
Publicação da Confederação Nacional das Seguradoras Ano 3 • No 26 • Agosto 2020

Análise de
Mercado

Conjuntura
CNseg

BASE DE DADOS:
SUSEP – JUNHO 2020
ANS – MARÇO 2020

Economia
Brasileira

Análise de
Desempenho

Resumo
Estatístico

Glossário

2 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

SUMÁRIO

APRESENTAÇÃO ..	 3

ECONOMIA BRASILEIRA	 4

ANÁLISE DE DESEMPENHO	 9

RESUMO ESTATÍSTICO ..	 14

GLOSSÁRIO ..	 51

3CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

A Confederação Nacional das Seguradoras -
CNseg é uma associação civil, com atuação
em todo o território nacional, que reúne as
Federações que representam as empresas in-
tegrantes dos segmentos de Seguros, Previ-
dência Privada Complementar Aberta e Vida,
Saúde Suplementar e Capitalização.

A CNseg tem como missão contribuir para o
desenvolvimento do sistema de seguros priva-
dos, representar suas associadas e disseminar
a cultura do seguro, concorrendo para o pro-
gresso do País.

A CNseg

A Conjuntura CNseg é uma análise mensal do
estado dos segmentos de Seguros de Danos
e Responsabilidades, Coberturas de Pessoas,
Saúde Suplementar e Capitalização, com o ob-
jetivo de examinar aspectos econômicos, po-
líticos e sociais que podem exercer influência
sobre o mercado segurador brasileiro. Em me-
ses de referência de fechamento de trimestre,
esta publicação reúne também os Destaques
dos Segmentos, a atualização das Projeções de
Arrecadação, os Boxes Informativos Estatístico,
Jurídico e Regulatório e o acompanhamento
da Produção Acadêmica em Seguros.

APRESENTAÇÃO

4 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO ECONOMIA BRASILEIRA

 Análise Conjuntural

Chegamos à metade deste ano completamen-
te atípico por conta da pandemia da Covid-19
em meio a sinais mistos da economia, da polí-
tica e da evolução epidemiológica da própria
pandemia. Nas últimas semanas, além da con-
solidação de uma segunda onda de contágio
nos Estados Unidos, foi registrado um cresci-
mento da doença na Índia, em diversos paí-
ses latino-americanos e um novo aumento no
número de casos em países europeus que re-
abriram recentemente suas economias, como
Espanha, França e Países Baixos. Em outros pa-
íses, como o Brasil, verifica-se estabilização em
patamares altos no número de casos e mortes
associados à Covid-19. De qualquer maneira, o
fluxo de notícias ligadas à pandemia continua
mais positivo que negativo. Projetos de pes-
quisa sobre vacinas avançam e governos ao re-
dor do mundo já se planejam para a produção

ECONOMIA BRASILEIRA
e distribuição em massa, ainda que não haja,
de fato, comprovação de que alguma dessas
pesquisas resulte em uma vacina eficaz no cur-
to prazo. Não há dúvidas, entretanto, de que
os profissionais de saúde vêm ganhando expe-
riência e lidam cada vez melhor com a doen-
ça, e que isso tem se refletido em uma menor
mortalidade associada Covid-19.

Nesse cenário, os mercados permanecem re-
lativamente otimistas, em meio a sinais de
que a recuperação econômica propiciada
pela reabertura das economias se consolida,
ainda que com grande heterogeneidade se-
torial e com grande incerteza associada ao
retorno de medidas restritivas por conta de
novas ondas de contágio. No segundo trimes-
tre, com exceção da China – que foi mais atin-
gida nos primeiros meses do ano –, todas as
economias sofreram perdas históricas, como
mostra o gráfico a seguir.

11,5%

-3,3%

-9,5%

-10,1%

-12,1%

-12,4%

-13,8%

-18,5%

-20,4%

-30% -20% -10% 0% 10% 20%

China

Coreia do Sul

EUA

Alemanha

Zona do Euro

Itália

França

Espanha

Reino Unido

VARIAÇÃO DO PIB NO 2º TRIMESTRE DE PAÍSES SELECIONADOS
(2ºTRIMESTRE/1ºTRIMESTRE DE 2020)

-2,0% -2,7% -3,0%
-4,6%

-10,9%

-17,5%
-15,4%

-12,1%

IBC-Br PIM-PF PMS PMC - A

INDICADORES DE ATIVIDADE
(TRIMESTRE/TRIMESTRE ANTERIOR)

1º Trimestre 2º Trimestre

Fonte: Eurostat e Fed St. Louis

ECONOMIA BRASILEIRA

VARIAÇÃO DO PIB NO 2º TRIMESTRE DE PAÍSES SELECIONADOS
(2º TRIMENSTRE / 1º TRIMESTRE DE 2020)

5CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO ECONOMIA BRASILEIRA

A expectativa é de retorno do crescimento
no terceiro trimestre, o que não surpreende.
Dada a dimensão dos tombos que as econo-
mias sofreram entre abril e junho, é natural
que haja uma recuperação mais intensa a se-
guir. A grande incógnita em relação ao nível
de atividade está mesmo no último trimestre,
quando ainda haverá um grande caminho
para a retomada do patamar pré-pandemia,
mas sem garantias de que o ritmo da recupe-
ração se mantenha. Ainda há muitas dúvidas
quanto à sustentabilidade do dinamismo eco-
nômico quando os estímulos sem preceden-
tes realizados por governos e bancos centrais
no mundo inteiro forem retirados e quando
a “conta” dos aumentos de gastos começar a
chegar. Além disso, o segundo semestre pode
ser negativamente afetado caso as eleições pre-
sidenciais norte-americanas contribuam para
o aumento da incerteza e da volatilidade dos
cenários, o que, de certa forma, já está ocorren-
do com a disputa política entre republicanos
e democratas em relação ao segundo pacote
de estímulos na maior economia do mundo.

No Brasil, os mais recentes indicadores de ati-
vidade mostram que o “vale” da crise aconte-
ceu entre abril e maio, coincidindo com o pior
momento da pandemia da Covid-19. Os sinais
são de recuperação, mas as surpresas positi-
vas ainda convivem com as negativas. Os servi-
ços, que representam quase 70% da economia
e decepcionaram em maio, apresentaram um
resultado melhor que o esperado em junho.
O volume de serviços, medido pela Pesquisa
Mensal dos Serviços (PMS, do IBGE), cresceu
em 5,0% em junho sobre maio, na série livre
de efeitos sazonais. Foi a primeira variação po-
sitiva, após quatro quedas consecutivas desde
fevereiro, surpreendendo o consenso de mer-
cado. No ano, a queda acumulada é de -8,3%,
em 12 meses, é de 3,4%. Já o IBC-Br, indicador
de atividade do Banco Central que tem alta
correlação com o PIB, subiu 4,9% em junho, um
pouco abaixo do esperado, indicando uma con-
tração de quase 11,0% no segundo trimestre
em relação aos três primeiros meses deste ano.
Na comparação anual, o indicador teve queda
de 7,0% e, em 12 meses, a variação é de -2,5%.

INDICADORES DE ATIVIDADES
TRIMENSTRE / TRIMESTRE ANTERIOR)

11,5%

-3,3%

-9,5%

-10,1%

-12,1%

-12,4%

-13,8%

-18,5%

-20,4%

-30% -20% -10% 0% 10% 20%

China

Coreia do Sul

EUA

Alemanha

Zona do Euro

Itália

França

Espanha

Reino Unido

VARIAÇÃO DO PIB NO 2º TRIMESTRE DE PAÍSES SELECIONADOS
(2ºTRIMESTRE/1ºTRIMESTRE DE 2020)

-2,0% -2,7% -3,0%
-4,6%

-10,9%

-17,5%
-15,4%

-12,1%

IBC-Br PIM-PF PMS PMC - A

INDICADORES DE ATIVIDADE
(TRIMESTRE/TRIMESTRE ANTERIOR)

1º Trimestre 2º Trimestre

Fonte: IBGE e Banco Central do Brasil

6 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO ECONOMIA BRASILEIRA

Enquanto isso, a inflação medida pelo IPCA
consolidou o retorno ao terreno positivo com
variações de 0,26% e 0,36% em junho e julho,
respectivamente, depois de dois meses de de-
flação e mantendo grande heterogeneidade
entre os diversos grupos de produtos. Em 12
meses, a inflação aumentou para 2,31%, per-
manecendo abaixo do limite inferior de 2,5%
da meta estabelecida pelo CMN para este ano.
A taxa foi influenciada principalmente pela
inflação de transportes, com a gasolina subin-
do 3,42%, apesar das quedas de transporte por

aplicativo (-8,17%) e passagem aérea (-4,21%).
O grupo alimentação e bebidas, que subiu con-
sideravelmente durante a pandemia por conta
da alimentação no domicílio, ficou próximo da
estabilidade com variação de 0,01%. Por ou-
tro lado, influenciado pelos preços do ataca-
do, o IGP-M, calculado pela FGV e importan-
te indexador de vários contratos da economia
brasileira, acumula alta de 9,27% nos 12 meses
encerrados em julho, o que pode indicar que
a fraca demanda ainda não permite que a in-
flação seja repassada aos consumidores finais.

Até agora, as respostas de política econômica
parecem ter conseguido atenuar parte do cho-
que econômico da pandemia, principalmente
para as famílias. Diversos estudos apontam
principalmente para o papel fundamental do
auxílio emergencial na manutenção da renda
de parcelas mais vulneráveis da população, le-

vantando debates sobre a reformulação dos
programas assistenciais que visam à redução
da desigualdade de renda no Brasil. Segundo
estudo do IPEA, o auxílio emergencial com-
pensou boa parte da perda de renda das fa-
mílias brasileiras, com efeito mais significativo
em estados do Norte e Nordeste.

Fonte: IBGE e FGV

Fonte: Banco Central do Brasil

2,31%

9,27%

1%

3%

5%

7%

9%

11%

ja
n/

19

fe
v/

19

m
ar

/1
9

ab
r/

19

m
ai

/1
9

ju
n/

19

ju
l/1

9

ag
o/

19

se
t/

19

ou
t/

19

no
v/

19

de
z/

19

ja
n/

20

fe
v/

20

m
ar

/2
0

ab
r/

20

m
ai

/2
0

ju
n/

20

ju
l/2

0

IPCA e IGP-M
(ACUMULADO EM 12 MESES)

IPCA IGP-M

3,50

4,00

4,50

5,00

5,50

6,00

0
1
2
3
4
5
6
7
8
9

10

02
/0

1/
20

20
10

/0
1/

20
20

20
/0

1/
20

20
28

/0
1/

20
20

05
/0

2/
20

20
13

/0
2/

20
20

21
/0

2/
20

20
04

/0
3/

20
20

12
/0

3/
20

20
20

/0
3/

20
20

30
/0

3/
20

20
07

/0
4/

20
20

16
/0

4/
20

20
27

/0
4/

20
20

06
/0

5/
20

20
14

/0
5/

20
20

22
/0

5/
20

20
01

/0
6/

20
20

09
/0

6/
20

20
18

/0
6/

20
20

26
/0

6/
20

20
06

/0
7/

20
20

14
/0

7/
20

20
22

/0
7/

20
20

30
/0

7/
20

20
07

/0
8/

20
20

R$
/U

R$

IG
P-

M
 e

 IP
CA

 ((
%

)

DÓLAR E PROJEÇÃO PARA IGP-M E IPCA

IPCA IGP-M Dólar

IPCA e IGP-M
(ACUMULADO EM 12 MESES)

7CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO ECONOMIA BRASILEIRA

É inegável que o último mês tenha trazido mais notíciais positivas do
que negativas em relação à recuperação da crise econômica e até mes-
mo da sanitária. Mas ainda há muita incerteza no horizonte, princi-
palmente por conta da ameaça representada pelo descasamento do
tempo da economia e da política no que diz respeito à retirada dos es-
tímulos e manutenção efetiva de importantes instrumentos de discipli-
na fiscal, como o teto de gastos e a regra de ouro. Mesmo com o Banco
Central reduzindo a taxa básica de juros, a Selic, para seu patamar his-
tórico mais baixo (2,0%), os rendimentos dos vértices mais longos da
curva de juros subiram nos últimos dias. Desse modo, não será tarefa
fácil para o governo realizar um fino ajuste de sinalizações para evitar
que a deterioração fiscal associada ao combate da pandemia não seja
vista como permanente, desestabilizando as expectativas e a confiança
de consumidores e investidores no futuro da economia.

A mudança mais relevante nas expectativas econômicas no último mês
foi a melhora nas projeções para a queda do PIB, na esteira de indi-
cadores de atividade que mostram uma recuperação consistente da
atividade após o tombo do segundo trimestre. A projeção mediana
subiu de -6,10% para -5,62%, enquanto a projeção de crescimento no
ano que vem se manteve em 3,50%, indicando que os movimentos
recentes não são apenas “transferências” de crescimento de um ano
para o outro, mas uma expectativa de maior crescimento em termos
absolutos no biênio.

As projeções para a inflação medida pelo IPCA caíram no último mês,
mesmo com a retomada dos preços da gasolina ocorrendo de forma
mais rápida do que se previa nos últimos meses. Seu efeito foi, de certo
modo, compensado por maior estabilidade dos preços do grupo ali-
mentação e bebidas. A projeção para a inflação oficial este ano caiu
de 1,72% para 1,63%, mas, para 2021, manteve-se estável em 3,00%,
bastante abaixo das metas estabelecidas pelo CMN. Por isso, o merca-
do continua a projetar a Selic em 2,00% ao final deste ano e em 3,00%
ao final do ano que vem, ainda que algumas casas vejam espaços para
cortes residuais e um aumento mais tímido ao longo do ano que vem.
A projeção para a inflação medida pelo IGP-M, no entanto, subiu for-
temente por mais um mês, de 6,25% para 8,76%, por conta da maior
influência do câmbio na composição desse índice.

 	Acompanhamento das Expectativas Econômicas
	 (data de corte: 10/08/2020)

8 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO ECONOMIA BRASILEIRA

Fonte: : Banco Central do Brasil

DÓLAR E PROJEÇÃO PARA IGP-M E IPCA

Última 4 13 Início Última 4 13 Início

s emana s emanas s emanas do ano s emana s emanas s emanas do ano

07/08/20 31/07/20 10/07/20 08/05/20 03/01/20 07/08/20 31/07/20 10/07/20 08/05/20 03/01/20

4 PIB 0,59% -0,25% 0,93% -5,62% -5,66% -6,10% -4,11% 2,30% 3,50% 3,50% 3,50% 3,20% 2,50%

2 Produção Industrial
(quantum) -1,36% -10,86% -5,62% -7,87% -7,92% -9,00% -3,00% 2,19% 5,42% 4,00% 4,00% 2,75% 2,50%

4 PIB Indústria -0,98% -0,12% 0,67% -7,12% -7,12% -7,50% -3,64% 2,50% 4,00% 4,00% 3,90% 3,00% 2,90%

4 PIB de Serviços 1,17% -0,45% 0,85% -5,70% -5,70% -5,34% -3,16% 2,10% 3,20% 3,20% 3,10% 2,70% 2,50%

4 PIB Agropecuário 0,89% 1,90% 1,56% 2,29% 2,29% 2,09% 2,48% 3,00% 2,90% 2,90% 2,95% 3,00% 3,20%

1 IPCA 4,31% 0,46% 2,31% 1,63% 1,63% 1,72% 1,76% 3,60% 3,00% 3,00% 3,00% 3,25% 3,75%

1 IGP-M 7,32% 6,72% 9,27% 8,76% 8,66% 6,25% 4,88% 4,24% 4,02% 4,02% 4,00% 4,00% 4,00%

1 SELIC 4,59% 2,15% 4,20% 2,00% 2,00% 2,00% 2,50% 4,50% 3,00% 3,00% 3,00% 3,50% 6,50%

1 Câmbio 4,03 5,20 4,67 5,20 5,20 5,20 5,00 4,09 5,00 5,00 5,00 4,83 4,00

2
Dívida Líquida do
Setor Público (% do
PIB)

55,70% 58,05% 54,60% 67,50% 67,50% 67,30% 64,15% 58,08% 69,83% 69,83% 69,60% 65,20% 59,20%

2 Conta Corrente (em
US$ bi) -49,45 -9,73 -38,19 -6,21 -6,21 -9,50 -35,90 -54,20 -15,60 -15,60 -19,50 -44,00 -60,30

2 Balança Comercial (em
US$ bi) 40,78 19,33 37,70 55,00 55,00 54,00 42,50 38,20 53,35 53,31 55,25 42,00 35,60

2 Investimento Direto
no País (em US$ bi) 78,56 25,35 71,68 53,75 53,75 55,00 70,75 80,00 65,96 65,96 64,10 79,00 84,40

1 Preços Administrados 5,54% -0,99% 0,94% 1,16% 1,26% 1,09% 1,10% 4,00% 4,00% 4,00% 3,78% 3,80% 4,00%

Valores projetados para 2021

Hoje HojeNotas Variável
Realizado

2019
Realizado

2020
Realizado
12 mes es

Valores projetados para 2020

Fonte: Banco Central do Brasil

2,31%

9,27%

1%

3%

5%

7%

9%

11%

ja
n/

19

fe
v/

19

m
ar

/1
9

ab
r/

19

m
ai

/1
9

ju
n/

19

ju
l/1

9

ag
o/

19

se
t/

19

ou
t/

19

no
v/

19

de
z/

19

ja
n/

20

fe
v/

20

m
ar

/2
0

ab
r/

20

m
ai

/2
0

ju
n/

20

ju
l/2

0

IPCA e IGP-M
(ACUMULADO EM 12 MESES)

IPCA IGP-M

3,50

4,00

4,50

5,00

5,50

6,00

0
1
2
3
4
5
6
7
8
9

10

02
/0

1/
20

20
10

/0
1/

20
20

20
/0

1/
20

20
28

/0
1/

20
20

05
/0

2/
20

20
13

/0
2/

20
20

21
/0

2/
20

20
04

/0
3/

20
20

12
/0

3/
20

20
20

/0
3/

20
20

30
/0

3/
20

20
07

/0
4/

20
20

16
/0

4/
20

20
27

/0
4/

20
20

06
/0

5/
20

20
14

/0
5/

20
20

22
/0

5/
20

20
01

/0
6/

20
20

09
/0

6/
20

20
18

/0
6/

20
20

26
/0

6/
20

20
06

/0
7/

20
20

14
/0

7/
20

20
22

/0
7/

20
20

30
/0

7/
20

20
07

/0
8/

20
20

R$
/U

R$

IG
P-

M
 e

 IP
CA

 ((
%

)

DÓLAR E PROJEÇÃO PARA IGP-M E IPCA

IPCA IGP-M Dólar

Fonte: Banco Central do Brasil

2,31%

9,27%

1%

3%

5%

7%

9%

11%

ja
n/

19

fe
v/

19

m
ar

/1
9

ab
r/

19

m
ai

/1
9

ju
n/

19

ju
l/1

9

ag
o/

19

se
t/

19

ou
t/

19

no
v/

19

de
z/

19

ja
n/

20

fe
v/

20

m
ar

/2
0

ab
r/

20

m
ai

/2
0

ju
n/

20

ju
l/2

0

IPCA e IGP-M
(ACUMULADO EM 12 MESES)

IPCA IGP-M

3,50

4,00

4,50

5,00

5,50

6,00

0
1
2
3
4
5
6
7
8
9

10

02
/0

1/
20

20
10

/0
1/

20
20

20
/0

1/
20

20
28

/0
1/

20
20

05
/0

2/
20

20
13

/0
2/

20
20

21
/0

2/
20

20
04

/0
3/

20
20

12
/0

3/
20

20
20

/0
3/

20
20

30
/0

3/
20

20
07

/0
4/

20
20

16
/0

4/
20

20
27

/0
4/

20
20

06
/0

5/
20

20
14

/0
5/

20
20

22
/0

5/
20

20
01

/0
6/

20
20

09
/0

6/
20

20
18

/0
6/

20
20

26
/0

6/
20

20
06

/0
7/

20
20

14
/0

7/
20

20
22

/0
7/

20
20

30
/0

7/
20

20
07

/0
8/

20
20

R$
/U

R$

IG
P-

M
 e

 IP
CA

 ((
%

)

DÓLAR E PROJEÇÃO PARA IGP-M E IPCA

IPCA IGP-M Dólar

Fonte: Banco Central do Brasil

2,31%

9,27%

1%

3%

5%

7%

9%

11%

ja
n/

19

fe
v/

19

m
ar

/1
9

ab
r/

19

m
ai

/1
9

ju
n/

19

ju
l/1

9

ag
o/

19

se
t/

19

ou
t/

19

no
v/

19

de
z/

19

ja
n/

20

fe
v/

20

m
ar

/2
0

ab
r/

20

m
ai

/2
0

ju
n/

20

ju
l/2

0

IPCA e IGP-M
(ACUMULADO EM 12 MESES)

IPCA IGP-M

3,50

4,00

4,50

5,00

5,50

6,00

0
1
2
3
4
5
6
7
8
9

10

02
/0

1/
20

20
10

/0
1/

20
20

20
/0

1/
20

20
28

/0
1/

20
20

05
/0

2/
20

20
13

/0
2/

20
20

21
/0

2/
20

20
04

/0
3/

20
20

12
/0

3/
20

20
20

/0
3/

20
20

30
/0

3/
20

20
07

/0
4/

20
20

16
/0

4/
20

20
27

/0
4/

20
20

06
/0

5/
20

20
14

/0
5/

20
20

22
/0

5/
20

20
01

/0
6/

20
20

09
/0

6/
20

20
18

/0
6/

20
20

26
/0

6/
20

20
06

/0
7/

20
20

14
/0

7/
20

20
22

/0
7/

20
20

30
/0

7/
20

20
07

/0
8/

20
20

R$
/U

R$

IG
P-

M
 e

 IP
CA

 ((
%

)

DÓLAR E PROJEÇÃO PARA IGP-M E IPCA

IPCA IGP-M Dólar

Fonte: Banco Central do Brasil

2,31%

9,27%

1%

3%

5%

7%

9%

11%

ja
n/

19

fe
v/

19

m
ar

/1
9

ab
r/

19

m
ai

/1
9

ju
n/

19

ju
l/1

9

ag
o/

19

se
t/

19

ou
t/

19

no
v/

19

de
z/

19

ja
n/

20

fe
v/

20

m
ar

/2
0

ab
r/

20

m
ai

/2
0

ju
n/

20

ju
l/2

0

IPCA e IGP-M
(ACUMULADO EM 12 MESES)

IPCA IGP-M

3,50

4,00

4,50

5,00

5,50

6,00

0
1
2
3
4
5
6
7
8
9

10

02
/0

1/
20

20
10

/0
1/

20
20

20
/0

1/
20

20
28

/0
1/

20
20

05
/0

2/
20

20
13

/0
2/

20
20

21
/0

2/
20

20
04

/0
3/

20
20

12
/0

3/
20

20
20

/0
3/

20
20

30
/0

3/
20

20
07

/0
4/

20
20

16
/0

4/
20

20
27

/0
4/

20
20

06
/0

5/
20

20
14

/0
5/

20
20

22
/0

5/
20

20
01

/0
6/

20
20

09
/0

6/
20

20
18

/0
6/

20
20

26
/0

6/
20

20
06

/0
7/

20
20

14
/0

7/
20

20
22

/0
7/

20
20

30
/0

7/
20

20
07

/0
8/

20
20

R$
/U

R$

IG
P-

M
 e

 IP
CA

 ((
%

)

DÓLAR E PROJEÇÃO PARA IGP-M E IPCA

IPCA IGP-M Dólar

9CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE DESEMPENHO

O setor segurador (sem Saúde e DPVAT) ar-
recadou, em junho, o montante de R$ 23,3
bilhões em prêmios de seguro, contribuições
de previdência e faturamento de capitaliza-
ção, representando um crescimento de 6,7%
em relação ao mesmo mês do ano anterior.
No acumulado, a arrecadação do primeiro
semestre de 2020 totaliza pouco mais de R$
R$ 121 bilhões, um decréscimo de 3,5% em
relação a 2019, refletindo ainda os impactos
da pandemia que causou queda na arrecada-
ção do setor de seguros nos meses de abril e
maio. Pela análise em 12 meses móveis, isto
é, na comparação dos 12 meses findos em ju-
nho de 2020 com os mesmos 12 meses findos
em junho de 2019, o setor apresentou cresci-
mento de 6,1%, representando ligeira queda
de 0,6 p.p. em relação à métrica observada
em maio. Apesar de ainda mostrar sinais de
desaceleração, a referida redução na taxa é
bem inferior àquela observada entre maio e
abril, quando o recuo foi de 3,4 p.p.

