above the purpose of the business of insurance is to take risks because this is essential to practice risk management in insurance, in order to reduce accidents that can cause these risks assumed. The risk to be the main component in the activities of insurers should be treated through the process of risk management. This management should be embedded in all processes of the insurer, such as from the signing of the business until the end of the insurance contract, so, use functional tools and techniques that reduce both the likelihood and the severity of risk. The risk to be composed of probability and severity of events makes more than treat in general, it can be done in a particular way, because you can manage it so that one side can take action to reduce the likelihood that the incident crystallize, and on the other hand, take steps to ensure that the impact of the severity of the risk as small as possible in order not to jeopardize business continuity.

Keywords

RISK, RISK UNDERWRITING, RISK MANAGEMENT PROCESS, SURETY BONDS INSURANCE, CLAIMS.