O destaque nos segmentos para o mês de
junho é em Danos e Responsabilidades que
cresceu 18,5% em relação ao mesmo mês de
2019, totalizando uma arrecadação de R$ 7 bi-
lhões. No semestre, o acumulado é de R$ 36,4
bilhões, representando um crescimento de
2,4%. Na comparação em 12 meses móveis, o
segmento já mostra recuperação e tendência
positiva, com crescimento de 3,9% - aumento
de 1,9 p.p. em relação ao observado em maio.
O bom desempenho no mês foi puxado pelo
grupo dos seguros Patrimoniais, pelo seguro
Rural e pelo grupo de Marítimos e Aeronáu-
ticos. Os seguros Patrimoniais arrecadaram

R$ 1,5 bilhão em junho, valor 31,3% maior
do que o mesmo mês do ano anterior. Des-
tacaram-se também os seguros Massificados
(16,4%) e Grandes Riscos (71,1%). No semestre,
o crescimento do grupo Patrimonial é de 7,0%
referente a uma arrecadação de R$ 6,8 bilhões.

O seguro Rural tem se beneficiado dos incenti-
vos fiscais do Plano Safra 2020-2021, em que o
governo disponibilizou mais de R$ 66 bilhões
para que pequenos e médios produtores pos-
sam investir em suas propriedades. Além do
incentivo financeiro, o Ministério da Agricul-
tura, Pecuária e Abastecimento (MAPA) lan-
çou o projeto Monitor do Seguro Rural por
meio do qual serão realizadas reuniões por
vídeoconferência com o objetivo de avaliar os
produtos e serviços ofertados pelas segurado-
ras e propor melhorias nos seguros agrícolas.
É esperada a participação de todos os agentes
da cadeia produtiva agrícola, tais como pro-
dutores rurais, como também os profissionais
ligados ao mercado de crédito e seguro Rural.
Em junho, o seguro Rural cresceu 14,3% (R$
604 milhões) e acumula, no 1º semestre, um
volume de arrecadação de quase R$ 3 bilhões,
representando um aumento de 25,2% em
comparação com o 1º semestre de 2019.

As perspectivas para o seguro Rural se man-
têm positivas. Houve um forte crescimento
(24,5%) nas exportações do agronegócio em
junho em relação ao mesmo mês em 2019,
sendo responsável por US$ 10,17 bilhões das
vendas externas. O principal setor exporta-
dor foi de soja, responsável por 53,3% dos
volumes transacionados.

ANÁLISE DE MERCADO ANÁLISE DE DESEMPENHO

10 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO ANÁLISE DE DESEMPENHO

Fonte: AgroStat Brasil a partir dos dados da SECEX/Ministério da Economia
Elaboração: MAPA/SCRI/DNAC

Balança Comercial do Agronegócio
(Evolução Mensal das Exportações e Importações 2019 e 2020)

Na esteira do comércio exterior, o grupo de
Marítimos e Aeronáuticos arrecadou em ju-
nho R$ 125 milhões, crescimento de 82,3%
sobre o mesmo mês do ano anterior. Nos seis
primeiros meses de 2020, o grupo soma R$
643,5 milhões, uma expansão de 28,4% em
relação a 2019.

O seguro de Automóvel ainda mantém, no
acumulado até junho, redução de 5,9% na
arrecadação (R$ 16,3 bilhões). Entretanto, no
mês, o resultado é positivo, com um montan-
te em prêmios de R$ 2,8 bilhões, aumento de
2,6% sobre o mesmo mês do ano anterior.
Com as restrições de deslocamento impostas
pelas medidas de controle da pandemia do

novo coronavírus, a sinistralidade do referido
produto foi de 48,7% em junho, bem inferior
à métrica de 62,8% observada em fevereiro e
de 56,0% em março.

Conforme havíamos citado na Conjuntura 24,
existe a forte perspectiva de um aumento na
venda de veículos devido à pandemia. Dados
recentes divulgados pela Fenabrave mostram
que a participação de pessoas físicas, identi-
ficadas como “venda varejo”, na compra de
automóveis novos tem crescido. Em março,
do total de automóveis emplacados, 55,1%
desses emplacamentos foram realizados por
pessoas físicas. Em junho, esse percentual
passou para 64,2%, um aumento de 9,1 p.p.

11CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

ja
n/

18
fe

v/
18

m
ar

/1
8

ab
r/

18
m

ai
/1

8
ju

n/
18

ju
l/1

8
ag

o/
18

se
t/

18
ou

t/
18

no
v/

18
de

z/
18

ja
n/

19
fe

v/
19

m
ar

/1
9

ab
r/

19
m

ai
/1

9
ju

n/
19

ju
l/1

9
ag

o/
19

se
t/

19
ou

t/
19

no
v/

19
de

z/
19

ja
n/

20
fe

v/
20

m
ar

/2
0

ab
r/

20
m

ai
/2

0
ju

n/
20

Fonte: FENABRAVE

Venda de veículos
(Varejo x Direta)

Venda Direta Varejo

ANÁLISE DE MERCADO ANÁLISE DE DESEMPENHO

Fonte: FENABRAVE

Venda de Veículos
(Varejo X Direta)

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000
ja

n/
18

fe
v/

18
m

ar
/1

8
ab

r/
18

m
ai

/1
8

ju
n/

18
ju

l/1
8

ag
o/

18
se

t/
18

ou
t/

18
no

v/
18

de
z/

18
ja

n/
19

fe
v/

19
m

ar
/1

9
ab

r/
19

m
ai

/1
9

ju
n/

19
ju

l/1
9

ag
o/

19
se

t/
19

ou
t/

19
no

v/
19

de
z/

19
ja

n/
20

fe
v/

20
m

ar
/2

0
ab

r/
20

m
ai

/2
0

ju
n/

20

Fonte: FENABRAVE

Venda de veículos
(Varejo x Direta)

Venda Direta Varejo

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000
ja

n/
18

fe
v/

18
m

ar
/1

8
ab

r/
18

m
ai

/1
8

ju
n/

18
ju

l/1
8

ag
o/

18
se

t/
18

ou
t/

18
no

v/
18

de
z/

18
ja

n/
19

fe
v/

19
m

ar
/1

9
ab

r/
19

m
ai

/1
9

ju
n/

19
ju

l/1
9

ag
o/

19
se

t/
19

ou
t/

19
no

v/
19

de
z/

19
ja

n/
20

fe
v/

20
m

ar
/2

0
ab

r/
20

m
ai

/2
0

ju
n/

20

Fonte: FENABRAVE

Venda de veículos
(Varejo x Direta)

Venda Direta Varejo

A pandemia está fazendo com que ocorram
várias mudanças de comportamento na po-
pulação e, dentre elas, o deslocamento tem
sido um dos mais impactados. O Relatório de

Tendências de Movimentação – aplicativos Apple

Tendências de Movimentação, publicado pela
Apple, mostra um aumento no deslocamen-
to por carro, enquanto o deslocamento via
transporte público ainda apresenta queda.

Fonte: https://www.apple.com/covid19/mobility

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

ja
n/

18
fe

v/
18

m
ar

/1
8

ab
r/

18
m

ai
/1

8
ju

n/
18

ju
l/1

8
ag

o/
18

se
t/

18
ou

t/
18

no
v/

18
de

z/
18

ja
n/

19
fe

v/
19

m
ar

/1
9

ab
r/

19
m

ai
/1

9
ju

n/
19

ju
l/1

9
ag

o/
19

se
t/

19
ou

t/
19

no
v/

19
de

z/
19

ja
n/

20
fe

v/
20

m
ar

/2
0

ab
r/

20
m

ai
/2

0
ju

n/
20

Fonte: FENABRAVE

Venda de veículos
(Varejo x Direta)

Venda Direta Varejo

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

ja
n/

18
fe

v/
18

m
ar

/1
8

ab
r/

18
m

ai
/1

8
ju

n/
18

ju
l/1

8
ag

o/
18

se
t/

18
ou

t/
18

no
v/

18
de

z/
18

ja
n/

19
fe

v/
19

m
ar

/1
9

ab
r/

19
m

ai
/1

9
ju

n/
19

ju
l/1

9
ag

o/
19

se
t/

19
ou

t/
19

no
v/

19
de

z/
19

ja
n/

20
fe

v/
20

m
ar

/2
0

ab
r/

20
m

ai
/2

0
ju

n/
20

Fonte: FENABRAVE

Venda de veículos
(Varejo x Direta)

Venda Direta Varejo

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

ja
n/

18
fe

v/
18

m
ar

/1
8

ab
r/

18
m

ai
/1

8
ju

n/
18

ju
l/1

8
ag

o/
18

se
t/

18
ou

t/
18

no
v/

18
de

z/
18

ja
n/

19
fe

v/
19

m
ar

/1
9

ab
r/

19
m

ai
/1

9
ju

n/
19

ju
l/1

9
ag

o/
19

se
t/

19
ou

t/
19

no
v/

19
de

z/
19

ja
n/

20
fe

v/
20

m
ar

/2
0

ab
r/

20
m

ai
/2

0
ju

n/
20

Fonte: FENABRAVE

Venda de veículos
(Varejo x Direta)

Venda Direta Varejo

12 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO ANÁLISE DE DESEMPENHO

A opção pelo deslocamento por carro reflete
a tendência das pessoas em se protegerem,
evitando aglomeração e transportes públicos
fechados. Caso essa tendência se concretize,
poderá ocorrer um aumento na venda de ve-
ículos, tendo um consequente impacto posi-
tivo no setor de seguros até o final do ano.

O segmento Cobertura de Pessoas retorna ao
patamar positivo, após a queda expressiva em
maio, com crescimento de 3,4% em junho, na
comparação com junho de 2019, com um vo-

lume de prêmios e contribuições de R$ 14,5
bilhões. Para o acumulado do 1º semestre,
mesmo retornando ao volume de arrecada-
ção dos meses anteriores à pandemia, ainda
há reflexos da desaceleração de abril e maio,
e o segmento registra uma queda de 5,6%
com um montante de R$ 74 bilhões. Na análi-
se em 12 meses móveis, apesar de apresentar
uma taxa positiva de 7,1%, o segmento ainda
apresenta sinais de desaceleração (queda de
1,8 p.p. em relação ao observado em maio),
como ilustrado pelo gráfico abaixo.

Fonte: Susep

0,0%

5,0%

10,0%

15,0%

20,0%

jul-19 /
jul-18

ago-19 /
ago-18

set-19 /
set-18

out-19 /
out-18

nov-19 /
nov-18

dez-19 /
dez-18

jan-20 /
jan-19

fev-20 /
fev-19

mar-20 /
mar-19

abr-20 /
abr-19

mai-20 /
mai-19

jun-20 /
jun-19

Coberturas de Pessoas Planos de Risco Planos de Acumulação
Fonte: Susep

-20

-10

0

10

20

30

40

-4

-2

0

2

4

6

8

10

12

ja
n/

16

m
ai

/1
6

se
t/

16

ja
n/

17

m
ai

/1
7

se
t/

17

ja
n/

18

m
ai

/1
8

se
t/

18

ja
n/

19

m
ai

/1
9

se
t/

19

ja
n/

20

m
ai

/2
0

Po
up

an
ça

R$
 B

ilh
õe

s

Fa
m

íli
a

VG
BL

R$
 B

ilh
õe

s

Captação Líquida Família VGBL e Poupança
(até jun/2020)

Captação Líquida VGBL Captação líquida depósitos de poupança
Fonte: Susep e Bacen

Evolução das Coberturas de Pessoas
(em % – 12MM)

Os Planos de Acumulação aumentaram em
6,2% o volume de contribuições (R$ 10,6 bi-
lhões) em junho. O VGBL, que é responsável
pelo maior volume na arrecadação desse seg-
mento, também cresceu 6,2% (R$ 9,9 bilhões),
na comparação com o mesmo mês do ano an-
terior. Os resgates voltaram ao patamar ante-
rior a março e totalizaram R$ 4,7 bilhões, valor
5,0% maior do que o mesmo mês em 2019.
Após a expressiva saída de recursos do VGBL
em março, que pôde ser atribuído ao cenário

de incerteza gerado pela pandemia, os resga-
tes também voltaram à normalidade, e a cap-
tação líquida, que é basicamente a diferença
entre a entrada e saída de recursos, está posi-
tiva. Em contrapartida, a captação líquida da
poupança em junho caiu e a rentabilidade foi
de 0,13%. Com a redução da taxa básica de
juros, a Selic, para 2%, a poupança deixa de
ser atrativa e aumenta a procura por produtos
que tragam um maior retorno, o que pode ser
muito positivo para os Planos de Acumulação.

0,0%

5,0%

10,0%

15,0%

20,0%

jul-19 /
jul-18

ago-19 /
ago-18

set-19 /
set-18

out-19 /
out-18

nov-19 /
nov-18

dez-19 /
dez-18

jan-20 /
jan-19

fev-20 /
fev-19

mar-20 /
mar-19

abr-20 /
abr-19

mai-20 /
mai-19

jun-20 /
jun-19

Coberturas de Pessoas Planos de Risco Planos de Acumulação
Fonte: Susep

-20

-10

0

10

20

30

40

-4

-2

0

2

4

6

8

10

12

ja
n/

16

m
ai

/1
6

se
t/

16

ja
n/

17

m
ai

/1
7

se
t/

17

ja
n/

18

m
ai

/1
8

se
t/

18

ja
n/

19

m
ai

/1
9

se
t/

19

ja
n/

20

m
ai

/2
0

Po
up

an
ça

R$
 B

ilh
õe

s

Fa
m

íli
a

VG
BL

R$
 B

ilh
õe

s

Captação Líquida Família VGBL e Poupança
(até jun/2020)

Captação Líquida VGBL Captação líquida depósitos de poupança
Fonte: Susep e Bacen

13CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO ANÁLISE DE DESEMPENHO

Fonte: Susep e Bacen

0,0%

5,0%

10,0%

15,0%

20,0%

jul-19 /
jul-18

ago-19 /
ago-18

set-19 /
set-18

out-19 /
out-18

nov-19 /
nov-18

dez-19 /
dez-18

jan-20 /
jan-19

fev-20 /
fev-19

mar-20 /
mar-19

abr-20 /
abr-19

mai-20 /
mai-19

jun-20 /
jun-19

Coberturas de Pessoas Planos de Risco Planos de Acumulação
Fonte: Susep

-20

-10

0

10

20

30

40

-4

-2

0

2

4

6

8

10

12
ja

n/
16

m
ai

/1
6

se
t/

16

ja
n/

17

m
ai

/1
7

se
t/

17

ja
n/

18

m
ai

/1
8

se
t/

18

ja
n/

19

m
ai

/1
9

se
t/

19

ja
n/

20

m
ai

/2
0

Po
up

an
ça

R$
 B

ilh
õe

s

Fa
m

íli
a

VG
BL

R$
 B

ilh
õe

s

Captação Líquida Família VGBL e Poupança
(até jun/2020)

Captação Líquida VGBL Captação líquida depósitos de poupança
Fonte: Susep e Bacen

Captação Líquida Família VGBL e Poupança
(até jun / 2020)

0,0%

5,0%

10,0%

15,0%

20,0%

jul-19 /
jul-18

ago-19 /
ago-18

set-19 /
set-18

out-19 /
out-18

nov-19 /
nov-18

dez-19 /
dez-18

jan-20 /
jan-19

fev-20 /
fev-19

mar-20 /
mar-19

abr-20 /
abr-19

mai-20 /
mai-19

jun-20 /
jun-19

Coberturas de Pessoas Planos de Risco Planos de Acumulação
Fonte: Susep

-20

-10

0

10

20

30

40

-4

-2

0

2

4

6

8

10

12

ja
n/

16

m
ai

/1
6

se
t/

16

ja
n/

17

m
ai

/1
7

se
t/

17

ja
n/

18

m
ai

/1
8

se
t/

18

ja
n/

19

m
ai

/1
9

se
t/

19

ja
n/

20

m
ai

/2
0

Po
up

an
ça

R$
 B

ilh
õe

s

Fa
m

íli
a

VG
BL

R$
 B

ilh
õe

s

Captação Líquida Família VGBL e Poupança
(até jun/2020)

Captação Líquida VGBL Captação líquida depósitos de poupança
Fonte: Susep e Bacen

Os Planos de Risco continuam a sofrer forte
influência negativa do seguro Viagem, que
registrou queda de 78,8% em junho, quando
comparado com o mesmo mês do ano ante-
rior. Entretanto, houve crescimento de 9,9%
do seguro de Vida, na mesma comparação.
No primeiro semestre de 2020, o montante
de R$ 9,2 bilhões em prêmios, representa um
aumento de 9,8% em relação ao mesmo pe-
ríodo do ano anterior. A procura por seguro
de Vida aumentou em razão da pandemia. A
busca pelo termo “seguro de vida” no Goo-
gle Trends chegou a 95 pontos em junho, em
uma escala de 0 a 100, em que 100 represen-
ta o pico de popularidade.

O faturamento dos Títulos de Capitalização, em
junho, retornou ao patamar anterior à pande-
mia, totalizando R$ 1,8 bilhão, mas represen-
tando um recuo de 4,7% na comparação com o
mesmo mês em 2019. No semestre, o montan-
te é de quase R$ 11 bilhões, com retração de
7,1%. Na análise em 12 meses móveis, o seg-
mento ainda apresenta crescimento (4,0% em
junho), no entanto, ainda exibe uma tendência
de queda. Os sorteios e resgates aumentaram

2,5%, com o pagamento de R$ 1,4 bilhão em
junho, entretanto, a captação líquida voltou a
subir e ficou em R$ 357 milhões em junho.

Com os dados de Saúde Suplementar para o
1º trimestre de 2020, divulgados recentemen-
te, ainda não é possível avaliar os efeitos di-
retos da pandemia provocada pela Covid-19.
Os três primeiros meses do ano mostram que
o segmento avançou 9,7%, quando compa-
rado com o mesmo período do ano anterior,
movimentando um volume de R$ 56,5 bilhões
em receita de contraprestações. Por modalida-
de, Médico-Hospitalar, que é responsável por
quase 98% das contraprestações do segmen-
to, também cresceu 9,7% (R$ 55,1 bilhões) e
Odontológico avançou 9,1% (R$ 1,9 bilhão).
Pelo lado das despesas assistenciais, o seg-
mento pagou R$ 43,8 bilhões, representando
um aumento de 8,3%, no mesmo período de
comparação. Em relação à quantidade de be-
neficiários1, em Assistência Médica foram con-
tabilizadas 46.700.210, quantidade 1% menor
do que em junho de 2019. Em Odontológico,
houve um aumento de 2,3% no mesmo perío-
do, totalizando 25.197.386 clientes.

1 Conforme nota da ANS, os dados poderão sofrer alterações:
 http://www.ans.gov.br/aans/noticias-ans/numeros-do-setor/5811-dados-do-setor-referentes-a-junho-2020

http://www.ans.gov.br/aans/noticias-ans/numeros-do-setor/5811-dados-do-setor-referentes-a-junho-2020

14 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

 SETOR SEGURADOR (data de corte: 06/08/20)

12,2% 12,5%

10,1%

6,7%
6,1%

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

14,0%

até fev-20 / até fev-19 até mar-20 / até mar-19 até abr-20 / até abr-19 até mai-20 / até mai-19 até jun-20 / até jun-19

 30
 32
 34
 36
 38
 40
 42
 44
 46
 48

 9
 10
 11
 12
 13
 14
 15
 16
 17
 18

ju
l/1

8

ag
o/

18

se
t/1

8

ou
t/1

8

no
v/

18

de
z/

18

jan
/1

9

fe
v/

19

m
ar

/1
9

ab
r/1

9

m
ai

/1
9

ju
n/

19

ju
l/1

9

ag
o/

19

se
t/1

9

ou
t/1

9

no
v/

19

de
z/

19

jan
/2

0

fe
v/

20

m
ar

/2
0

ab
r/2

0

m
ai

/2
0

ju
n/

20

Sa
úd

e
Su

pl
em

en
ta

r

Se
to

r S
eg

ur
ad

or
 (

s S
aú

de
)

Setor Segurador (s Saúde) Saúde Suplementar

 44
 46
 48
 50
 52
 54
 56
 58

 15

 18

 20

 23

 25

ju
l/1

8

ag
o/

18

se
t/1

8

ou
t/1

8

no
v/

18

de
z/

18

jan
/1

9

fe
v/

19

m
ar

/1
9

ab
r/

19

m
ai/

19

ju
n/

19

ju
l/1

9

ag
o/

19

se
t/1

9

ou
t/1

9

no
v/

19

de
z/

19

jan
/2

0

fe
v/

20

m
ar

/2
0

ab
r/

20

m
ai/

20

ju
n/

20

Sa
úd

e
Su

pl
em

en
ta

r

Se
to

r S
eg

ur
ad

or
 (

s S
aú

de
)

Setor Segurador (s Saúde) Saúde Suplementar

Resumo Estatístico

Conjuntura CNseg | 1

Setor Segurador (data de corte: 06/08/20)

ANO 3 | Nº 25 | AGOSTO/2020

ARRECADAÇÃO
(R$ b i lhões)

SINISTROS, INDENIZAÇÕES, SORTEIOS, RESGATES E BENEFÍCIOS
(R$ b i lhões)

VARIAÇÃO NOMINAL DA ARRECADAÇÃO
12 meses móveis – Setor Segurador (sem DPVAT e Saúde Suplementar)

Notas: 1) Os dados da ANS foram alocados no último mês de cada trimestre, pois sua publicação é feita a cada três meses. Os dados provenientes da SUSEP são
de periodicidade mensal. 2) Em Saúde Suplementar, por questões metodológicas, os valores apresentados podem diferir dos informados pela ANS e FenaSaúde.
Fonte: DIOPS (ANS); Sala de Situação (ANS); SES (SUSEP); SGS (BCB)

Análise de Mercado | Capítulo 1

RESUMO ESTATÍSTICO

Notas: 1) Os dados da ANS foram alocados no último mês de cada trimestre, pois sua publicação é feita a cada três meses. Os dados provenientes da SUSEP são de
periodicidade mensal. 2) Em Saúde Suplementar, por questões metodológicas, os valores apresentados podem diferir dos informados pela ANS e FenaSaúde.
Fonte: DIOPS (ANS); Sala de Situação (ANS); SES (SUSEP); SGS (BCB)

15CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Conjuntura CNseg | 2

ANO 3 | Nº 25 | AGOSTO/2020

junho junho

2019 2020 2019 2020

1 Danos e Responsabilidades (s DPVAT) 35.552,83 36.423,48 2,45% 5.912,26 7.004,22 18,47%
1.1 Automóvel 17.303,27 16.285,01 -5,88% 2.759,19 2.831,18 2,61%
1.1.1 Acidentes Pessoais de Passageiros 301,72 300,47 -0,42% 47,98 51,75 7,85%

1.1.2 Casco 11.774,15 10.592,91 -10,03% 1.829,27 1.821,48 -0,43%

1.1.3 Responsabilidade Civil Facultativa 3.782,73 3.638,14 -3,82% 601,56 629,35 4,62%

1.1.4 Outros 1.444,67 1.753,50 21,38% 280,38 328,60 17,20%

1. Patrimonial 6.388,62 6.836,44 7,01% 1.139,98 1.496,68 31,29%
1.2.1 Massificados 4.760,30 4.827,37 1,41% 851,39 991,31 16,43%

1.2.1.1 Compreensivo Residencial 1.541,99 1.499,16 -2,78% 245,54 267,31 8,87%

1.2.1.2 Compreensivo Condominial 222,73 227,66 2,22% 36,87 39,98 8,44%

1.2.1.3 Compreensivo Empresarial 1.247,15 1.218,72 -2,28% 200,30 202,06 0,88%

1.2.1.4 Outros 1.748,45 1.881,83 7,63% 368,68 481,95 30,72%

1.2.2 Grandes Riscos 1.345,47 1.763,17 31,04% 270,13 462,07 71,05%

1.2.3 Risco de Engenharia 282,85 245,90 -13,06% 18,45 43,30 134,71%

1.3 Habitacional 2.059,36 2.188,94 6,29% 355,67 366,64 3,08%
1.4 Transportes 1.577,91 1.520,10 -3,66% 245,45 236,25 -3,75%
1.4.1 Embarcador Nacional 472,76 451,61 -4,47% 71,90 68,63 -4,55%

1.4.2 Embarcador Internacional 261,35 299,27 14,51% 35,28 53,24 50,90%

1.4.3 Transportador 843,81 769,23 -8,84% 138,26 114,37 -17,28%

1.5 Crédito e Garantia 2.442,07 2.424,93 -0,70% 333,31 338,29 1,50%
1.6 Garantia Estendida 1.614,26 1.266,28 -21,56% 277,60 168,92 -39,15%
1.7 Responsabilidade Civil 968,78 1.160,62 19,80% 161,62 184,14 13,93%
1.7.1 Responsabilidade Civil D&O 226,17 395,51 74,87% 34,10 44,60 30,79%

1.7.2 Outros 742,61 765,11 3,03% 127,52 139,54 9,43%

1.8 Rural 2.365,70 2.962,77 25,24% 528,82 604,55 14,32%
1.9 Marítimos e Aeronáuticos 501,11 643,50 28,41% 68,76 125,35 82,30%
1.9.1 Marítimos 234,15 285,70 22,02% 51,69 86,12 66,62%

1.9.2 Aeronáuticos 266,97 357,79 34,02% 17,07 39,22 129,77%

1.10 Outros 331,74 1.134,91 242,11% 41,86 652,22 1458,18%
2 Coberturas de Pessoas 78.387,30 73.983,93 -5,62% 13.986,37 14.456,56 3,36%
2.1 Planos de Risco 21.134,35 20.979,26 -0,73% 3.666,72 3.547,23 -3,26%
2.1.1 Vida 8.365,77 9.182,87 9,77% 1.483,55 1.630,17 9,88%

2.1.2 Prestamista 6.826,89 6.557,23 -3,95% 1.195,75 1.055,70 -11,71%

2.1.3 Viagem 296,89 159,16 -46,39% 63,60 13,50 -78,78%

2.1.4 Outros 5.644,80 5.080,00 -10,01% 923,82 847,87 -8,22%

2.2 Planos de Acumulação 55.344,52 51.368,91 -7,18% 10.020,82 10.643,83 6,22%
2.2.1 Família VGBL 50.959,42 46.938,44 -7,89% 9.321,38 9.902,08 6,23%

2.2.2 Família PGBL 4.385,10 4.430,46 1,03% 699,44 741,75 6,05%

2.3 Planos Tradicionais 1.908,43 1.635,77 -14,29% 298,83 265,49 -11,16%
3 Capitalização 11.487,92 10.671,09 -7,11% 1.924,74 1.833,45 -4,74%
=1+2+3 Setor Segurador (s DPVAT) 125.428,04 121.078,50 -3,47% 21.823,38 23.294,23 6,74%
4 DPVAT 1.360,15 203,57 -85,03% 195,38 23,61 -87,92%
=1+2+3+4 Setor Segurador 126.788,19 121.282,07 -4,34% 22.018,75 23.317,84 5,90%

Arrecadação
(em milhões R$)

Setor Segurador
(sem Saúde Sup lement ar)

Até junho
Variação % Variação %

Nota: Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas
de risco e acumulação. | Fonte: SES (SUSEP)

Nota: Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
Fonte: SES (SUSEP)

16 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Conjuntura CNseg | 3

46,95
47,01

46,90
47,00

47,03 47,05 47,09 47,08

47,02 47,04
47,11

47,05

46,83
24,39

24,63 24,68 24,78
25,13 25,33

25,55 25,79

25,84 25,94 25,89
25,63

25,37

22,5
23,0
23,5
24,0
24,5
25,0
25,5
26,0
26,5

m
ai

/1
9

ju
n/

19

ju
l/1

9

ag
o/

19

se
t/

19

ou
t/

19

no
v/

19

de
z/

19

ja
n/

20

fe
v/

20

m
ar

/2
0

ab
r/

20

m
ai

/2
0

46,6

46,7

46,8

46,9

47,0

47,1

47,2

Ex
clu

siv
am

en
te

 O
do

nt
ol

óg
ica

As
sit

ên
cia

 M
éd

ica

Assistência médica Exclusivamente Odontológica

3,7% 3,8% 3,8% 3,6% 3,8%

2,4% 2,6% 2,8% 2,9% 3,0%

6,1% 6,4% 6,5% 6,5% 6,7%

0%

1%

2%

3%

4%

5%

6%

7%

8%

2015 2016 2017 2018 2019

Penetração da Arrecadação no PIB - Setor Segurador (s Saúde) Penetração da Arrecadação no PIB - Saúde Suplementar

121,3
0,9 -1,2 -0,4 -4,0 -0,8126,8

0,0

20,0

40,0

60,0

80,0

100,0

120,0

140,0

2019-06 Danos e
Respons. (s

DPVAT)

 DPVAT Planos de Risco Planos de
Acumulação

 Capitalização 2020-06

R$
 b

ilh
õe

s

Nota: Em Saúde Suplementar, por questões metodológicas, os valores apresentados podem diferir dos informados pela ANS e FenaSaúde.
Fontes: DIOPS (ANS); Sala de Situação (ANS); SES (SUSEP); SGS (BCB)

ANO 3 | Nº 25 | AGOSTO/2020

DANOS E RESPONSABILIDADES (SEM DPVAT) + DPVAT + PLANOS DE RISCO +
PLANOS DE ACUMULAÇÃO + CAPITALIZAÇÃO

(Distr ibuição da d i ferença na arrecadação entre per íodos, por segmento)

35,6

1,4
22,6

55,8

11,5
36,4

0,2
22,2

51,8

10,7

PENETRAÇÃO DA ARRECADAÇÃO NO PIB

BENEFICIÁRIOS EM PLANOS DE SAÚDE
(em mi lhões de usuár ios)

Nota: Em Saúde Suplementar, por questões metodológicas, os valores apresentados podem diferir dos informados pela ANS e FenaSaúde.
Fontes: DIOPS (ANS); Sala de Situação (ANS); SES (SUSEP); SGS (BCB)

17CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Conjuntura CNseg | 4

10,6%

8,4% 8,2% 8,7% 8,5%

0%

2%

4%

6%

8%

10%

12%

até 1tri-19 /
até 1tri-18

até 2tri-19 /
até 2tri-18

até 3tri-19 /
até 3tri-18

até 4tri-19 /
até 4tri-18

até 1tri-20 /
até 1tri-19

17,8% 18,7%

15,6%

10,9%
8,9%

0%
2%
4%
6%
8%

10%
12%
14%
16%
18%
20%

até fev-20 /
até fev-19

até mar-20 /
até mar-19

até abr-20 /
até abr-19

até mai-20 /
até mai-19

até jun-20 /
até jun-19

9,0% 9,8%

7,1%

4,6%
3,4%

0%

2%

4%

6%

8%

10%

12%

até fev-20 /
até fev-19

até mar-20 /
até mar-19

até abr-20 /
até abr-19

até mai-20 /
até mai-19

até jun-20 /
até jun-19

5,2%
4,8%

3,8%

2,0%

3,9%

0,0%

1,0%

2,0%

3,0%

4,0%

5,0%

6,0%

até fev-20 /
até fev-19

até mar-20 /
até mar-19

até abr-20 /
até abr-19

até mai-20 /
até mai-19

até jun-20 /
até jun-19

15,4% 16,2%
13,2%

9,1%
7,4%

0%
2%
4%
6%
8%

10%
12%
14%
16%
18%

até fev-20 /
até fev-19

até mar-20 /
até mar-19

até abr-20 /
até abr-19

até mai-20 /
até mai-19

até jun-20 /
até jun-19

VARIAÇÃO NOMINAL DA ARRECADAÇÃO
12 MESES MÓVEIS

ANO 3 | Nº 25 | AGOSTO/2020

Danos e Responsabi l idades(sem DPVAT) Cobertura de Pessoas

Cobertura de Pessoas – P lanos de R isco Cobertura de Pessoas – P lanos de Acumulação

Capita l ização Saúde Suplementar

12,7% 12,4%

9,1%

5,3%
4,0%

0%

2%

4%

6%

8%

10%

12%

14%

até fev-20 /
até fev-19

até mar-20 /
até mar-19

até abr-20 /
até abr-19

até mai-20 /
até mai-19

até jun-20 /
até jun-19

Nota: Em Saúde Suplementar, por questões metodológicas, os valores apresentados podem diferir dos informados pela ANS e FenaSaúde.
Fontes: DIOPS (ANS); SES (SUSEP)

Nota: Em Saúde Suplementar, por questões metodológicas, os valores apresentados podem diferir dos informados pela ANS e FenaSaúde.
Fontes: DIOPS (ANS); SES (SUSEP)

18 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

 SETOR SEGURADOR – VISÃO ESTADUAL E POR REGIÃO SINDICAL
 (data de corte: 06/08/20)

Conjuntura CNseg | 5

Setor Segurador – visão estadual e por região sindical (data de corte: 06/08/20)

ANO 3 | Nº 25 | AGOSTO/2020

Marketshare
(acumulado até Jun-20)

Em milhões R$
Variação nominal

(%)
Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 /
Jun-19 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 15.481,81 3,6% 8,2% 9,9% 9,3% 6,8% 7,6% 42,5%
Automóvel1.1 Automóvel 6.994,24 0,2% 4,4% 6,2% 4,8% 2,8% 3,6% 42,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 109,48 6,3% 12,4% 13,0% 10,7% 8,4% 8,5% 36,4%
Casco1.1.2 Casco 4.670,89 -3,4% 0,8% 2,3% 0,6% -1,2% -0,3% 44,1%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 1.585,88 3,2% 7,3% 9,3% 8,5% 6,2% 7,2% 43,6%
Outros Automóvel1.1.4 Outros 627,98 24,5% 33,1% 36,7% 36,4% 32,5% 32,0% 35,8%

Patrimonial1.2 Patrimonial 3.577,90 9,0% 12,5% 13,5% 14,5% 9,7% 12,5% 52,3%
Massificados1.2.1 Massificados 2.359,57 -0,5% 11,1% 10,7% 8,9% 5,4% 5,8% 48,9%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 592,34 -4,3% 7,1% 6,3% 4,0% 1,3% 2,0% 39,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 91,40 6,6% 2,1% 4,4% 5,5% 3,0% 4,9% 40,1%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 485,45 -2,2% 6,7% 5,4% 3,3% 1,0% 1,6% 39,8%

Outros Massificados1.2.1.4 Outros 1.190,39 1,8% 16,3% 16,1% 14,6% 10,0% 10,0% 63,3%
Grandes Riscos1.2.2 Grandes Riscos 1.057,95 34,6% 10,5% 19,7% 28,4% 20,7% 30,5% 60,0%

Risco de Engenharia1.2.3 Risco de Engenharia 160,37 27,0% 76,0% 35,9% 47,5% 25,0% 31,3% 65,2%
Habitacional1.3 Habitacional 547,31 15,2% 15,2% 17,8% 18,8% 20,3% 20,1% 25,0%
Transportes1.4 Transportes 844,00 -6,7% 13,3% 10,3% 7,5% 6,3% 5,2% 55,5%

Embarcador Nacional1.4.1 Embarcador Nacional 305,30 -0,5% 4,5% 3,3% 2,8% 4,3% 7,2% 67,6%
Embarcador Internacional1.4.2 Embarcador Internacional 168,71 5,1% 7,8% 7,0% 0,1% -0,5% 1,4% 56,4%

Transportador1.4.3 Transportador 370,00 -15,4% 21,1% 16,1% 13,3% 9,9% 5,3% 48,1%
Crédito e Garantia1.5 Crédito e Garantia 1.323,31 16,9% 4,3% 8,3% 8,8% 12,1% 11,3% 54,6%

Garantia de Obrigações1.5.1 Garantia de Obrigações 742,64 8,7% 0,2% 6,7% 7,2% 11,0% 10,2% 49,6%
Outros Crédito e Garantia1.5.2 Outros 580,67 29,3% 10,4% 10,5% 11,1% 13,6% 12,7% 62,5%

Garantia Estendida1.6 Garantia Estendida 728,81 -25,1% 6,8% 5,8% 4,4% -2,3% -7,4% 57,6%
Responsabilidade Civil1.7 Responsabilidade Civil 632,85 5,2% 23,2% 27,7% 25,2% 22,5% 19,7% 54,5%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 223,18 42,5% 64,0% 72,6% 68,7% 65,8% 64,9% 56,4%
Outros Responsabilidade Civil1.7.2 Outros 409,67 -8,0% 8,9% 11,4% 9,2% 6,5% 3,1% 53,5%

Rural1.8 Rural 498,50 37,9% 29,8% 40,2% 44,6% 36,1% 38,9% 16,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 282,91 61,4% 14,8% 14,3% 20,0% 11,1% 34,9% 44,0%

Marítimos1.9.1 Marítimos 80,52 67,9% -5,1% 5,5% 23,2% 27,2% 47,1% 28,2%
Aeronáuticos1.9.2 Aeronáuticos 202,39 59,0% 26,2% 18,4% 18,7% 5,8% 30,4% 56,6%

Outros1.10 Outros 51,98 -13,9% -18,2% -8,8% -9,3% -15,4% -18,3% 4,6%
Coberturas de Pessoas2 Coberturas de Pessoas 30.478,35 -5,7% 15,3% 15,5% 13,2% 9,6% 7,8% 41,2%

Planos de Risco2.1 Planos de Risco 8.714,85 -4,0% 10,6% 12,4% 8,9% 5,7% 3,7% 41,5%
Vida2.1.1 Vida 3.387,97 9,3% 23,8% 27,8% 23,2% 18,7% 18,0% 36,9%

Prestamista2.1.2 Prestamista 2.911,15 -6,5% 13,8% 13,6% 9,6% 6,7% 2,8% 44,4%
Viagem2.1.3 Viagem 131,61 -43,0% -4,9% -4,3% -10,1% -14,8% -25,4% 82,7%

Outros Planos de Risco2.1.4 Outros 2.284,11 -13,2% -5,3% -3,9% -5,7% -8,0% -9,1% 45,0%
Planos de Acumulação2.2 Planos de Acumulação 21.252,11 -5,9% 18,6% 18,4% 16,4% 12,6% 10,7% 41,4%

Família VGBL2.2.1 Família VGBL 18.719,75 -7,4% 19,6% 19,5% 17,2% 12,8% 10,7% 39,9%
Família PGBL2.2.2 Família PGBL 2.532,37 6,7% 11,3% 10,6% 10,8% 10,9% 11,2% 57,2%

Planos Tradicionais2.3 Planos Tradicionais 511,39 -21,6% -27,7% -30,8% -31,6% -31,0% -30,6% 31,3%
Capitalização3 Capitalização 3.944,01 -8,7% 11,3% 11,4% 8,3% 3,7% 2,7% 37,0%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 49.904,17 -3,2% 12,9% 13,6% 11,6% 8,3% 7,3% 41,2%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: SP

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

19CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Conjuntura CNseg | 6

ANO 3 | Nº 25 | AGOSTO/2020

Marketshare
(acumulado até Jun-20)

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 4.870,89 14,7% 0,7% -8,1% -8,3% -9,0% 2,1% 13,4%
Automóvel1.1 Automóvel 1.448,38 -12,3% -5,4% -4,5% -6,1% -8,1% -7,8% 8,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 30,15 -6,6% -1,0% -0,4% -2,2% -4,2% -3,9% 10,0%
Casco1.1.2 Casco 965,42 -14,1% -8,4% -7,2% -8,7% -10,6% -10,3% 9,1%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 275,90 -16,6% -4,7% -4,6% -7,4% -10,1% -10,0% 7,6%
Outros Automóvel1.1.4 Outros 176,91 7,4% 14,2% 15,7% 15,2% 13,0% 13,8% 10,1%

Patrimonial1.2 Patrimonial 785,25 6,9% 8,0% -1,9% -4,9% -4,5% 10,3% 11,5%
Massificados1.2.1 Massificados 615,42 19,4% 6,0% 6,2% 4,1% 2,1% 12,9% 12,7%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 172,70 -6,3% 5,4% 4,8% 1,8% -1,3% -0,1% 11,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 40,79 -1,2% 0,0% 0,4% 0,7% -0,6% 0,2% 17,9%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 122,85 -6,2% 0,7% 3,8% 1,6% -0,7% -1,9% 10,1%

Outros Massificados1.2.1.4 Outros 279,09 75,9% 13,3% 11,9% 10,1% 9,7% 45,4% 14,8%
Grandes Riscos1.2.2 Grandes Riscos 156,04 29,4% 2,0% 5,1% -1,4% 5,2% 36,1% 8,9%

Risco de Engenharia1.2.3 Risco de Engenharia 13,78 -86,0% 72,0% -71,6% -71,6% -72,4% -70,4% 5,6%
Habitacional1.3 Habitacional 575,58 4,5% 7,6% 7,2% 7,3% 7,1% 7,1% 26,3%
Transportes1.4 Transportes 113,89 -7,2% 8,3% 1,1% -0,7% -5,5% -4,3% 7,5%

Embarcador Nacional1.4.1 Embarcador Nacional 24,97 -9,1% 5,4% 7,1% 5,5% -4,4% -8,1% 5,5%
Embarcador Internacional1.4.2 Embarcador Internacional 49,59 73,2% 12,5% 15,5% 15,3% 15,9% 40,9% 16,6%

Transportador1.4.3 Transportador 39,33 -41,0% 6,3% -11,9% -15,2% -21,5% -28,5% 5,1%
Crédito e Garantia1.5 Crédito e Garantia 495,45 -27,6% -11,7% -67,1% -62,2% -59,7% -56,6% 20,4%

Garantia de Obrigações1.5.1 Garantia de Obrigações 385,96 -31,4% 3,7% -84,1% -77,4% -72,0% -67,0% 25,8%
Outros Crédito e Garantia1.5.2 Outros 109,49 -9,9% -30,6% -31,2% -30,3% -32,1% -33,5% 11,8%

Garantia Estendida1.6 Garantia Estendida 43,53 30,3% -14,6% -2,1% 6,4% 12,7% 19,7% 3,4%
Responsabilidade Civil1.7 Responsabilidade Civil 213,17 106,3% 6,9% 18,5% 22,3% 22,3% 22,2% 18,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 93,37 409,4% 14,6% 44,3% 58,5% 54,3% 53,7% 23,6%
Outros Responsabilidade Civil1.7.2 Outros 119,81 40,9% 2,5% 5,4% 4,2% 5,6% 6,1% 15,7%

Rural1.8 Rural 53,82 23,9% -3,5% -0,8% -1,0% -3,3% -0,2% 1,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 234,05 5,9% 5,3% -3,9% -0,8% -7,8% -2,4% 36,4%

Marítimos1.9.1 Marítimos 124,59 7,4% -19,4% -20,7% -13,5% -20,9% -12,4% 43,6%
Aeronáuticos1.9.2 Aeronáuticos 109,46 4,2% 42,0% 20,2% 17,6% 11,0% 12,1% 30,6%

Outros1.10 Outros 907,78 784,9% 16,0% 9,7% 8,2% 14,0% 129,4% 80,0%
Coberturas de Pessoas2 Coberturas de Pessoas 8.927,31 -7,2% 11,2% 12,0% 10,5% 6,9% 5,8% 12,1%

Planos de Risco2.1 Planos de Risco 2.065,83 -4,5% 10,7% 10,0% 7,0% 3,3% 1,9% 9,8%
Vida2.1.1 Vida 989,56 3,5% 11,8% 12,9% 11,5% 9,1% 8,9% 10,8%

Prestamista2.1.2 Prestamista 438,12 -14,5% 27,6% 24,0% 15,3% 6,4% 0,9% 6,7%
Viagem2.1.3 Viagem 6,97 -43,0% 26,3% 22,0% 14,1% 5,3% -4,8% 4,4%

Outros Planos de Risco2.1.4 Outros 631,18 -7,7% -0,9% -2,4% -4,3% -6,3% -6,6% 12,4%
Planos de Acumulação2.2 Planos de Acumulação 6.585,70 -7,8% 11,8% 13,1% 12,0% 8,4% 7,4% 12,8%

Família VGBL2.2.1 Família VGBL 6.060,45 -7,6% 12,1% 13,5% 12,2% 8,9% 7,8% 12,9%
Família PGBL2.2.2 Família PGBL 525,25 -9,7% 8,6% 9,4% 10,1% 3,6% 3,1% 11,9%

Planos Tradicionais2.3 Planos Tradicionais 275,78 -11,0% 0,4% -1,2% -2,4% -5,1% -7,3% 16,9%
Capitalização3 Capitalização 1.206,19 -8,6% 10,3% 10,5% 7,3% 3,5% 2,2% 11,3%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 15.004,40 -1,2% 8,2% 6,1% 4,7% 2,0% 4,4% 12,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: RJ e ES

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP) Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.

 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

20 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 7

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 4.370,05 15,2% -0,2% -10,1% -10,3% -10,8% 1,6% 89,7% 12,0%
Automóvel1.1 Automóvel 1.183,07 -13,3% -6,0% -4,9% -6,7% -8,8% -8,5% 81,7% 7,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 24,48 -6,7% -0,4% 0,2% -1,7% -3,8% -3,7% 81,2% 8,1%
Casco1.1.2 Casco 794,75 -14,6% -8,6% -7,2% -8,7% -10,7% -10,5% 82,3% 7,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 217,19 -17,8% -4,9% -4,6% -7,9% -10,9% -10,7% 78,7% 6,0%
Outros Automóvel1.1.4 Outros 146,65 3,0% 9,1% 10,2% 9,2% 7,3% 8,5% 82,9% 8,4%

Patrimonial1.2 Patrimonial 730,06 6,4% 7,8% -2,9% -5,9% -5,3% 10,1% 93,0% 10,7%
Massificados1.2.1 Massificados 567,97 20,5% 5,7% 5,9% 3,8% 2,0% 13,6% 92,3% 11,8%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 156,18 -6,8% 4,7% 4,4% 1,5% -1,6% -0,5% 90,4% 10,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 37,06 -0,9% 0,0% 0,5% 0,7% -0,6% 0,2% 90,9% 16,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 105,89 -8,1% 0,2% 3,6% 1,5% -0,6% -2,5% 86,2% 8,7%

Outros Massificados1.2.1.4 Outros 268,84 78,0% 13,1% 11,3% 9,3% 9,3% 47,1% 96,3% 14,3%
Grandes Riscos1.2.2 Grandes Riscos 149,07 26,9% 1,5% 4,2% -2,3% 4,4% 34,8% 95,5% 8,5%

Risco de Engenharia1.2.3 Risco de Engenharia 13,02 -86,6% 74,1% -73,1% -72,9% -73,6% -71,4% 94,5% 5,3%
Habitacional1.3 Habitacional 547,71 4,2% 7,4% 7,0% 7,0% 6,8% 6,8% 95,2% 25,0%
Transportes1.4 Transportes 88,71 -12,5% 10,6% 0,8% -2,5% -8,2% -6,4% 77,9% 5,8%

Embarcador Nacional1.4.1 Embarcador Nacional 22,34 -6,7% 13,0% 14,5% 12,2% 0,4% -3,9% 89,5% 4,9%
Embarcador Internacional1.4.2 Embarcador Internacional 40,19 72,4% 12,7% 14,5% 12,5% 13,3% 41,9% 81,1% 13,4%

Transportador1.4.3 Transportador 26,18 -51,7% 7,4% -17,1% -22,2% -29,8% -37,7% 66,6% 3,4%
Crédito e Garantia1.5 Crédito e Garantia 469,08 -28,6% -14,5% -70,3% -65,6% -62,5% -59,1% 94,7% 19,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 364,48 -32,6% -0,1% -88,6% -82,2% -75,9% -70,3% 94,4% 24,4%
Outros Crédito e Garantia1.5.2 Outros 104,60 -10,0% -31,7% -32,2% -31,3% -33,0% -34,5% 95,5% 11,3%

Garantia Estendida1.6 Garantia Estendida 35,28 22,8% -18,9% -7,3% -0,5% 8,5% 17,9% 81,1% 2,8%
Responsabilidade Civil1.7 Responsabilidade Civil 205,11 121,5% 6,6% 19,0% 23,2% 23,0% 23,6% 96,2% 17,7%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 92,89 427,7% 14,8% 45,0% 59,3% 55,2% 55,1% 99,5% 23,5%
Outros Responsabilidade Civil1.7.2 Outros 112,21 49,6% 1,5% 4,8% 3,8% 5,1% 6,2% 93,7% 14,7%

Rural1.8 Rural 25,88 42,6% -15,8% -12,5% -12,6% -15,4% -10,7% 48,1% 0,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 177,79 -18,1% -11,7% -21,1% -16,9% -23,5% -18,1% 76,0% 27,6%

Marítimos1.9.1 Marítimos 123,82 7,4% -18,7% -20,0% -12,7% -20,1% -11,5% 99,4% 43,3%
Aeronáuticos1.9.2 Aeronáuticos 53,97 -47,0% -1,1% -22,8% -23,2% -28,4% -27,8% 49,3% 15,1%

Outros1.10 Outros 907,34 793,7% 16,3% 10,0% 8,5% 14,3% 130,3% 100,0% 79,9%
Coberturas de Pessoas2 Coberturas de Pessoas 7.868,62 -6,7% 8,6% 9,7% 8,5% 5,0% 4,2% 88,1% 10,6%

Planos de Risco2.1 Planos de Risco 1.786,67 -5,6% 9,7% 9,3% 6,3% 2,6% 1,2% 86,5% 8,5%
Vida2.1.1 Vida 855,44 3,4% 11,3% 12,7% 11,6% 9,3% 9,1% 86,4% 9,3%

Prestamista2.1.2 Prestamista 357,79 -17,2% 26,5% 23,7% 14,4% 5,0% -0,8% 81,7% 5,5%
Viagem2.1.3 Viagem 6,61 -42,2% 31,0% 26,4% 18,3% 8,9% -2,2% 94,8% 4,2%

Outros Planos de Risco2.1.4 Outros 566,83 -9,0% -1,9% -3,2% -5,2% -7,2% -7,5% 89,8% 11,2%
Planos de Acumulação2.2 Planos de Acumulação 5.827,20 -6,9% 8,6% 10,1% 9,5% 6,0% 5,4% 88,5% 11,3%

Família VGBL2.2.1 Família VGBL 5.351,83 -6,7% 8,5% 10,1% 9,3% 6,2% 5,6% 88,3% 11,4%
Família PGBL2.2.2 Família PGBL 475,37 -9,5% 9,4% 10,1% 11,0% 4,1% 3,6% 90,5% 10,7%

Planos Tradicionais2.3 Planos Tradicionais 254,76 -9,7% 3,3% 1,5% 0,5% -2,6% -5,1% 92,4% 15,6%
Capitalização3 Capitalização 1.006,00 -10,2% 8,7% 9,0% 6,0% 2,5% 1,1% 83,4% 9,4%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 13.244,66 -0,8% 6,2% 3,9% 2,7% 0,2% 3,2% 88,3% 10,9%

Arrecadação
RIO DE JANEIRO

Setor Segurador
(sem Saúde Suplementar)

Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)Acumulado até Jun-20

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

21CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 8

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 500,85 10,0% 8,4% 9,3% 9,1% 6,6% 6,7% 10,3% 1,4%
Automóvel1.1 Automóvel 265,31 -7,7% -2,8% -2,4% -3,4% -4,9% -4,5% 18,3% 1,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 5,67 -6,1% -3,5% -3,3% -4,4% -5,7% -5,0% 18,8% 1,9%
Casco1.1.2 Casco 170,67 -11,5% -7,3% -7,2% -8,5% -9,8% -9,2% 17,7% 1,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 58,71 -11,5% -4,3% -4,3% -5,5% -7,4% -7,2% 21,3% 1,6%
Outros Automóvel1.1.4 Outros 30,26 35,1% 51,0% 55,5% 58,7% 53,0% 49,5% 17,1% 1,7%

Patrimonial1.2 Patrimonial 55,18 13,8% 10,9% 13,5% 11,5% 7,0% 12,0% 7,0% 0,8%
Massificados1.2.1 Massificados 47,45 7,8% 9,4% 9,5% 7,3% 3,2% 6,1% 7,7% 1,0%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 16,52 -1,2% 12,8% 9,9% 5,1% 2,2% 3,9% 9,6% 1,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 3,73 -3,6% -0,3% -0,1% 0,5% -0,2% 0,4% 9,1% 1,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 16,95 7,2% 4,3% 4,9% 2,1% -1,8% 1,9% 13,8% 1,4%

Outros Massificados1.2.1.4 Outros 10,25 34,3% 16,9% 21,2% 23,8% 15,7% 19,6% 3,7% 0,5%
Grandes Riscos1.2.2 Grandes Riscos 6,97 123,3% 31,6% 54,0% 62,7% 48,7% 114,8% 4,5% 0,4%

Risco de Engenharia1.2.3 Risco de Engenharia 0,76 -43,3% 10,0% 55,7% 43,3% 31,3% -7,3% 5,5% 0,3%
Habitacional1.3 Habitacional 27,86 10,3% 12,0% 11,5% 12,8% 13,3% 13,2% 4,8% 1,3%
Transportes1.4 Transportes 25,17 18,4% -0,9% 2,4% 7,2% 6,4% 4,7% 22,1% 1,7%

Embarcador Nacional1.4.1 Embarcador Nacional 2,63 -25,0% -27,4% -26,2% -26,4% -29,2% -30,8% 10,5% 0,6%
Embarcador Internacional1.4.2 Embarcador Internacional 9,39 76,9% 11,6% 21,7% 33,5% 33,8% 35,7% 18,9% 3,1%

Transportador1.4.3 Transportador 13,15 5,7% 3,3% 4,5% 7,8% 7,0% 3,7% 33,4% 1,7%
Crédito e Garantia1.5 Crédito e Garantia 26,37 -1,9% 63,9% 49,8% 46,4% 20,1% 10,1% 5,3% 1,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 21,47 -0,7% 79,3% 63,5% 58,5% 25,1% 11,9% 5,6% 1,4%
Outros Crédito e Garantia1.5.2 Outros 4,89 -7,1% 21,0% 11,8% 10,0% 2,8% 3,8% 4,5% 0,5%

Garantia Estendida1.6 Garantia Estendida 8,25 77,0% 10,0% 26,6% 44,9% 33,3% 27,8% 18,9% 0,7%
Responsabilidade Civil1.7 Responsabilidade Civil 8,06 -24,9% 12,8% 10,6% 8,2% 10,1% 0,6% 3,8% 0,7%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,47 -35,0% -2,6% -2,3% 4,7% -8,5% -33,7% 0,5% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 7,59 -24,2% 14,2% 11,8% 8,5% 11,8% 4,0% 6,3% 1,0%

Rural1.8 Rural 27,94 10,5% 18,2% 19,8% 19,2% 18,4% 17,8% 51,9% 0,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 56,26 1329,1% 516,6% 543,6% 594,3% 589,0% 608,2% 24,0% 8,7%

Marítimos1.9.1 Marítimos 0,77 11,0% -49,1% -48,7% -51,0% -51,7% -50,2% 0,6% 0,3%
Aeronáuticos1.9.2 Aeronáuticos 55,49 1610,3% 1003,0% 1045,7% 1243,3% 1267,8% 1306,5% 50,7% 15,5%

Outros1.10 Outros 0,44 -58,7% -42,9% -43,8% -45,8% -45,2% -45,0% 0,0% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 1.058,69 -10,2% 32,6% 31,3% 25,9% 21,3% 17,9% 11,9% 1,4%

Planos de Risco2.1 Planos de Risco 279,16 3,1% 18,1% 15,3% 11,7% 8,2% 6,9% 13,5% 1,3%
Vida2.1.1 Vida 134,12 4,1% 15,3% 14,3% 11,0% 8,0% 7,9% 13,6% 1,5%

Prestamista2.1.2 Prestamista 80,33 0,1% 33,4% 26,1% 20,2% 13,8% 9,8% 18,3% 1,2%
Viagem2.1.3 Viagem 0,36 -54,5% -19,9% -21,4% -27,9% -32,2% -34,3% 5,2% 0,2%

Outros Planos de Risco2.1.4 Outros 64,35 5,5% 8,5% 6,4% 4,6% 3,0% 2,4% 10,2% 1,3%
Planos de Acumulação2.2 Planos de Acumulação 758,50 -13,9% 39,1% 38,4% 32,3% 27,3% 22,9% 11,5% 1,5%

Família VGBL2.2.1 Família VGBL 708,62 -14,0% 42,3% 41,4% 34,9% 29,7% 25,0% 11,7% 1,5%
Família PGBL2.2.2 Família PGBL 49,88 -11,9% 1,0% 2,4% 1,1% -1,9% -2,6% 9,5% 1,1%

Planos Tradicionais2.3 Planos Tradicionais 21,03 -24,5% -25,4% -25,7% -27,9% -28,3% -28,3% 7,6% 1,3%
Capitalização3 Capitalização 200,19 0,4% 20,4% 19,7% 15,0% 9,2% 8,8% 16,6% 1,9%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 1.759,73 -4,0% 24,8% 24,1% 20,2% 16,1% 14,0% 11,7% 1,5%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ESPÍRITO SANTO

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

22 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 9

ANO 3 | Nº 25 | AGOSTO/2020

Marketshare
(acumulado até Jun-20)

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.487,52 0,6% 1,5% 1,9% 1,6% 0,4% 1,1% 4,1%
Automóvel1.1 Automóvel 870,15 -3,6% -0,1% 0,0% -1,1% -2,5% -1,7% 5,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 20,82 4,7% 2,2% 2,1% 1,8% 1,5% 3,2% 6,9%
Casco1.1.2 Casco 490,02 -11,9% -6,4% -7,2% -9,1% -10,6% -9,6% 4,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 238,39 -0,4% -1,4% -0,5% -1,6% -2,3% -1,3% 6,6%
Outros Automóvel1.1.4 Outros 120,92 38,7% 51,3% 56,3% 59,9% 55,3% 51,1% 6,9%

Patrimonial1.2 Patrimonial 242,70 -1,1% -1,1% -1,1% -0,6% -0,3% -1,7% 3,6%
Massificados1.2.1 Massificados 214,92 5,7% 4,6% 5,1% 5,2% 3,3% 4,5% 4,5%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 93,06 5,3% 4,8% 5,5% 4,7% 2,5% 4,6% 6,2%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 14,60 -4,3% -3,1% -3,8% -4,6% -5,8% -4,4% 6,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 78,64 1,1% -1,4% -2,0% -1,5% -2,6% -1,7% 6,5%

Outros Massificados1.2.1.4 Outros 28,62 30,5% 32,1% 36,3% 39,9% 34,8% 33,5% 1,5%
Grandes Riscos1.2.2 Grandes Riscos 22,07 -43,7% -26,4% -31,6% -30,4% -21,4% -39,0% 1,3%

Risco de Engenharia1.2.3 Risco de Engenharia 5,71 90,0% -37,4% -13,9% -16,3% -9,6% -11,0% 2,3%
Habitacional1.3 Habitacional 72,62 13,3% 14,6% 15,9% 17,8% 19,9% 21,0% 3,3%
Transportes1.4 Transportes 78,96 13,8% 0,8% 2,4% 2,8% 2,5% 6,9% 5,2%

Embarcador Nacional1.4.1 Embarcador Nacional 13,66 24,9% 5,4% 5,2% 6,2% 2,6% 10,7% 3,0%
Embarcador Internacional1.4.2 Embarcador Internacional 13,99 61,3% -3,3% 1,6% 7,4% 13,2% 33,6% 4,7%

Transportador1.4.3 Transportador 51,31 3,1% -0,2% 1,5% 0,5% 0,1% 0,1% 6,7%
Crédito e Garantia1.5 Crédito e Garantia 30,63 -23,7% 7,1% -15,0% -3,8% -13,8% -15,3% 1,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 13,51 -52,2% -5,7% -32,6% -22,3% -36,6% -39,3% 0,9%
Outros Crédito e Garantia1.5.2 Outros 17,12 44,2% 39,4% 32,3% 37,0% 40,8% 40,8% 1,8%

Garantia Estendida1.6 Garantia Estendida 28,77 -8,2% 10,6% 14,0% 12,2% 5,3% 0,4% 2,3%
Responsabilidade Civil1.7 Responsabilidade Civil 30,20 30,2% 18,7% 31,3% 33,3% 30,5% 28,8% 2,6%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 2,30 20,1% -14,6% 7,8% -3,0% -13,1% -13,5% 0,6%
Outros Responsabilidade Civil1.7.2 Outros 27,90 31,2% 21,6% 33,0% 36,2% 34,2% 32,5% 3,6%

Rural1.8 Rural 88,47 17,0% 10,4% 11,8% 11,6% 10,4% 13,8% 3,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 41,50 98,8% -5,8% 19,7% 17,0% 18,5% 33,2% 6,4%

Marítimos1.9.1 Marítimos 37,59 106,0% -12,7% 16,3% 16,4% 16,4% 30,5% 13,2%
Aeronáuticos1.9.2 Aeronáuticos 3,91 48,8% 70,2% 56,3% 21,8% 36,2% 56,1% 1,1%

Outros1.10 Outros 3,51 -32,1% -8,8% -2,3% -4,1% -10,5% -16,6% 0,3%
Coberturas de Pessoas2 Coberturas de Pessoas 2.854,11 -4,8% 21,2% 20,9% 17,4% 10,6% 8,6% 3,9%

Planos de Risco2.1 Planos de Risco 774,70 6,3% 15,6% 14,9% 11,5% 8,6% 8,4% 3,7%
Vida2.1.1 Vida 347,11 6,4% 12,5% 12,9% 9,8% 6,8% 7,4% 3,8%

Prestamista2.1.2 Prestamista 255,57 8,3% 34,3% 30,1% 23,4% 18,1% 15,4% 3,9%
Viagem2.1.3 Viagem 1,26 -60,8% 22,9% 11,3% -0,3% -14,4% -23,3% 0,8%

Outros Planos de Risco2.1.4 Outros 170,76 4,5% 0,0% 0,7% 0,3% 0,5% 1,6% 3,4%
Planos de Acumulação2.2 Planos de Acumulação 2.002,39 -8,8% 24,8% 24,8% 21,2% 12,4% 9,6% 3,9%

Família VGBL2.2.1 Família VGBL 1.919,92 -9,1% 25,6% 25,5% 21,7% 12,6% 9,7% 4,1%
Família PGBL2.2.2 Família PGBL 82,47 0,5% 8,0% 9,8% 10,3% 7,9% 8,1% 1,9%

Planos Tradicionais2.3 Planos Tradicionais 77,02 1,3% -19,2% -21,1% -21,0% -16,6% -14,4% 4,7%
Capitalização3 Capitalização 544,46 -4,8% 17,6% 15,0% 11,5% 8,7% 7,3% 5,1%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 4.886,09 -3,2% 14,5% 14,2% 11,7% 7,2% 6,2% 4,0%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: SC

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

23CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 10

ANO 3 | Nº 25 | AGOSTO/2020

Marketshare
(acumulado até Jun-20)

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 2.503,76 -2,8% 4,6% 5,4% 4,9% 2,9% 1,9% 6,9%
Automóvel1.1 Automóvel 1.236,30 -7,8% -0,7% -0,8% -2,0% -3,8% -3,5% 7,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 30,08 -3,4% 2,6% 2,4% 1,1% -0,8% -0,2% 10,0%
Casco1.1.2 Casco 719,64 -14,6% -6,3% -7,1% -9,0% -10,9% -10,5% 6,8%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 314,73 -6,3% -1,7% -1,6% -2,2% -3,8% -3,1% 8,7%
Outros Automóvel1.1.4 Outros 171,85 31,0% 43,9% 48,1% 50,7% 46,9% 43,5% 9,8%

Patrimonial1.2 Patrimonial 379,32 -12,3% 9,9% 9,3% 8,1% 5,3% -2,4% 5,5%
Massificados1.2.1 Massificados 356,71 -3,8% 8,6% 8,3% 7,5% 4,7% 3,0% 7,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 159,11 3,7% 3,5% 3,5% 2,6% 0,9% 2,7% 10,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 26,64 -0,9% 2,3% 2,4% 2,1% 0,8% 0,9% 11,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 115,08 -7,9% 8,4% 6,6% 5,3% 1,8% 1,5% 9,4%

Outros Massificados1.2.1.4 Outros 55,89 -15,0% 26,6% 28,9% 29,4% 23,6% 7,8% 3,0%
Grandes Riscos1.2.2 Grandes Riscos 16,91 -68,4% 18,8% 17,1% 12,5% 9,9% -40,2% 1,0%

Risco de Engenharia1.2.3 Risco de Engenharia 5,70 -30,8% 25,4% 14,7% 14,5% 8,2% 9,8% 2,3%
Habitacional1.3 Habitacional 129,40 10,4% 15,7% 16,9% 18,5% 17,3% 16,4% 5,9%
Transportes1.4 Transportes 85,11 2,7% -2,7% -2,0% -1,6% -1,3% -0,6% 5,6%

Embarcador Nacional1.4.1 Embarcador Nacional 9,89 -27,2% -17,7% -15,1% -18,3% -19,0% -15,6% 2,2%
Embarcador Internacional1.4.2 Embarcador Internacional 11,34 16,1% 3,9% 5,1% 11,1% 13,7% 14,1% 3,8%

Transportador1.4.3 Transportador 63,88 7,3% 0,1% 0,2% 0,3% 0,5% 0,4% 8,3%
Crédito e Garantia1.5 Crédito e Garantia 82,17 8,2% -7,3% -1,2% 2,9% 6,9% 9,0% 3,4%

Garantia de Obrigações1.5.1 Garantia de Obrigações 31,83 16,1% -3,5% 4,0% 8,8% 7,6% 5,5% 2,1%
Outros Crédito e Garantia1.5.2 Outros 50,34 3,7% -9,2% -3,8% -0,1% 6,5% 11,2% 5,4%

Garantia Estendida1.6 Garantia Estendida 60,85 -6,9% 10,3% 12,8% 11,5% 4,9% -0,1% 4,8%
Responsabilidade Civil1.7 Responsabilidade Civil 40,21 14,2% 10,8% 15,0% 9,9% 6,9% 9,7% 3,5%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 5,06 16,4% -6,9% 12,2% -15,8% -22,7% -6,4% 1,3%
Outros Responsabilidade Civil1.7.2 Outros 35,15 13,9% 13,7% 15,4% 14,3% 12,2% 12,3% 4,6%

Rural1.8 Rural 468,20 16,6% 16,1% 19,0% 20,4% 17,5% 18,3% 15,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 4,69 8,9% 61,6% 60,3% 60,8% 72,3% 83,6% 0,7%

Marítimos1.9.1 Marítimos 2,36 22,5% 116,2% 120,9% 129,9% 167,8% 265,1% 0,8%
Aeronáuticos1.9.2 Aeronáuticos 2,34 -2,0% 7,8% 4,0% -0,5% 1,0% -10,2% 0,7%

Outros1.10 Outros 17,51 -12,4% 8,8% 10,8% 3,9% 1,3% -2,5% 1,5%
Coberturas de Pessoas2 Coberturas de Pessoas 5.309,82 -4,6% 22,1% 23,8% 19,1% 13,9% 9,2% 7,2%

Planos de Risco2.1 Planos de Risco 1.865,97 -2,5% 10,9% 8,8% 5,9% 3,2% 2,2% 8,9%
Vida2.1.1 Vida 863,07 0,3% 15,1% 12,3% 9,0% 5,9% 5,7% 9,4%

Prestamista2.1.2 Prestamista 583,88 2,2% 26,4% 24,1% 19,9% 15,1% 12,0% 8,9%
Viagem2.1.3 Viagem 1,89 -57,0% 24,7% 14,1% 1,9% -10,3% -18,6% 1,2%

Outros Planos de Risco2.1.4 Outros 417,13 -12,6% -11,0% -12,3% -13,7% -14,0% -14,1% 8,2%
Planos de Acumulação2.2 Planos de Acumulação 3.305,86 -5,3% 31,0% 35,4% 29,5% 22,4% 15,0% 6,4%

Família VGBL2.2.1 Família VGBL 3.076,83 -5,7% 32,4% 37,1% 30,8% 23,3% 15,3% 6,6%
Família PGBL2.2.2 Família PGBL 229,02 0,1% 15,1% 16,1% 14,0% 11,5% 11,5% 5,2%

Planos Tradicionais2.3 Planos Tradicionais 137,99 -15,4% -24,7% -26,1% -26,1% -25,6% -25,3% 8,4%
Capitalização3 Capitalização 858,94 -0,6% -3,0% -1,2% -0,4% -0,6% 0,4% 8,0%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 8.672,53 -3,7% 14,1% 15,5% 12,7% 9,1% 6,2% 7,2%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: RS

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

24 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 11

ANO 3 | Nº 25 | AGOSTO/2020

Marketshare
(acumulado até Jun-20)

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 3.142,12 6,3% 6,2% 9,5% 9,4% 8,2% 8,1% 8,6%
Automóvel1.1 Automóvel 1.406,39 -5,7% -0,8% -0,5% -1,7% -3,3% -2,4% 8,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 33,89 0,0% 2,2% 2,3% 1,3% 0,1% 1,1% 11,3%
Casco1.1.2 Casco 833,11 -12,8% -7,2% -7,7% -9,8% -11,2% -10,0% 7,9%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 357,07 -5,2% -2,7% -1,9% -2,6% -4,0% -2,7% 9,8%
Outros Automóvel1.1.4 Outros 182,33 44,7% 69,6% 75,6% 80,3% 72,4% 64,9% 10,4%

Patrimonial1.2 Patrimonial 410,76 7,0% 2,6% 9,8% 9,8% 6,7% 4,0% 6,0%
Massificados1.2.1 Massificados 326,06 3,6% 6,2% 8,1% 7,0% 5,0% 4,2% 6,8%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 137,67 -3,0% 0,8% 1,0% -0,5% -1,8% -0,4% 9,2%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 13,09 3,4% 2,1% 2,9% 2,2% 1,9% 1,9% 5,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 119,17 3,4% 5,0% 5,8% 4,8% 4,8% 3,0% 9,8%

Outros Massificados1.2.1.4 Outros 56,14 25,5% 29,5% 40,6% 40,6% 28,6% 22,5% 3,0%
Grandes Riscos1.2.2 Grandes Riscos 77,53 30,2% -19,0% 12,1% 17,9% 10,6% -2,6% 4,4%

Risco de Engenharia1.2.3 Risco de Engenharia 7,17 -26,7% 31,8% 50,1% 49,8% 34,1% 41,6% 2,9%
Habitacional1.3 Habitacional 133,07 15,5% 15,3% 16,4% 18,2% 19,3% 19,6% 6,1%
Transportes1.4 Transportes 121,81 2,6% -4,2% 10,5% 2,2% 1,2% -3,6% 8,0%

Embarcador Nacional1.4.1 Embarcador Nacional 24,53 -29,5% 2,5% 40,4% 2,1% -1,9% -25,5% 5,4%
Embarcador Internacional1.4.2 Embarcador Internacional 20,10 15,0% -8,8% 31,0% 12,6% 11,0% 15,2% 6,7%

Transportador1.4.3 Transportador 77,18 16,2% -5,5% -3,5% -0,3% -0,1% 1,1% 10,0%
Crédito e Garantia1.5 Crédito e Garantia 92,26 8,2% 145,1% 99,3% 94,6% 98,9% 98,6% 3,8%

Garantia de Obrigações1.5.1 Garantia de Obrigações 41,04 -20,7% 188,0% 111,8% 106,0% 111,1% 114,5% 2,7%
Outros Crédito e Garantia1.5.2 Outros 51,22 52,8% 79,3% 76,7% 74,4% 77,9% 73,1% 5,5%

Garantia Estendida1.6 Garantia Estendida 58,71 -2,6% 26,2% 26,6% 21,6% 14,2% 11,1% 4,6%
Responsabilidade Civil1.7 Responsabilidade Civil 51,15 14,7% 4,4% 9,7% 13,3% 8,8% 15,1% 4,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 9,06 122,5% 0,0% 18,6% 58,9% 41,0% 41,4% 2,3%
Outros Responsabilidade Civil1.7.2 Outros 42,09 3,9% 5,0% 8,7% 8,6% 5,0% 11,9% 5,5%

Rural1.8 Rural 825,10 35,2% 12,0% 22,8% 27,3% 28,3% 27,5% 27,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 24,36 9,7% -3,2% -0,4% 11,6% 10,9% 12,2% 3,8%

Marítimos1.9.1 Marítimos 17,40 12,5% -5,6% -22,5% 1,4% 3,8% 6,6% 6,1%
Aeronáuticos1.9.2 Aeronáuticos 6,96 3,2% 0,5% 64,0% 32,2% 25,1% 22,6% 1,9%

Outros1.10 Outros 18,52 -19,5% -1,9% -2,0% -7,0% -11,2% -14,9% 1,6%
Coberturas de Pessoas2 Coberturas de Pessoas 5.304,22 -0,5% 18,8% 19,0% 14,8% 11,9% 11,1% 7,2%

Planos de Risco2.1 Planos de Risco 1.434,30 -2,7% 15,2% 14,6% 10,5% 6,9% 4,5% 6,8%
Vida2.1.1 Vida 715,69 3,0% 12,0% 13,6% 11,0% 8,2% 6,5% 7,8%

Prestamista2.1.2 Prestamista 383,60 -2,8% 30,6% 26,9% 19,7% 13,2% 9,5% 5,9%
Viagem2.1.3 Viagem 9,14 -67,7% 411,9% 267,9% 159,8% 84,6% 38,0% 5,7%

Outros Planos de Risco2.1.4 Outros 325,86 -8,6% -0,3% -1,0% -3,8% -4,8% -5,8% 6,4%
Planos de Acumulação2.2 Planos de Acumulação 3.766,59 1,3% 22,2% 22,8% 18,5% 15,7% 15,3% 7,3%

Família VGBL2.2.1 Família VGBL 3.597,65 1,3% 22,9% 23,6% 19,2% 16,3% 15,7% 7,7%
Família PGBL2.2.2 Família PGBL 168,94 -0,1% 9,4% 8,3% 6,2% 5,4% 6,3% 3,8%

Planos Tradicionais2.3 Planos Tradicionais 103,33 -23,6% -29,5% -31,9% -32,9% -32,6% -31,0% 6,3%
Capitalização3 Capitalização 787,80 -4,4% 17,0% 15,5% 11,5% 9,7% 6,9% 7,4%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 9.234,15 1,4% 14,4% 15,5% 12,7% 10,5% 9,7% 7,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: PR e MS

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

25CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 12

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 2.627,59 5,8% 6,2% 9,5% 9,2% 8,2% 7,9% 83,6% 7,2%
Automóvel1.1 Automóvel 1.243,27 -5,1% -0,9% -0,4% -1,6% -3,1% -2,1% 88,4% 7,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 29,26 0,6% 1,9% 1,9% 0,8% -0,4% 0,7% 86,3% 9,7%
Casco1.1.2 Casco 736,45 -12,2% -7,4% -7,9% -9,9% -11,2% -9,9% 88,4% 7,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 317,84 -4,9% -2,8% -2,0% -2,5% -4,0% -2,6% 89,0% 8,7%
Outros Automóvel1.1.4 Outros 159,72 47,8% 74,3% 81,2% 86,4% 77,5% 69,0% 87,6% 9,1%

Patrimonial1.2 Patrimonial 374,06 10,1% 5,3% 13,2% 13,4% 10,1% 6,9% 91,1% 5,5%
Massificados1.2.1 Massificados 290,51 3,7% 5,8% 7,7% 6,7% 4,6% 3,7% 89,1% 6,0%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 121,97 -3,3% 0,5% 0,8% -0,7% -2,2% -0,9% 88,6% 8,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 12,11 2,7% 2,4% 3,4% 2,3% 2,4% 2,0% 92,5% 5,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 106,92 3,5% 4,9% 5,5% 4,6% 4,8% 2,8% 89,7% 8,8%

Outros Massificados1.2.1.4 Outros 49,51 26,9% 27,7% 39,6% 40,0% 27,0% 21,1% 88,2% 2,6%
Grandes Riscos1.2.2 Grandes Riscos 76,95 50,6% -4,2% 36,5% 45,1% 34,5% 15,7% 99,2% 4,4%

Risco de Engenharia1.2.3 Risco de Engenharia 6,60 -21,1% 46,0% 56,1% 55,6% 51,5% 55,4% 92,1% 2,7%
Habitacional1.3 Habitacional 110,73 16,3% 14,6% 15,8% 17,8% 19,0% 19,3% 83,2% 5,1%
Transportes1.4 Transportes 112,29 1,2% -5,1% 10,6% 1,7% 0,4% -4,8% 92,2% 7,4%

Embarcador Nacional1.4.1 Embarcador Nacional 23,16 -31,1% 2,3% 42,2% 1,7% -2,4% -26,9% 94,4% 5,1%
Embarcador Internacional1.4.2 Embarcador Internacional 19,57 12,7% -7,8% 33,4% 13,8% 11,9% 16,2% 97,4% 6,5%

Transportador1.4.3 Transportador 69,56 16,1% -7,4% -5,0% -1,6% -1,6% -0,3% 90,1% 9,0%
Crédito e Garantia1.5 Crédito e Garantia 86,83 10,0% 155,4% 105,3% 102,2% 107,3% 107,1% 94,1% 3,6%

Garantia de Obrigações1.5.1 Garantia de Obrigações 39,30 -17,8% 204,4% 119,9% 117,1% 123,6% 127,4% 95,7% 2,6%
Outros Crédito e Garantia1.5.2 Outros 47,53 52,8% 80,7% 78,6% 75,9% 79,6% 74,7% 92,8% 5,1%

Garantia Estendida1.6 Garantia Estendida 40,68 1,4% 28,7% 30,6% 25,8% 18,1% 14,4% 69,3% 3,2%
Responsabilidade Civil1.7 Responsabilidade Civil 46,67 15,8% 3,1% 8,4% 12,1% 7,6% 14,8% 91,3% 4,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 8,88 119,4% -0,4% 19,4% 61,5% 42,6% 42,4% 98,1% 2,2%
Outros Responsabilidade Civil1.7.2 Outros 37,79 4,2% 3,6% 7,1% 6,7% 3,2% 11,2% 89,8% 4,9%

Rural1.8 Rural 573,38 34,2% 10,3% 21,8% 25,3% 28,1% 26,3% 69,5% 19,4%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 23,05 11,1% -0,8% 1,8% 17,2% 15,4% 16,5% 94,6% 3,6%

Marítimos1.9.1 Marítimos 17,14 11,7% -6,0% -24,3% 0,5% 3,7% 6,6% 98,5% 6,0%
Aeronáuticos1.9.2 Aeronáuticos 5,91 9,7% 9,6% 120,2% 66,2% 47,6% 41,8% 85,0% 1,7%

Outros1.10 Outros 16,63 -20,5% -1,7% -1,9% -7,3% -11,7% -15,0% 89,8% 1,5%
Coberturas de Pessoas2 Coberturas de Pessoas 4.486,26 0,3% 19,3% 19,6% 15,6% 12,8% 12,3% 84,6% 6,1%

Planos de Risco2.1 Planos de Risco 1.228,11 -3,4% 15,0% 14,5% 10,3% 6,5% 4,1% 85,6% 5,9%
Vida2.1.1 Vida 633,00 2,4% 12,1% 13,8% 11,1% 8,2% 6,1% 88,4% 6,9%

Prestamista2.1.2 Prestamista 311,45 -4,0% 29,1% 25,6% 18,2% 11,5% 8,1% 81,2% 4,7%
Viagem2.1.3 Viagem 8,95 -67,9% 428,0% 276,2% 163,8% 86,6% 39,1% 98,0% 5,6%

Outros Planos de Risco2.1.4 Outros 274,71 -8,6% -0,8% -1,4% -4,3% -5,1% -5,9% 84,3% 5,4%
Planos de Acumulação2.2 Planos de Acumulação 3.174,33 2,8% 23,3% 24,0% 20,0% 17,4% 17,5% 84,3% 6,2%

Família VGBL2.2.1 Família VGBL 3.028,40 2,8% 24,0% 24,8% 20,7% 18,0% 18,0% 84,2% 6,5%
Família PGBL2.2.2 Família PGBL 145,93 2,2% 10,8% 9,4% 8,1% 7,2% 8,2% 86,4% 3,3%

Planos Tradicionais2.3 Planos Tradicionais 83,82 -26,6% -33,2% -35,9% -36,9% -36,6% -34,8% 81,1% 5,1%
Capitalização3 Capitalização 671,14 -3,4% 16,7% 14,9% 11,0% 9,9% 7,1% 85,2% 6,3%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 7.784,99 1,7% 14,7% 15,8% 13,0% 11,0% 10,4% 84,3% 6,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARANÁ

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

26 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Conjuntura CNseg | 13

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 514,53 9,2% 5,7% 9,1% 10,2% 8,0% 8,8% 16,4% 1,4%
Automóvel1.1 Automóvel 163,12 -10,2% -0,4% -0,9% -2,9% -4,6% -4,0% 11,6% 1,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 4,63 -3,5% 4,4% 4,8% 4,9% 3,1% 3,3% 13,7% 1,5%
Casco1.1.2 Casco 96,66 -17,0% -5,6% -6,7% -9,5% -11,4% -10,7% 11,6% 0,9%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 39,23 -7,6% -1,9% -1,7% -3,2% -4,3% -3,2% 11,0% 1,1%
Outros Automóvel1.1.4 Outros 22,61 25,7% 43,2% 44,6% 46,6% 43,4% 41,0% 12,4% 1,3%

Patrimonial1.2 Patrimonial 36,71 -17,0% -15,9% -13,5% -14,7% -17,1% -16,3% 8,9% 0,5%
Massificados1.2.1 Massificados 35,55 3,4% 9,7% 11,2% 9,5% 8,3% 8,5% 10,9% 0,7%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 15,70 -0,8% 3,8% 3,1% 1,3% 1,6% 3,8% 11,4% 1,0%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,98 12,3% -1,8% -2,2% 0,1% -4,3% 1,0% 7,5% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 12,24 2,4% 5,4% 8,6% 6,7% 5,0% 4,9% 10,3% 1,0%

Outros Massificados1.2.1.4 Outros 6,63 15,7% 43,2% 48,0% 45,6% 40,6% 33,2% 11,8% 0,4%
Grandes Riscos1.2.2 Grandes Riscos 0,59 -93,1% -81,7% -81,7% -82,3% -81,7% -81,4% 0,8% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,57 -59,7% -38,7% 1,2% 2,8% -53,1% -42,1% 7,9% 0,2%
Habitacional1.3 Habitacional 22,34 11,3% 18,7% 19,1% 20,5% 20,6% 21,0% 16,8% 1,0%
Transportes1.4 Transportes 9,51 22,2% 8,7% 9,5% 9,6% 11,4% 11,5% 7,8% 0,6%

Embarcador Nacional1.4.1 Embarcador Nacional 1,37 18,0% 5,4% 11,3% 8,9% 6,6% 5,0% 5,6% 0,3%
Embarcador Internacional1.4.2 Embarcador Internacional 0,53 365,1% -42,4% -33,0% -25,0% -16,5% -13,6% 2,6% 0,2%

Transportador1.4.3 Transportador 7,61 16,9% 14,6% 13,2% 12,9% 15,0% 15,2% 9,9% 1,0%
Crédito e Garantia1.5 Crédito e Garantia 5,44 -14,4% 9,5% 11,0% -9,5% -9,7% -10,1% 5,9% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,75 -55,4% -19,2% -15,4% -45,3% -46,2% -46,5% 4,3% 0,1%
Outros Crédito e Garantia1.5.2 Outros 3,69 52,1% 59,4% 51,7% 54,3% 56,1% 51,9% 7,2% 0,4%

Garantia Estendida1.6 Garantia Estendida 18,03 -10,5% 21,1% 18,6% 13,0% 6,2% 4,5% 30,7% 1,4%
Responsabilidade Civil1.7 Responsabilidade Civil 4,47 4,8% 15,9% 20,6% 23,0% 19,6% 17,4% 8,7% 0,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,18 677,0% 8,5% 2,7% 11,9% 6,2% 17,8% 1,9% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 4,30 1,2% 16,3% 21,6% 23,6% 20,2% 17,4% 10,2% 0,6%

Rural1.8 Rural 251,72 37,5% 16,1% 25,1% 32,0% 28,8% 30,3% 30,5% 8,5%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,31 -10,7% -26,3% -21,5% -32,9% -28,3% -25,4% 5,4% 0,2%

Marítimos1.9.1 Marítimos 0,26 132,3% 45,9% 261,3% 70,9% 8,8% 13,2% 1,5% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 1,05 -22,7% -30,0% -36,2% -41,0% -31,5% -28,7% 15,0% 0,3%

Outros1.10 Outros 1,89 -9,3% -3,7% -3,8% -4,8% -6,4% -13,3% 10,2% 0,2%
Coberturas de Pessoas2 Coberturas de Pessoas 817,97 -4,3% 15,6% 15,7% 10,5% 7,3% 4,4% 15,4% 1,1%

Planos de Risco2.1 Planos de Risco 206,19 1,4% 16,8% 15,4% 12,2% 9,1% 7,4% 14,4% 1,0%
Vida2.1.1 Vida 82,70 8,0% 11,6% 11,9% 10,0% 7,8% 9,0% 11,6% 0,9%

Prestamista2.1.2 Prestamista 72,16 2,6% 38,0% 33,5% 27,1% 21,3% 16,3% 18,8% 1,1%
Viagem2.1.3 Viagem 0,18 -49,7% 52,6% 38,9% 23,7% 6,3% -9,7% 2,0% 0,1%

Outros Planos de Risco2.1.4 Outros 51,15 -9,0% 2,1% 0,8% -1,0% -2,9% -4,9% 15,7% 1,0%
Planos de Acumulação2.2 Planos de Acumulação 592,26 -6,0% 16,1% 16,5% 10,6% 7,2% 3,8% 15,7% 1,2%

Família VGBL2.2.1 Família VGBL 569,26 -5,8% 16,8% 17,3% 11,4% 7,8% 4,2% 15,8% 1,2%
Família PGBL2.2.2 Família PGBL 23,01 -12,6% 2,0% 2,0% -3,9% -4,6% -4,1% 13,6% 0,5%

Planos Tradicionais2.3 Planos Tradicionais 19,52 -7,4% -6,0% -6,0% -7,2% -7,3% -7,4% 18,9% 1,2%
Capitalização3 Capitalização 116,66 -9,9% 18,6% 18,5% 14,2% 8,8% 5,7% 14,8% 1,1%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 1.449,17 -0,4% 12,5% 13,7% 10,7% 7,6% 6,0% 15,7% 1,2%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MATO GROSSO DO SUL

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

27CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Conjuntura CNseg | 14

ANO 3 | Nº 25 | AGOSTO/2020

Marketshare
(acumulado até Jun-20)

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 5.110,91 2,2% 3,1% 4,0% 1,4% 0,3% 2,0% 14,0%
Automóvel1.1 Automóvel 2.325,99 -8,3% -4,6% -4,4% -5,6% -6,9% -6,1% 14,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 48,43 -3,7% -0,5% -0,6% -1,6% -3,4% -2,3% 16,1%
Casco1.1.2 Casco 1.536,97 -12,0% -7,9% -8,0% -9,5% -10,9% -10,1% 14,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 494,91 -6,5% -6,2% -5,5% -6,4% -7,2% -5,9% 13,6%
Outros Automóvel1.1.4 Outros 245,68 16,2% 30,5% 32,4% 33,5% 30,0% 28,1% 14,0%

Patrimonial1.2 Patrimonial 849,02 20,2% 18,6% 24,2% 10,4% 10,0% 15,4% 12,4%
Massificados1.2.1 Massificados 523,56 5,9% 4,8% 6,3% 5,3% 2,8% 3,6% 10,8%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 194,83 -0,1% 2,1% 2,7% 1,1% -1,3% 1,5% 13,0%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 23,87 0,4% 2,6% 2,5% 1,5% 0,9% 0,7% 10,5%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 156,28 5,9% 1,6% 2,6% 4,8% 0,7% 1,9% 12,8%

Outros Massificados1.2.1.4 Outros 148,57 16,1% 11,1% 14,5% 10,8% 9,5% 8,0% 7,9%
Grandes Riscos1.2.2 Grandes Riscos 290,95 51,8% 74,1% 121,2% 26,7% 35,5% 54,1% 16,5%

Risco de Engenharia1.2.3 Risco de Engenharia 34,51 71,7% 35,0% 22,6% 29,6% 16,4% 70,4% 14,0%
Habitacional1.3 Habitacional 404,08 -10,2% 12,6% 9,0% 7,9% 6,5% 4,7% 18,5%
Transportes1.4 Transportes 187,66 6,1% -6,1% -5,5% -11,0% -7,4% -4,5% 12,3%

Embarcador Nacional1.4.1 Embarcador Nacional 50,57 18,9% -8,8% -15,7% -26,3% -14,8% -8,2% 11,2%
Embarcador Internacional1.4.2 Embarcador Internacional 19,21 -15,8% -7,5% 1,9% -31,0% -26,7% -16,1% 6,4%

Transportador1.4.3 Transportador 117,88 5,8% -4,7% -2,6% 0,4% 0,3% -0,4% 15,3%
Crédito e Garantia1.5 Crédito e Garantia 264,04 15,8% 9,0% 4,6% 1,8% -0,5% 7,6% 10,9%

Garantia de Obrigações1.5.1 Garantia de Obrigações 197,46 3,4% 5,7% -0,3% -4,2% -7,0% -0,1% 13,2%
Outros Crédito e Garantia1.5.2 Outros 66,59 79,8% 31,4% 40,2% 46,9% 46,5% 61,1% 7,2%

Garantia Estendida1.6 Garantia Estendida 139,43 22,7% -7,5% -4,1% -3,3% -6,6% -8,1% 11,0%
Responsabilidade Civil1.7 Responsabilidade Civil 128,90 30,0% 7,0% 3,6% 5,9% 10,8% 15,2% 11,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 51,89 92,5% 43,6% 26,2% 29,8% 59,8% 64,6% 13,1%
Outros Responsabilidade Civil1.7.2 Outros 77,01 6,7% -2,0% -2,7% -1,1% -3,9% 0,1% 10,1%

Rural1.8 Rural 775,33 20,2% 14,8% 19,9% 20,1% 17,9% 17,9% 26,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 26,47 -6,9% -1,1% -0,2% 6,9% 1,2% 9,7% 4,1%

Marítimos1.9.1 Marítimos 5,39 -63,2% -33,2% -38,3% -26,2% -52,2% -51,3% 1,9%
Aeronáuticos1.9.2 Aeronáuticos 21,08 52,7% 18,1% 22,1% 24,0% 34,1% 50,2% 5,9%

Outros1.10 Outros 9,98 -30,5% 9,6% 8,0% 4,3% -1,8% -6,8% 0,9%
Coberturas de Pessoas2 Coberturas de Pessoas 11.728,35 0,4% 13,3% 15,2% 12,8% 9,3% 8,2% 15,9%

Planos de Risco2.1 Planos de Risco 3.795,25 15,7% 12,3% 16,2% 17,0% 17,8% 18,9% 18,1%
Vida2.1.1 Vida 2.006,58 30,8% 32,2% 36,0% 36,2% 36,5% 36,3% 21,9%

Prestamista2.1.2 Prestamista 1.077,88 5,4% -4,5% 0,5% 2,5% 4,4% 7,9% 16,4%
Viagem2.1.3 Viagem 4,76 -50,7% 25,9% 17,8% 3,5% -7,5% -16,4% 3,0%

Outros Planos de Risco2.1.4 Outros 706,03 -1,1% -1,8% -0,3% -0,9% -1,6% -1,7% 13,9%
Planos de Acumulação2.2 Planos de Acumulação 7.664,42 -5,6% 14,4% 15,5% 11,8% 6,5% 4,6% 14,9%

Família VGBL2.2.1 Família VGBL 7.209,34 -5,7% 15,0% 16,2% 12,3% 6,8% 4,7% 15,4%
Família PGBL2.2.2 Família PGBL 455,08 -3,8% 6,6% 6,1% 5,1% 2,9% 2,8% 10,3%

Planos Tradicionais2.3 Planos Tradicionais 268,68 -4,6% -7,5% -5,3% -5,5% -5,8% -6,2% 16,4%
Capitalização3 Capitalização 1.819,39 -5,8% 18,4% 17,0% 12,3% 7,2% 6,3% 17,0%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 18.658,64 0,3% 10,9% 12,2% 9,6% 6,6% 6,3% 15,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: MG, GO, MT e DF

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

28 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 15

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 2.653,00 3,2% 1,0% 2,0% -2,6% -3,6% -1,6% 51,9% 7,3%
Automóvel1.1 Automóvel 1.286,83 -6,5% -5,3% -4,8% -5,8% -6,8% -5,9% 55,3% 7,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 26,56 -1,0% -1,6% -1,3% -2,0% -3,5% -2,1% 54,8% 8,8%
Casco1.1.2 Casco 835,28 -10,8% -8,9% -8,9% -10,1% -11,3% -10,3% 54,3% 7,9%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 277,70 -5,0% -7,0% -6,0% -7,3% -7,6% -6,2% 56,1% 7,6%
Outros Automóvel1.1.4 Outros 147,30 22,1% 32,3% 34,8% 36,7% 33,4% 31,8% 60,0% 8,4%

Patrimonial1.2 Patrimonial 564,65 21,5% 20,8% 28,8% 3,2% 2,3% 10,1% 66,5% 8,3%
Massificados1.2.1 Massificados 298,16 6,2% -3,2% -1,9% -4,7% -6,4% -5,4% 56,9% 6,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 109,25 -1,6% 6,6% 6,2% 3,9% 0,8% 2,3% 56,1% 7,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 13,57 2,0% 3,2% 3,1% 1,6% 1,2% 1,6% 56,8% 6,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 81,32 8,3% 0,9% 1,0% 0,5% -0,4% 1,9% 52,0% 6,7%

Outros Massificados1.2.1.4 Outros 94,03 15,7% -16,1% -12,5% -17,1% -18,2% -18,4% 63,3% 5,0%
Grandes Riscos1.2.2 Grandes Riscos 238,19 41,0% 106,8% 201,3% 23,6% 24,5% 46,3% 81,9% 13,5%

Risco de Engenharia1.2.3 Risco de Engenharia 28,30 87,8% 35,5% 15,8% 26,9% 16,2% 93,0% 82,0% 11,5%
Habitacional1.3 Habitacional 159,60 12,8% 15,2% 15,5% 16,4% 17,2% 17,0% 39,5% 7,3%
Transportes1.4 Transportes 131,35 12,5% -5,7% -0,5% -10,7% -7,1% -3,2% 70,0% 8,6%

Embarcador Nacional1.4.1 Embarcador Nacional 37,50 49,6% -10,5% -8,7% -30,3% -14,5% -5,0% 74,2% 8,3%
Embarcador Internacional1.4.2 Embarcador Internacional 15,36 -20,1% -10,8% -1,0% -38,2% -35,3% -22,5% 80,0% 5,1%

Transportador1.4.3 Transportador 78,49 8,4% -2,4% 3,1% 6,8% 5,0% 3,0% 66,6% 10,2%
Crédito e Garantia1.5 Crédito e Garantia 111,64 -8,7% 8,0% -9,4% -13,9% -17,8% -16,7% 42,3% 4,6%

Garantia de Obrigações1.5.1 Garantia de Obrigações 60,99 -36,6% -3,8% -23,9% -31,5% -36,0% -35,8% 30,9% 4,1%
Outros Crédito e Garantia1.5.2 Outros 50,65 93,6% 61,9% 61,6% 70,4% 69,8% 73,4% 76,1% 5,5%

Garantia Estendida1.6 Garantia Estendida 78,10 17,1% -22,7% -20,3% -19,8% -23,0% -24,9% 56,0% 6,2%
Responsabilidade Civil1.7 Responsabilidade Civil 57,70 13,7% 1,4% 0,5% 6,5% 2,2% 5,4% 44,8% 5,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 16,53 79,6% 49,3% 51,8% 50,8% 51,3% 53,9% 31,9% 4,2%
Outros Responsabilidade Civil1.7.2 Outros 41,16 -0,9% -10,4% -12,1% -6,0% -11,6% -8,4% 53,4% 5,4%

Rural1.8 Rural 242,76 20,3% 11,2% 14,1% 13,8% 13,7% 14,9% 31,3% 8,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 14,39 -35,0% -12,4% -8,1% 5,1% -16,8% -24,5% 54,4% 2,2%

Marítimos1.9.1 Marítimos 3,06 -78,2% -50,9% -57,6% -43,0% -74,3% -74,0% 56,8% 1,1%
Aeronáuticos1.9.2 Aeronáuticos 11,33 39,9% 46,1% 67,1% 67,1% 76,5% 34,1% 53,8% 3,2%

Outros1.10 Outros 5,97 -30,8% 7,9% 8,0% 2,5% -3,1% -8,8% 59,8% 0,5%
Coberturas de Pessoas2 Coberturas de Pessoas 6.305,84 -1,5% 13,6% 15,5% 12,5% 8,0% 6,2% 53,8% 8,5%

Planos de Risco2.1 Planos de Risco 1.593,09 0,0% 7,7% 8,5% 5,6% 2,7% 1,6% 42,0% 7,6%
Vida2.1.1 Vida 729,24 -1,9% 1,8% 3,4% 0,7% -1,7% -1,5% 36,3% 7,9%

Prestamista2.1.2 Prestamista 461,95 4,4% 33,8% 31,3% 25,1% 18,2% 13,2% 42,9% 7,0%
Viagem2.1.3 Viagem 3,54 -44,7% 26,0% 19,1% 4,1% -6,1% -13,4% 74,4% 2,2%

Outros Planos de Risco2.1.4 Outros 398,36 -0,4% -4,4% -3,0% -3,8% -4,3% -4,1% 56,4% 7,8%
Planos de Acumulação2.2 Planos de Acumulação 4.556,83 -2,0% 16,4% 18,5% 15,5% 10,3% 8,1% 59,5% 8,9%

Família VGBL2.2.1 Família VGBL 4.268,14 -2,2% 17,2% 19,3% 16,1% 10,7% 8,4% 59,2% 9,1%
Família PGBL2.2.2 Família PGBL 288,68 -0,3% 7,2% 7,7% 7,7% 5,0% 5,0% 63,4% 6,5%

Planos Tradicionais2.3 Planos Tradicionais 155,93 -2,1% -11,8% -6,3% -6,1% -5,8% -5,9% 58,0% 9,5%
Capitalização3 Capitalização 1.034,68 -4,1% 20,6% 19,4% 14,5% 11,1% 10,1% 56,9% 9,7%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 9.993,53 -0,6% 10,9% 12,2% 8,6% 5,2% 4,5% 53,6% 8,3%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MINAS GERAIS

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

29CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 16

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.053,86 8,0% 8,2% 10,5% 11,3% 10,8% 11,9% 20,6% 2,9%
Automóvel1.1 Automóvel 458,36 -6,4% -5,1% -4,3% -5,1% -6,5% -5,2% 19,7% 2,8%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 8,78 -2,1% 1,8% 1,3% 0,9% -0,6% 0,5% 18,1% 2,9%
Casco1.1.2 Casco 315,48 -9,6% -8,1% -7,6% -8,9% -10,2% -9,0% 20,5% 3,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 90,93 -2,3% -4,9% -3,6% -3,5% -4,7% -2,6% 18,4% 2,5%
Outros Automóvel1.1.4 Outros 43,18 12,4% 25,6% 27,3% 28,7% 25,4% 23,9% 17,6% 2,5%

Patrimonial1.2 Patrimonial 111,42 17,1% 3,5% 5,6% 6,0% 14,9% 14,9% 13,1% 1,6%
Massificados1.2.1 Massificados 93,83 9,2% 10,1% 11,6% 10,9% 10,2% 10,1% 17,9% 1,9%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 34,77 4,3% 6,6% 7,2% 5,9% 5,1% 6,7% 17,8% 2,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 3,86 -3,5% 1,1% 0,9% 0,0% 0,7% -0,5% 16,2% 1,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 28,97 7,3% 1,2% 2,7% 1,5% 1,6% 4,4% 18,5% 2,4%

Outros Massificados1.2.1.4 Outros 26,23 21,2% 26,1% 29,1% 29,7% 28,1% 22,3% 17,7% 1,4%
Grandes Riscos1.2.2 Grandes Riscos 15,20 108,0% -25,1% -21,5% -16,6% 63,5% 64,1% 5,2% 0,9%

Risco de Engenharia1.2.3 Risco de Engenharia 2,39 25,2% -15,4% -14,0% -12,6% -2,4% -0,1% 6,9% 1,0%
Habitacional1.3 Habitacional 66,89 15,8% 17,5% 17,8% 18,9% 19,9% 19,7% 16,6% 3,1%
Transportes1.4 Transportes 24,79 1,9% -7,1% -7,2% -3,9% -2,2% -2,3% 13,2% 1,6%

Embarcador Nacional1.4.1 Embarcador Nacional 9,50 4,2% -5,8% -10,9% -2,3% -2,3% -5,1% 18,8% 2,1%
Embarcador Internacional1.4.2 Embarcador Internacional 3,47 27,8% -3,8% 2,5% 2,1% 17,7% 14,9% 18,1% 1,2%

Transportador1.4.3 Transportador 11,83 -5,4% -9,1% -7,1% -6,8% -7,8% -5,0% 10,0% 1,5%
Crédito e Garantia1.5 Crédito e Garantia 23,59 80,9% 244,2% 254,4% 300,6% 293,9% 306,5% 8,9% 1,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 12,84 73,6% 345,4% 380,6% 471,4% 461,8% 451,7% 6,5% 0,9%
Outros Crédito e Garantia1.5.2 Outros 10,75 90,4% 18,7% 9,0% 11,4% 11,0% 56,6% 16,1% 1,2%

Garantia Estendida1.6 Garantia Estendida 31,32 95,7% 45,6% 59,6% 68,5% 66,7% 69,3% 22,5% 2,5%
Responsabilidade Civil1.7 Responsabilidade Civil 20,89 13,3% 12,1% 14,5% 10,1% 12,6% 12,7% 16,2% 1,8%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,79 71,2% -6,4% -6,6% -4,1% -3,3% 6,8% 1,5% 0,2%
Outros Responsabilidade Civil1.7.2 Outros 20,10 11,8% 13,0% 15,5% 10,8% 13,3% 13,0% 26,1% 2,6%

Rural1.8 Rural 309,38 21,4% 19,8% 25,6% 27,8% 23,4% 23,5% 39,9% 10,4%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 4,42 45,4% -0,4% -14,4% -15,0% 9,0% 16,5% 16,7% 0,7%

Marítimos1.9.1 Marítimos 0,07 -78,4% -27,1% -32,9% -52,7% -55,1% -53,3% 1,3% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 4,35 60,7% 2,9% -12,3% -10,7% 16,6% 24,6% 20,6% 1,2%

Outros1.10 Outros 2,78 -28,0% 24,7% 16,7% 12,3% 5,6% -0,4% 27,9% 0,2%
Coberturas de Pessoas2 Coberturas de Pessoas 1.530,30 -10,6% 12,6% 12,1% 8,0% 2,2% 0,8% 13,0% 2,1%

Planos de Risco2.1 Planos de Risco 451,52 4,4% 18,0% 17,4% 13,5% 10,3% 9,2% 11,9% 2,2%
Vida2.1.1 Vida 172,61 -0,7% 3,5% 3,0% 1,1% -1,2% -0,4% 8,6% 1,9%

Prestamista2.1.2 Prestamista 174,77 13,2% 50,8% 47,1% 37,6% 31,3% 26,9% 16,2% 2,7%
Viagem2.1.3 Viagem 0,42 -62,1% 34,2% 21,9% 7,4% -6,5% -19,4% 8,8% 0,3%

Outros Planos de Risco2.1.4 Outros 103,73 0,4% 4,0% 5,0% 3,7% 1,9% 1,3% 14,7% 2,0%
Planos de Acumulação2.2 Planos de Acumulação 1.042,78 -16,1% 11,5% 10,9% 6,6% -0,3% -1,8% 13,6% 2,0%

Família VGBL2.2.1 Família VGBL 1.001,57 -16,6% 11,9% 11,3% 6,8% -0,3% -1,9% 13,9% 2,1%
Família PGBL2.2.2 Família PGBL 41,21 -0,8% 2,2% 2,9% 1,1% 0,5% 1,6% 9,1% 0,9%

Planos Tradicionais2.3 Planos Tradicionais 35,99 -3,3% -4,6% -4,1% -3,6% -3,5% -3,0% 13,4% 2,2%
Capitalização3 Capitalização 294,24 -5,9% 12,3% 11,4% 9,6% 3,9% 4,6% 16,2% 2,8%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 2.878,40 -4,1% 11,1% 11,5% 9,3% 5,3% 4,8% 15,4% 2,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

GOIÁS

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

30 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 17

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 617,03 5,7% 9,5% 10,0% 10,3% 8,2% 8,5% 12,1% 1,7%
Automóvel1.1 Automóvel 251,53 -6,8% 3,7% 2,5% 0,7% -1,4% -0,9% 10,8% 1,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 6,54 -5,4% 3,6% 3,1% 0,9% -1,8% -0,8% 13,5% 2,2%
Casco1.1.2 Casco 163,51 -10,1% 0,2% -1,3% -3,4% -5,4% -4,8% 10,6% 1,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 54,99 -5,8% 0,4% -0,5% -1,4% -3,2% -2,1% 11,1% 1,5%
Outros Automóvel1.1.4 Outros 26,49 17,3% 49,7% 49,2% 48,2% 43,0% 38,6% 10,8% 1,5%

Patrimonial1.2 Patrimonial 69,38 26,8% 24,8% 27,5% 35,3% 27,2% 26,2% 8,2% 1,0%
Massificados1.2.1 Massificados 47,64 4,4% 8,7% 10,2% 9,1% 5,3% 4,4% 9,1% 1,0%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 15,70 -3,5% 7,3% 7,0% 4,7% 0,6% 1,5% 8,1% 1,0%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,29 -6,8% -4,1% -3,3% 0,1% 0,8% -5,4% 5,4% 0,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 21,73 3,6% 3,5% 5,9% 4,7% 1,1% -0,1% 13,9% 1,8%

Outros Massificados1.2.1.4 Outros 8,93 27,7% 30,3% 33,4% 33,9% 29,4% 25,5% 6,0% 0,5%
Grandes Riscos1.2.2 Grandes Riscos 19,01 173,2% 127,5% 140,1% 252,6% 180,9% 172,2% 6,5% 1,1%

Risco de Engenharia1.2.3 Risco de Engenharia 2,72 26,2% 103,7% 109,7% 98,2% 40,8% 60,9% 7,9% 1,1%
Habitacional1.3 Habitacional 24,99 13,6% 16,5% 17,0% 19,0% 19,4% 19,8% 6,2% 1,1%
Transportes1.4 Transportes 27,62 -14,1% -3,3% -20,6% -20,0% -14,9% -13,5% 14,7% 1,8%

Embarcador Nacional1.4.1 Embarcador Nacional 2,66 -65,0% 34,6% -45,5% -45,9% -39,0% -36,1% 5,3% 0,6%
Embarcador Internacional1.4.2 Embarcador Internacional 0,18 -69,2% 207,5% 221,3% 64,8% 52,6% 51,2% 0,9% 0,1%

Transportador1.4.3 Transportador 24,78 3,3% -12,1% -18,6% -16,8% -11,7% -10,7% 21,0% 3,2%
Crédito e Garantia1.5 Crédito e Garantia 5,76 -11,0% -28,1% -10,3% -9,3% -10,7% -3,7% 2,2% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 4,41 -8,8% -37,2% -14,0% -13,3% -14,3% -3,5% 2,2% 0,3%
Outros Crédito e Garantia1.5.2 Outros 1,34 -17,8% 27,8% 3,4% 5,3% 2,7% -4,5% 2,0% 0,1%

Garantia Estendida1.6 Garantia Estendida 17,40 -15,1% 17,1% 14,4% 9,4% 1,5% -1,3% 12,5% 1,4%
Responsabilidade Civil1.7 Responsabilidade Civil 10,50 78,3% 13,9% 9,7% 7,8% 5,9% 37,9% 8,1% 0,9%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,10 49,1% -10,1% -3,6% 12,0% 18,5% 10,9% 2,1% 0,3%
Outros Responsabilidade Civil1.7.2 Outros 9,39 82,5% 16,3% 10,9% 7,4% 4,8% 41,1% 12,2% 1,2%

Rural1.8 Rural 202,63 20,0% 15,5% 20,8% 22,7% 20,7% 19,4% 26,1% 6,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 6,34 185,4% 32,0% 34,5% 38,7% 44,0% 48,0% 24,0% 1,0%

Marítimos1.9.1 Marítimos 2,00 3661,9% 32,9% 33,3% 33,9% 33,5% 39,2% 37,2% 0,7%
Aeronáuticos1.9.2 Aeronáuticos 4,34 100,1% 31,6% 35,0% 40,7% 48,4% 51,6% 20,6% 1,2%

Outros1.10 Outros 0,87 4,2% 4,4% 9,3% 14,2% 2,2% -3,6% 8,7% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 924,68 -5,4% 19,7% 18,4% 13,2% 7,6% 4,8% 7,9% 1,2%

Planos de Risco2.1 Planos de Risco 253,37 1,9% 16,6% 15,8% 12,8% 8,7% 7,6% 6,7% 1,2%
Vida2.1.1 Vida 98,07 9,7% 13,7% 14,1% 14,3% 10,1% 11,2% 4,9% 1,1%

Prestamista2.1.2 Prestamista 94,05 1,2% 36,8% 33,3% 25,5% 20,4% 14,7% 8,7% 1,4%
Viagem2.1.3 Viagem 0,17 -65,6% 28,4% 22,1% 6,8% -6,8% -25,6% 3,5% 0,1%

Outros Planos de Risco2.1.4 Outros 61,09 -7,3% -1,0% -1,1% -3,3% -6,6% -5,5% 8,7% 1,2%
Planos de Acumulação2.2 Planos de Acumulação 650,91 -7,6% 21,7% 20,3% 14,3% 8,0% 4,5% 8,5% 1,3%

Família VGBL2.2.1 Família VGBL 624,91 -7,4% 22,6% 21,2% 15,0% 8,7% 5,1% 8,7% 1,3%
Família PGBL2.2.2 Família PGBL 26,00 -13,7% 4,3% 2,6% -0,3% -6,1% -7,3% 5,7% 0,6%

Planos Tradicionais2.3 Planos Tradicionais 20,40 -15,2% -8,3% -9,6% -11,2% -11,8% -12,6% 7,6% 1,2%
Capitalização3 Capitalização 151,46 4,5% 19,8% 20,3% 16,9% 14,7% 13,9% 8,3% 1,4%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 1.693,17 -0,7% 16,0% 15,5% 12,5% 8,4% 6,9% 9,1% 1,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MATO GROSSO

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

31CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 18

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 787,02 -9,4% -0,6% -1,0% -2,9% -4,3% -2,4% 15,4% 2,2%
Automóvel1.1 Automóvel 329,27 -18,1% -7,2% -7,6% -9,6% -11,6% -11,8% 14,2% 2,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 6,56 -13,7% -2,5% -3,8% -5,3% -7,4% -7,9% 13,5% 2,2%
Casco1.1.2 Casco 222,70 -20,3% -9,0% -9,7% -12,0% -14,1% -14,3% 14,5% 2,1%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 71,29 -16,5% -9,0% -8,6% -9,9% -11,2% -11,1% 14,4% 2,0%
Outros Automóvel1.1.4 Outros 28,71 -3,3% 16,3% 17,1% 16,2% 12,6% 10,8% 11,7% 1,6%

Patrimonial1.2 Patrimonial 103,56 13,1% 22,9% 25,8% 30,8% 27,5% 31,7% 12,2% 1,5%
Massificados1.2.1 Massificados 83,92 2,2% 24,2% 26,8% 32,6% 26,0% 28,2% 16,0% 1,7%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 35,11 1,8% -14,9% -11,9% -11,6% -12,9% -5,4% 18,0% 2,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 5,16 1,4% 4,0% 3,9% 2,7% 0,4% 1,2% 21,6% 2,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 24,26 -1,0% 2,6% 4,9% 28,6% 3,8% 0,4% 15,5% 2,0%

Outros Massificados1.2.1.4 Outros 19,39 7,3% 108,5% 109,4% 109,2% 108,0% 103,2% 13,0% 1,0%
Grandes Riscos1.2.2 Grandes Riscos 18,54 118,9% 17,7% 21,8% 23,4% 36,9% 51,8% 6,4% 1,1%

Risco de Engenharia1.2.3 Risco de Engenharia 1,10 13,7% 1,8% 9,1% 11,6% -1,6% 0,9% 3,2% 0,4%
Habitacional1.3 Habitacional 152,60 -33,3% 9,3% 1,9% -1,3% -4,9% -8,4% 37,8% 7,0%
Transportes1.4 Transportes 3,89 7,9% -26,2% -23,8% 2,0% 3,5% 9,9% 2,1% 0,3%

Embarcador Nacional1.4.1 Embarcador Nacional 0,91 17,9% -64,6% -64,0% -32,3% -30,8% -16,2% 1,8% 0,2%
Embarcador Internacional1.4.2 Embarcador Internacional 0,20 -31,1% -49,6% -22,5% -31,4% -33,9% -37,0% 1,0% 0,1%

Transportador1.4.3 Transportador 2,78 9,4% 22,7% 24,1% 29,6% 31,0% 30,7% 2,4% 0,4%
Crédito e Garantia1.5 Crédito e Garantia 123,05 42,9% -14,9% -9,0% -12,1% -12,6% 1,6% 46,6% 5,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 119,20 44,5% -12,6% -8,5% -11,8% -12,3% 1,2% 60,4% 8,0%
Outros Crédito e Garantia1.5.2 Outros 3,85 7,0% -53,8% -23,6% -20,9% -21,6% 14,0% 5,8% 0,4%

Garantia Estendida1.6 Garantia Estendida 12,61 20,8% 4,5% 12,3% 16,9% 16,0% 14,2% 9,0% 1,0%
Responsabilidade Civil1.7 Responsabilidade Civil 39,82 65,4% 21,9% 0,6% -1,7% 43,7% 45,0% 30,9% 3,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 33,47 102,2% 44,9% -3,5% 2,3% 80,6% 89,3% 64,5% 8,5%
Outros Responsabilidade Civil1.7.2 Outros 6,35 -15,5% 2,4% 5,7% -6,4% -2,8% -8,5% 8,2% 0,8%

Rural1.8 Rural 20,55 5,1% -6,3% 10,9% -11,3% -14,4% -17,0% 2,7% 0,7%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,31 27,5% -18,4% -18,8% -18,3% -16,5% 143,7% 4,9% 0,2%

Marítimos1.9.1 Marítimos 0,25 31,9% -23,6% -31,2% -35,1% -29,4% -21,2% 4,7% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 1,05 26,5% -18,2% -18,2% -17,4% -15,8% 172,5% 5,0% 0,3%

Outros1.10 Outros 0,36 -65,1% 2,1% -0,5% -1,2% -6,5% -8,7% 3,6% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 2.967,52 14,8% 11,0% 15,3% 16,2% 17,3% 18,8% 25,3% 4,0%

Planos de Risco2.1 Planos de Risco 1.497,26 48,9% 15,4% 25,6% 34,4% 44,2% 51,6% 39,5% 7,1%
Vida2.1.1 Vida 1.006,67 91,0% 90,4% 98,8% 103,9% 110,0% 108,1% 50,2% 11,0%

Prestamista2.1.2 Prestamista 347,11 4,3% -42,3% -34,9% -27,9% -19,5% -6,6% 32,2% 5,3%
Viagem2.1.3 Viagem 0,63 -61,7% 20,2% 9,0% -2,1% -13,3% -23,6% 13,3% 0,4%

Outros Planos de Risco2.1.4 Outros 142,86 -1,2% 0,9% 3,8% 4,9% 5,4% 4,3% 20,2% 2,8%
Planos de Acumulação2.2 Planos de Acumulação 1.413,90 -6,9% 7,8% 8,3% 4,0% 0,3% -0,7% 18,4% 2,8%

Família VGBL2.2.1 Família VGBL 1.314,72 -6,6% 7,9% 8,7% 4,3% 0,3% -0,7% 18,2% 2,8%
Família PGBL2.2.2 Família PGBL 99,19 -11,5% 7,3% 3,8% 1,1% 0,6% -0,2% 21,8% 2,2%

Planos Tradicionais2.3 Planos Tradicionais 56,35 -7,6% 4,5% -1,4% -2,6% -4,5% -6,3% 21,0% 3,4%
Capitalização3 Capitalização 339,00 -14,4% 16,7% 14,0% 7,1% -2,9% -4,7% 18,6% 3,2%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 4.093,55 6,3% 8,9% 11,5% 11,0% 10,4% 11,7% 21,9% 3,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

DISTRITO FEDERAL

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

32 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 19

ANO 3 | Nº 25 | AGOSTO/2020

Marketshare
(acumulado até Jun-20)

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.173,74 -2,5% 0,2% 1,7% 1,5% -0,4% 0,1% 3,2%
Automóvel1.1 Automóvel 635,23 -13,1% -3,5% -3,1% -5,1% -7,5% -7,4% 3,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 8,47 -11,2% 2,7% 2,5% -0,3% -3,6% -4,6% 2,8%
Casco1.1.2 Casco 442,39 -15,7% -5,8% -5,7% -8,0% -10,3% -10,3% 4,2%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 113,13 -13,0% -5,8% -5,6% -7,2% -9,2% -8,8% 3,1%
Outros Automóvel1.1.4 Outros 71,24 7,1% 20,8% 23,1% 23,1% 20,0% 19,4% 4,1%

Patrimonial1.2 Patrimonial 165,30 19,9% -0,6% 2,6% 10,1% 7,5% 7,6% 2,4%
Massificados1.2.1 Massificados 114,83 -6,1% 3,5% 4,9% 2,0% -1,8% -1,7% 2,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 41,52 -8,1% 5,6% 6,1% 1,6% -2,1% -0,5% 2,8%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 4,06 -1,0% 8,0% 7,1% 5,0% 2,1% 1,7% 1,8%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 36,12 5,8% 1,2% 4,3% 1,5% 0,1% 0,8% 3,0%

Outros Massificados1.2.1.4 Outros 33,13 -14,9% 2,9% 4,0% 2,6% -3,6% -5,6% 1,8%
Grandes Riscos1.2.2 Grandes Riscos 45,29 381,0% -26,6% -17,6% 40,5% 47,3% 62,2% 2,6%

Risco de Engenharia1.2.3 Risco de Engenharia 5,17 -14,9% 37,9% 55,9% 55,8% 55,7% -0,7% 2,1%
Habitacional1.3 Habitacional 97,57 10,2% 21,2% 22,1% 24,0% 25,6% 25,0% 4,5%
Transportes1.4 Transportes 24,15 -5,7% -3,7% -1,9% -1,5% -2,5% -6,8% 1,6%

Embarcador Nacional1.4.1 Embarcador Nacional 4,51 23,9% 0,5% 3,9% 8,7% 8,4% 8,0% 1,0%
Embarcador Internacional1.4.2 Embarcador Internacional 2,15 -10,8% 28,4% 37,6% 41,1% 29,8% 41,9% 0,7%

Transportador1.4.3 Transportador 17,49 -10,6% -10,6% -10,1% -11,2% -10,9% -17,9% 2,3%
Crédito e Garantia1.5 Crédito e Garantia 47,15 45,2% -20,9% -8,6% -7,1% 6,9% 19,7% 1,9%

Garantia de Obrigações1.5.1 Garantia de Obrigações 18,68 -14,3% -35,2% -20,1% -16,7% -18,7% -9,7% 1,2%
Outros Crédito e Garantia1.5.2 Outros 28,47 167,0% 69,5% 50,4% 30,1% 103,7% 122,8% 3,1%

Garantia Estendida1.6 Garantia Estendida 36,74 -18,4% 1,9% 3,9% 3,1% -4,4% -8,8% 2,9%
Responsabilidade Civil1.7 Responsabilidade Civil 20,71 9,6% 9,7% 2,7% 7,5% -4,7% 17,9% 1,8%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 2,56 -44,1% -27,1% -30,5% -30,9% -61,1% -13,7% 0,6%
Outros Responsabilidade Civil1.7.2 Outros 18,14 26,8% 26,8% 17,1% 24,5% 24,8% 26,3% 2,4%

Rural1.8 Rural 135,31 23,2% 18,6% 22,0% 21,8% 19,4% 19,6% 4,6%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 6,48 -12,9% -1,5% -1,1% -17,7% -18,7% -16,0% 1,0%

Marítimos1.9.1 Marítimos 3,31 -9,3% 0,0% 0,5% -31,7% -1,7% -6,1% 1,2%
Aeronáuticos1.9.2 Aeronáuticos 3,16 -16,4% -2,7% -2,4% -4,5% -33,2% -24,4% 0,9%

Outros1.10 Outros 5,11 -25,1% 13,1% 17,7% 14,1% 7,3% -13,3% 0,5%
Coberturas de Pessoas2 Coberturas de Pessoas 2.733,53 -15,4% 11,0% 10,9% 6,6% -0,1% -1,2% 3,7%

Planos de Risco2.1 Planos de Risco 624,71 -4,1% 14,0% 13,5% 9,2% 5,2% 2,7% 3,0%
Vida2.1.1 Vida 241,57 1,0% 22,9% 22,1% 16,8% 12,2% 10,0% 2,6%

Prestamista2.1.2 Prestamista 233,45 -1,6% 38,9% 35,3% 26,8% 19,5% 14,3% 3,6%
Viagem2.1.3 Viagem 0,97 -53,1% 35,9% 27,8% 12,0% -6,7% -20,5% 0,6%

Outros Planos de Risco2.1.4 Outros 148,72 -14,2% -20,2% -19,0% -19,4% -19,7% -20,4% 2,9%
Planos de Acumulação2.2 Planos de Acumulação 2.037,38 -18,2% 12,0% 12,0% 7,5% -0,3% -1,2% 4,0%

Família VGBL2.2.1 Família VGBL 1.923,29 -18,7% 12,9% 13,0% 8,3% 0,0% -1,0% 4,1%
Família PGBL2.2.2 Família PGBL 114,09 -8,3% -2,6% -3,2% -3,9% -4,9% -4,5% 2,6%

Planos Tradicionais2.3 Planos Tradicionais 71,44 -20,0% -28,1% -28,9% -28,5% -27,0% -26,3% 4,4%
Capitalização3 Capitalização 405,84 -7,7% 13,1% 12,1% 8,8% 5,1% 4,5% 3,8%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 4.313,11 -11,5% 8,4% 8,6% 5,5% 0,3% -0,4% 3,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: BA, SE e TO

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

33CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 20

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 865,56 -6,6% -1,3% 0,4% -1,0% -3,0% -2,3% 73,7% 2,4%
Automóvel1.1 Automóvel 507,16 -13,1% -3,9% -3,3% -5,3% -7,6% -7,5% 79,8% 3,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 6,50 -10,8% 2,9% 3,0% 0,0% -3,4% -4,5% 76,7% 2,2%
Casco1.1.2 Casco 354,02 -15,8% -6,3% -5,9% -8,1% -10,5% -10,5% 80,0% 3,3%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 90,06 -12,4% -5,7% -5,3% -7,0% -9,0% -8,5% 79,6% 2,5%
Outros Automóvel1.1.4 Outros 56,58 7,4% 20,2% 22,7% 22,7% 19,6% 19,0% 79,4% 3,2%

Patrimonial1.2 Patrimonial 106,90 -2,0% 2,0% 5,9% 4,5% 2,1% 2,3% 64,7% 1,6%
Massificados1.2.1 Massificados 87,97 -8,4% 5,6% 7,6% 4,5% -0,7% -0,5% 76,6% 1,8%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 33,38 -10,7% 4,1% 4,4% 0,1% -3,6% -2,2% 80,4% 2,2%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 3,61 -3,6% 4,7% 3,5% 1,6% -1,1% -1,6% 88,8% 1,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 26,78 0,2% -2,1% 1,5% -1,4% -3,3% -2,4% 74,1% 2,2%

Outros Massificados1.2.1.4 Outros 24,20 -13,9% 15,8% 19,0% 17,0% 5,8% 3,9% 73,1% 1,3%
Grandes Riscos1.2.2 Grandes Riscos 16,07 107,5% -16,0% -6,4% -1,0% 12,8% 31,2% 35,5% 0,9%

Risco de Engenharia1.2.3 Risco de Engenharia 2,86 -46,7% 7,1% 25,9% 31,0% 28,8% -31,2% 55,4% 1,2%
Habitacional1.3 Habitacional 66,90 6,9% 12,1% 12,5% 14,2% 15,1% 14,4% 68,6% 3,1%
Transportes1.4 Transportes 19,31 -13,0% -4,4% -2,8% -2,0% -4,6% -11,1% 79,9% 1,3%

Embarcador Nacional1.4.1 Embarcador Nacional 3,86 25,1% 0,7% 4,1% 9,4% 7,9% 8,0% 85,5% 0,9%
Embarcador Internacional1.4.2 Embarcador Internacional 1,71 -15,6% 48,7% 63,2% 67,2% 48,5% 38,8% 79,4% 0,6%

Transportador1.4.3 Transportador 13,74 -19,5% -13,6% -13,6% -14,2% -15,4% -23,2% 78,6% 1,8%
Crédito e Garantia1.5 Crédito e Garantia 43,35 47,0% -21,6% -8,2% -6,1% 8,8% 20,9% 92,0% 1,8%

Garantia de Obrigações1.5.1 Garantia de Obrigações 16,35 -18,0% -35,9% -19,8% -15,4% -18,0% -10,4% 87,5% 1,1%
Outros Crédito e Garantia1.5.2 Outros 27,01 182,5% 77,5% 56,8% 32,4% 114,7% 137,7% 94,9% 2,9%

Garantia Estendida1.6 Garantia Estendida 23,85 -15,5% -1,8% 2,0% 3,4% -2,9% -6,6% 64,9% 1,9%
Responsabilidade Civil1.7 Responsabilidade Civil 16,40 -5,1% 9,8% 1,9% 1,7% -12,0% 11,1% 79,2% 1,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 2,13 -52,7% -32,0% -35,4% -36,1% -65,8% -21,1% 83,2% 0,5%
Outros Responsabilidade Civil1.7.2 Outros 14,27 11,7% 31,7% 19,9% 20,6% 19,3% 20,5% 78,7% 1,9%

Rural1.8 Rural 72,16 15,5% 16,3% 20,0% 16,8% 13,3% 14,6% 53,3% 2,4%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 5,74 -18,4% -2,3% -2,5% -20,6% -22,8% -19,4% 88,6% 0,9%

Marítimos1.9.1 Marítimos 3,23 -9,1% -2,1% -1,4% -33,8% -2,5% -7,0% 97,5% 1,1%
Aeronáuticos1.9.2 Aeronáuticos 2,51 -28,0% -2,6% -3,5% -7,0% -41,3% -31,0% 79,2% 0,7%

Outros1.10 Outros 3,79 -28,2% 14,2% 20,2% 16,2% 9,4% -13,2% 74,2% 0,3%
Coberturas de Pessoas2 Coberturas de Pessoas 2.209,64 -16,0% 8,0% 8,4% 4,1% -2,6% -3,7% 80,8% 3,0%

Planos de Risco2.1 Planos de Risco 479,94 -7,1% 12,8% 12,4% 7,8% 3,2% 0,3% 76,8% 2,3%
Vida2.1.1 Vida 205,11 1,5% 27,0% 26,2% 20,3% 15,1% 12,3% 84,9% 2,2%

Prestamista2.1.2 Prestamista 151,80 -8,8% 39,0% 34,8% 25,1% 15,3% 9,4% 65,0% 2,3%
Viagem2.1.3 Viagem 0,88 -52,7% 36,3% 28,2% 11,5% -7,2% -21,0% 90,8% 0,6%

Outros Planos de Risco2.1.4 Outros 122,15 -16,5% -23,3% -22,0% -22,5% -22,7% -23,6% 82,1% 2,4%
Planos de Acumulação2.2 Planos de Acumulação 1.668,45 -18,1% 8,8% 9,5% 4,9% -2,8% -3,6% 81,9% 3,2%

Família VGBL2.2.1 Família VGBL 1.575,57 -18,6% 9,6% 10,3% 5,5% -2,7% -3,6% 81,9% 3,4%
Família PGBL2.2.2 Família PGBL 92,88 -7,1% -3,0% -3,6% -4,1% -4,4% -3,6% 81,4% 2,1%

Planos Tradicionais2.3 Planos Tradicionais 61,25 -20,9% -31,0% -31,8% -31,2% -29,4% -28,6% 85,7% 3,7%
Capitalização3 Capitalização 315,42 -7,9% 11,5% 10,4% 7,3% 4,1% 3,4% 77,7% 3,0%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 3.390,62 -13,1% 6,0% 6,6% 3,1% -2,2% -2,8% 78,6% 2,8%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

BAHIA

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

34 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 21

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 178,25 11,5% -0,3% -0,1% 6,9% 4,3% 4,4% 15,2% 0,5%
Automóvel1.1 Automóvel 83,65 -14,8% -2,5% -3,5% -5,8% -8,3% -8,5% 13,2% 0,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,19 -13,6% 1,8% -0,3% -3,1% -6,0% -6,8% 14,1% 0,4%
Casco1.1.2 Casco 56,50 -16,2% -4,0% -5,2% -7,9% -10,4% -10,6% 12,8% 0,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 15,56 -17,1% -6,7% -7,4% -8,8% -11,5% -11,6% 13,8% 0,4%
Outros Automóvel1.1.4 Outros 10,39 -1,9% 15,4% 15,8% 15,2% 11,9% 11,1% 14,6% 0,6%

Patrimonial1.2 Patrimonial 44,93 123,6% -20,9% -20,9% 37,6% 32,4% 30,0% 27,2% 0,7%
Massificados1.2.1 Massificados 15,81 -14,0% -11,3% -13,3% -16,1% -12,9% -15,6% 13,8% 0,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 4,31 6,2% 14,6% 16,0% 7,8% 2,8% 6,3% 10,4% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,35 27,3% 39,3% 39,0% 39,0% 31,6% 30,8% 8,7% 0,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 3,98 -12,7% -8,0% -7,3% -10,2% -9,0% -15,6% 11,0% 0,3%

Outros Massificados1.2.1.4 Outros 7,17 -24,5% -25,9% -31,1% -32,7% -23,8% -27,5% 21,6% 0,4%
Grandes Riscos1.2.2 Grandes Riscos 27,20 1694,3% -81,8% -80,2% 179,2% 133,0% 131,1% 60,0% 1,5%

Risco de Engenharia1.2.3 Risco de Engenharia 1,92 907,9% 771,9% 782,5% 812,8% 1012,6% 1081,6% 37,1% 0,8%
Habitacional1.3 Habitacional 22,93 19,0% 19,9% 22,5% 24,7% 28,3% 28,0% 23,5% 1,0%
Transportes1.4 Transportes 1,39 20,7% 11,4% 14,5% 13,8% 16,4% 13,8% 5,8% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,33 53,7% 29,8% 29,8% 27,1% 40,6% 39,9% 7,4% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,22 54,4% 64,9% 70,6% 53,4% 75,9% 69,2% 10,1% 0,1%

Transportador1.4.3 Transportador 0,85 5,8% -0,8% 1,9% 3,4% 0,4% -2,1% 4,8% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 2,31 26,8% 7,4% 9,4% 1,4% -1,3% 29,4% 4,9% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,23 -0,3% -3,0% -3,3% -12,0% -22,3% 13,6% 6,6% 0,1%
Outros Crédito e Garantia1.5.2 Outros 1,07 84,6% 46,2% 49,6% 45,9% 71,4% 67,2% 3,8% 0,1%

Garantia Estendida1.6 Garantia Estendida 4,90 -38,5% 5,5% 5,2% 1,4% -12,3% -16,4% 13,3% 0,4%
Responsabilidade Civil1.7 Responsabilidade Civil 3,14 222,4% 1,3% 4,3% 102,0% 116,9% 117,7% 15,1% 0,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,03 -46,7% 127,1% 126,0% 285,7% 285,7% 102,7% 1,2% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 3,11 239,4% -7,2% -4,3% 94,5% 109,4% 118,8% 17,1% 0,4%

Rural1.8 Rural 14,02 49,2% 60,2% 66,0% 41,0% 36,0% 47,6% 10,4% 0,5%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,14 133,6% 27,2% 20,6% 12,8% -4,3% -10,0% 2,2% 0,0%

Marítimos1.9.1 Marítimos 0,06 -30,6% 56,8% 34,0% 21,7% -15,8% -23,0% 1,8% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,08 -411,3% 10,5% 12,3% 7,2% 6,7% 3,0% 2,6% 0,0%

Outros1.10 Outros 0,85 -7,8% 2,5% 6,4% 6,7% 1,7% -7,9% 16,6% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 312,74 -14,3% 33,1% 26,7% 21,5% 13,5% 13,1% 11,4% 0,4%

Planos de Risco2.1 Planos de Risco 91,87 8,1% 11,6% 10,1% 7,6% 9,0% 8,3% 14,7% 0,4%
Vida2.1.1 Vida 16,41 -14,7% -7,0% -8,9% -12,1% -14,6% -14,2% 6,8% 0,2%

Prestamista2.1.2 Prestamista 60,46 17,9% 24,6% 22,5% 18,9% 21,9% 20,5% 25,9% 0,9%
Viagem2.1.3 Viagem 0,08 -54,1% 29,0% 21,7% 11,9% -7,1% -19,1% 8,4% 0,1%

Outros Planos de Risco2.1.4 Outros 14,92 4,2% -3,7% -3,4% -2,4% -1,3% -1,7% 10,0% 0,3%
Planos de Acumulação2.2 Planos de Acumulação 214,36 -21,6% 40,6% 32,5% 26,3% 15,3% 14,8% 10,5% 0,4%

Família VGBL2.2.1 Família VGBL 199,78 -22,5% 43,6% 34,9% 28,4% 16,8% 16,1% 10,4% 0,4%
Família PGBL2.2.2 Família PGBL 14,58 -7,3% 1,4% 1,6% -1,1% -5,4% -3,1% 12,8% 0,3%

Planos Tradicionais2.3 Planos Tradicionais 6,51 4,0% 4,3% 3,2% 2,4% 1,7% 1,7% 9,1% 0,4%
Capitalização3 Capitalização 51,20 -11,6% 25,4% 24,5% 18,3% 12,7% 9,3% 12,6% 0,5%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 542,19 -6,9% 22,7% 18,8% 17,0% 10,8% 10,2% 12,6% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

SERGIPE

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

35CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 22

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 129,93 11,5% 12,6% 13,7% 14,4% 13,8% 12,9% 11,1% 0,4%
Automóvel1.1 Automóvel 44,42 -10,1% -0,9% -0,3% -2,1% -3,7% -3,7% 7,0% 0,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,78 -11,1% 2,2% 2,7% 1,3% -1,3% -2,2% 9,2% 0,3%
Casco1.1.2 Casco 31,87 -13,7% -3,7% -3,5% -5,8% -7,6% -7,7% 7,2% 0,3%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 7,51 -10,4% -5,7% -5,0% -5,9% -6,9% -6,0% 6,6% 0,2%
Outros Automóvel1.1.4 Outros 4,27 33,2% 49,2% 54,3% 56,9% 54,5% 52,5% 6,0% 0,2%

Patrimonial1.2 Patrimonial 13,47 55,9% 13,4% 16,5% 12,9% 11,4% 16,0% 8,1% 0,2%
Massificados1.2.1 Massificados 11,06 38,7% 8,8% 11,3% 9,8% 7,5% 11,5% 9,6% 0,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 3,83 2,9% 12,4% 13,0% 10,2% 7,5% 9,1% 9,2% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,10 16,8% 64,6% 74,1% 51,7% 52,8% 47,9% 2,6% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 5,37 88,4% 46,6% 49,3% 49,0% 47,4% 59,3% 14,9% 0,4%

Outros Massificados1.2.1.4 Outros 1,76 34,0% -38,0% -34,1% -33,9% -35,6% -35,9% 5,3% 0,1%
Grandes Riscos1.2.2 Grandes Riscos 2,02 1216,8% 73,4% 103,1% 97,7% 106,3% 112,0% 4,5% 0,1%

Risco de Engenharia1.2.3 Risco de Engenharia 0,39 -24,6% -24,4% -43,3% -68,2% -69,3% -53,1% 7,5% 0,2%
Habitacional1.3 Habitacional 7,74 16,5% 112,4% 113,4% 116,1% 118,8% 120,3% 7,9% 0,4%
Transportes1.4 Transportes 3,46 51,2% -4,2% -1,7% -4,5% 4,6% 19,5% 14,3% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 0,32 -5,6% -18,7% -14,9% -11,4% -7,0% -13,1% 7,1% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,23 -8,3% -29,9% -29,4% -26,2% -27,6% 51,2% 10,5% 0,1%

Transportador1.4.3 Transportador 2,91 71,4% 11,8% 14,3% 6,5% 21,1% 18,9% 16,6% 0,4%
Crédito e Garantia1.5 Crédito e Garantia 1,49 28,4% -40,1% -44,0% -45,5% -26,8% -20,9% 3,2% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,10 72,1% -61,5% -60,2% -62,4% -32,2% -18,0% 5,9% 0,1%
Outros Crédito e Garantia1.5.2 Outros 0,39 -25,2% 2,3% -16,8% -15,3% -17,7% -25,6% 1,4% 0,0%

Garantia Estendida1.6 Garantia Estendida 7,99 -9,8% 13,9% 10,1% 3,3% -3,4% -10,6% 21,7% 0,6%
Responsabilidade Civil1.7 Responsabilidade Civil 1,16 84,5% 20,0% 20,5% 17,5% 33,5% 29,6% 5,6% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,40 2417,7% 564,0% 564,0% 564,0% 564,0% 564,0% 15,6% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 0,76 24,2% -5,1% -4,6% -6,9% 8,1% 5,0% 4,2% 0,1%

Rural1.8 Rural 49,14 29,5% 17,5% 19,6% 26,4% 26,1% 22,9% 36,3% 1,7%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,60 74,5% 3,5% 15,7% 26,0% 66,0% 42,5% 9,2% 0,1%

Marítimos1.9.1 Marítimos 0,02 101,4% 163,3% 195,4% 167,9% 134,3% 176,4% 0,7% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,58 73,6% -6,5% 4,9% 16,8% 59,4% 33,6% 18,2% 0,2%

Outros1.10 Outros 0,47 -24,3% 20,1% 15,7% 9,2% 0,1% -21,1% 9,2% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 211,16 -10,5% 13,1% 15,1% 13,0% 7,2% 5,4% 7,7% 0,3%

Planos de Risco2.1 Planos de Risco 52,90 5,8% 31,1% 30,9% 26,2% 19,7% 17,0% 8,5% 0,3%
Vida2.1.1 Vida 20,05 12,3% 14,7% 15,5% 13,3% 11,3% 11,5% 8,3% 0,2%

Prestamista2.1.2 Prestamista 21,19 8,9% 85,3% 81,2% 67,4% 50,4% 39,3% 9,1% 0,3%
Viagem2.1.3 Viagem 0,01 -73,4% 54,4% 40,9% 40,0% 21,7% -0,2% 0,8% 0,0%

Outros Planos de Risco2.1.4 Outros 11,65 -7,9% -2,1% -2,0% -2,9% -5,9% -4,5% 7,8% 0,2%
Planos de Acumulação2.2 Planos de Acumulação 154,57 -14,3% 9,7% 12,3% 10,7% 4,8% 3,2% 7,6% 0,3%

Família VGBL2.2.1 Família VGBL 147,94 -13,8% 10,4% 13,2% 11,5% 5,6% 4,3% 7,7% 0,3%
Família PGBL2.2.2 Família PGBL 6,63 -23,7% -5,7% -6,5% -7,5% -11,9% -19,5% 5,8% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 3,69 -33,9% -13,0% -15,4% -17,4% -19,4% -22,3% 5,2% 0,2%
Capitalização3 Capitalização 39,22 -0,5% 9,6% 9,9% 8,2% 3,8% 6,3% 9,7% 0,4%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 380,31 -2,9% 12,6% 14,1% 13,0% 8,9% 7,9% 8,8% 0,3%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

TOCANTINS

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

36 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 23

ANO 3 | Nº 25 | AGOSTO/2020

Marketshare
(acumulado até Jun-20)

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 2.652,72 -5,4% 4,2% 2,1% 0,9% -1,6% -1,9% 7,3%
Automóvel1.1 Automóvel 1.368,32 -14,9% -3,6% -3,7% -6,0% -8,5% -8,4% 8,4%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 19,15 -11,7% 1,2% -0,2% -3,3% -5,5% -5,4% 6,4%
Casco1.1.2 Casco 934,47 -17,4% -6,0% -6,3% -8,8% -11,2% -11,2% 8,8%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 258,12 -15,0% -6,6% -6,5% -8,4% -10,4% -10,1% 7,1%
Outros Automóvel1.1.4 Outros 156,58 3,3% 23,5% 24,3% 22,3% 18,3% 17,3% 8,9%

Patrimonial1.2 Patrimonial 426,20 4,2% -8,8% -5,7% -3,1% -6,3% -3,8% 6,2%
Massificados1.2.1 Massificados 316,30 0,0% 8,7% 9,5% 9,7% 5,3% 4,9% 6,6%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 107,95 -5,9% 7,2% 5,6% 2,0% -1,4% 1,1% 7,2%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 13,20 1,3% 4,2% 5,0% 4,0% 2,2% 3,0% 5,8%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 105,15 -8,1% 2,1% 1,4% 2,3% -5,1% -3,2% 8,6%

Outros Massificados1.2.1.4 Outros 90,00 21,3% 19,6% 25,9% 30,6% 28,8% 20,7% 4,8%
Grandes Riscos1.2.2 Grandes Riscos 96,42 14,1% -58,9% -51,1% -44,7% -44,5% -34,8% 5,5%

Risco de Engenharia1.2.3 Risco de Engenharia 13,48 61,4% 70,4% 43,7% 65,2% 59,2% 68,2% 5,5%
Habitacional1.3 Habitacional 229,31 15,6% 23,3% 27,4% 28,7% 28,8% 29,1% 10,5%
Transportes1.4 Transportes 64,52 -16,2% 6,3% 4,9% 0,7% -2,9% -7,1% 4,2%

Embarcador Nacional1.4.1 Embarcador Nacional 18,17 -44,8% -4,8% -0,2% -10,4% -19,6% -29,6% 4,0%
Embarcador Internacional1.4.2 Embarcador Internacional 14,18 28,2% 32,7% 16,9% 9,8% 5,8% 11,5% 4,7%

Transportador1.4.3 Transportador 32,17 -2,5% 8,3% 5,5% 5,9% 6,4% 4,5% 4,2%
Crédito e Garantia1.5 Crédito e Garantia 89,92 2,3% 19,2% 18,8% 16,8% 15,2% 3,3% 3,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 64,81 16,5% 8,2% 11,3% 7,8% 5,5% 8,1% 4,3%
Outros Crédito e Garantia1.5.2 Outros 25,11 -22,2% 43,3% 34,0% 35,3% 35,2% -4,8% 2,7%

Garantia Estendida1.6 Garantia Estendida 169,43 3,5% 23,1% 26,5% 26,3% 19,3% 12,9% 13,4%
Responsabilidade Civil1.7 Responsabilidade Civil 43,43 19,6% 7,2% 8,9% 9,0% 8,5% 18,3% 3,7%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 8,08 10,1% 12,4% 16,0% 25,4% 27,4% 24,1% 2,0%
Outros Responsabilidade Civil1.7.2 Outros 35,34 22,0% 6,2% 7,6% 6,0% 4,9% 17,1% 4,6%

Rural1.8 Rural 118,05 14,3% 11,9% 14,4% 14,6% 12,8% 12,7% 4,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 23,03 6,8% -5,4% 3,8% -7,6% -4,8% 4,8% 3,6%

Marítimos1.9.1 Marítimos 14,54 -10,8% -4,1% 6,7% -12,2% -9,9% -8,8% 5,1%
Aeronáuticos1.9.2 Aeronáuticos 8,49 61,6% -7,8% -1,1% 1,3% 4,7% 30,6% 2,4%

Outros1.10 Outros 120,52 21,2% 791,9% 25,0% 23,3% 21,3% 19,9% 10,6%
Coberturas de Pessoas2 Coberturas de Pessoas 6.648,24 -13,0% 17,6% 19,7% 13,7% 7,8% 5,4% 9,0%

Planos de Risco2.1 Planos de Risco 1.703,66 -6,8% 18,6% 17,2% 11,7% 5,4% 2,8% 8,1%
Vida2.1.1 Vida 631,30 -3,9% 8,8% 8,2% 5,0% 0,9% 0,6% 6,9%

Prestamista2.1.2 Prestamista 673,58 -7,1% 44,7% 41,6% 29,8% 18,7% 11,7% 10,3%
Viagem2.1.3 Viagem 2,57 -59,9% 4,2% -4,2% -14,5% -25,1% -34,2% 1,6%

Outros Planos de Risco2.1.4 Outros 396,21 -9,8% 0,1% -1,2% -3,1% -6,2% -6,6% 7,8%
Planos de Acumulação2.2 Planos de Acumulação 4.754,44 -15,2% 18,5% 21,7% 15,3% 9,2% 6,8% 9,3%

Família VGBL2.2.1 Família VGBL 4.431,20 -15,7% 20,0% 23,5% 16,7% 10,3% 7,6% 9,4%
Família PGBL2.2.2 Família PGBL 323,24 -8,4% -0,8% 0,0% -1,9% -3,7% -3,0% 7,3%

Planos Tradicionais2.3 Planos Tradicionais 190,14 -5,4% -10,3% -9,6% -9,0% -9,3% -8,8% 11,6%
Capitalização3 Capitalização 1.104,45 -6,6% 15,7% 16,7% 12,7% 8,8% 8,1% 10,3%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 10.405,41 -10,5% 14,1% 14,9% 10,3% 5,5% 3,9% 8,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: N/NE

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

37CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 24

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 24,69 -5,3% 13,8% 8,0% 8,2% 4,6% 2,4% 0,9% 0,1%
Automóvel1.1 Automóvel 6,84 -30,3% -9,0% -13,0% -17,0% -19,9% -22,0% 0,5% 0,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,13 -28,3% -13,0% -17,5% -20,4% -22,6% -23,5% 0,7% 0,0%
Casco1.1.2 Casco 4,52 -35,2% -17,2% -21,8% -26,2% -28,2% -29,4% 0,5% 0,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 1,09 -33,3% -11,3% -14,9% -18,8% -22,2% -24,5% 0,4% 0,0%
Outros Automóvel1.1.4 Outros 1,12 7,0% 70,0% 70,0% 68,9% 53,4% 39,1% 0,7% 0,1%

Patrimonial1.2 Patrimonial 5,57 44,3% 40,0% 14,7% 42,8% 43,5% 41,7% 1,3% 0,1%
Massificados1.2.1 Massificados 3,69 20,6% 23,4% 27,1% 26,8% 27,6% 25,8% 1,2% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 1,51 7,4% 65,6% 60,1% 50,4% 40,7% 31,9% 1,4% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,02 43,0% -37,1% -41,4% -39,4% -33,1% -24,2% 0,1% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 1,05 12,8% 3,0% 2,0% 6,9% 4,1% 9,2% 1,0% 0,1%

Outros Massificados1.2.1.4 Outros 1,11 56,5% -4,3% 15,2% 19,3% 43,0% 41,3% 1,2% 0,1%
Grandes Riscos1.2.2 Grandes Riscos 1,87 141,3% -2038,3% -87,8% 176,4% 176,4% 176,4% 1,9% 0,1%

Risco de Engenharia1.2.3 Risco de Engenharia 0,01 -48,7% 210,5% 39,3% -1,2% 29,7% 28,6% 0,1% 0,0%
Habitacional1.3 Habitacional 2,42 5,6% 25,0% 24,6% 27,2% 26,2% 26,8% 1,1% 0,1%
Transportes1.4 Transportes 0,24 93,3% 4,9% 12,1% 27,8% 26,4% 29,4% 0,4% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,05 6,2% -13,0% -16,6% -17,7% -22,4% -21,6% 0,3% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,00 729,7% 729,7% 729,7% 729,7% 729,7% 0,0% 0,0%

Transportador1.4.3 Transportador 0,19 144,4% 13,5% 28,0% 53,5% 54,9% 58,7% 0,6% 0,0%
Crédito e Garantia1.5 Crédito e Garantia 0,65 42,7% 97,8% 91,1% 86,8% 71,5% 33,3% 0,7% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,52 87,7% 140,4% 155,1% 142,1% 117,3% 59,1% 0,8% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,13 -28,8% 23,6% -0,1% 2,0% -3,6% -14,4% 0,5% 0,0%

Garantia Estendida1.6 Garantia Estendida 5,67 -17,0% 26,4% 21,8% 13,9% 4,5% 2,1% 3,3% 0,4%
Responsabilidade Civil1.7 Responsabilidade Civil 1,11 113,9% 239,8% 168,5% 167,5% 173,6% 178,6% 2,6% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,00 -3,0% -3,0% -3,0% -3,0% -3,0% 0,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 1,11 113,9% 246,4% 172,5% 171,5% 177,8% 182,9% 3,1% 0,1%

Rural1.8 Rural 2,17 2,6% 7,9% 12,3% 12,4% 12,4% 9,6% 1,8% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,01 -54,6% -87,1% -95,1% -94,2% -93,7% -92,1% 0,0% 0,0%

Marítimos1.9.1 Marítimos 0,00 -100,0% -100,0% -100,0% -100,0% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,01 -54,6% -86,0% -94,7% -93,8% -93,2% -92,1% 0,1% 0,0%

Outros1.10 Outros 0,01 -75,7% -22,9% -1,0% 0,6% -25,1% -23,4% 0,0% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 107,17 4,1% 15,0% 22,0% 9,8% 4,2% 6,8% 1,6% 0,1%

Planos de Risco2.1 Planos de Risco 30,29 4,0% 22,6% 19,2% 13,2% 6,8% 7,0% 1,8% 0,1%
Vida2.1.1 Vida 7,80 -8,1% -11,6% -14,1% -15,5% -16,6% -14,9% 1,2% 0,1%

Prestamista2.1.2 Prestamista 18,47 10,7% 56,8% 51,6% 39,4% 27,2% 25,7% 2,7% 0,3%
Viagem2.1.3 Viagem 0,01 20,3% -97,6% -97,6% -97,4% -97,5% -97,6% 0,4% 0,0%

Outros Planos de Risco2.1.4 Outros 4,00 1,8% 15,8% 11,6% 8,4% 5,5% 5,7% 1,0% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 73,45 4,3% 13,2% 24,5% 9,3% 3,7% 7,2% 1,5% 0,1%

Família VGBL2.2.1 Família VGBL 69,42 5,4% 14,6% 27,0% 10,6% 4,9% 8,7% 1,6% 0,1%
Família PGBL2.2.2 Família PGBL 4,03 -11,7% -4,2% -6,2% -8,3% -11,8% -12,0% 1,2% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 3,43 -1,5% -4,8% -5,2% -4,3% -4,5% -3,8% 1,8% 0,2%
Capitalização3 Capitalização 17,03 -1,7% 16,4% 15,2% 14,6% 9,5% 10,4% 1,5% 0,2%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 148,89 1,7% 14,9% 18,6% 10,1% 4,9% 6,4% 1,4% 0,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ACRE

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

38 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 25

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 133,03 -12,4% 2,7% 4,2% 2,2% -1,4% -1,8% 5,0% 0,4%
Automóvel1.1 Automóvel 83,86 -15,4% -4,3% -4,5% -6,1% -8,9% -8,9% 6,1% 0,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,77 -10,7% 11,5% 6,9% 3,7% -0,9% -0,9% 4,0% 0,3%
Casco1.1.2 Casco 55,83 -19,4% -7,7% -8,1% -10,2% -12,9% -13,0% 6,0% 0,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 15,75 -15,3% -6,5% -6,3% -7,4% -10,0% -9,7% 6,1% 0,4%
Outros Automóvel1.1.4 Outros 11,50 10,1% 24,5% 25,8% 26,3% 22,4% 21,8% 7,3% 0,7%

Patrimonial1.2 Patrimonial 17,90 -13,1% 6,7% 11,1% 6,4% 0,6% -0,3% 4,2% 0,3%
Massificados1.2.1 Massificados 16,66 -14,5% 21,7% 19,8% 12,9% 5,7% 4,1% 5,3% 0,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 6,83 -12,6% 16,4% 13,4% 7,1% 0,6% 2,6% 6,3% 0,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,77 8,1% 18,6% 13,3% 16,7% 11,1% 11,1% 5,8% 0,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 4,60 -21,5% 4,1% 1,9% -9,0% -13,3% -12,4% 4,4% 0,4%

Outros Massificados1.2.1.4 Outros 4,46 -12,4% 53,3% 54,2% 50,0% 36,5% 24,6% 5,0% 0,2%
Grandes Riscos1.2.2 Grandes Riscos 0,90 1,5% -104,8% -82,7% -81,2% -80,2% -80,4% 0,9% 0,1%

Risco de Engenharia1.2.3 Risco de Engenharia 0,34 56,5% 52,0% 73,0% 88,0% 87,1% 125,4% 2,5% 0,1%
Habitacional1.3 Habitacional 15,00 8,7% 27,1% 28,6% 31,0% 31,4% 32,8% 6,5% 0,7%
Transportes1.4 Transportes 1,53 0,4% 34,5% 34,3% 31,9% 29,9% 21,5% 2,4% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,47 -24,6% 0,6% 2,0% -4,1% -8,2% -12,6% 2,6% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,08 -44,8% 70,9% 49,3% 21,2% 18,1% 9,6% 0,5% 0,0%

Transportador1.4.3 Transportador 0,99 29,0% 57,1% 57,6% 62,4% 62,6% 49,6% 3,1% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 0,81 -46,6% 18,2% 163,6% 125,3% 71,5% 78,7% 0,9% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,38 -60,5% 9,4% 381,7% 245,6% 116,2% 130,4% 0,6% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,43 -22,5% 46,7% 23,6% 23,1% 17,7% 19,1% 1,7% 0,0%

Garantia Estendida1.6 Garantia Estendida 9,14 -13,6% 27,2% 29,1% 25,1% 16,4% 9,9% 5,4% 0,7%
Responsabilidade Civil1.7 Responsabilidade Civil 1,11 -16,3% 18,2% 23,5% 20,0% -1,3% 2,3% 2,6% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,08 -19,1% -30,3% -30,3% -30,3% -34,1% -32,3% 1,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 1,03 -16,1% 22,5% 28,4% 24,6% 1,4% 5,2% 2,9% 0,1%

Rural1.8 Rural 3,17 3,0% 18,0% 17,4% 16,4% 11,7% 10,1% 2,7% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,39 130,4% -28,1% -23,1% -22,2% 17,7% 26,0% 1,7% 0,1%

Marítimos1.9.1 Marítimos 0,10 -26,7% -25,3% -24,7% -22,5% -36,9% -29,8% 0,7% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,29 863,1% -30,0% -21,9% -22,0% 70,2% 72,1% 3,4% 0,1%

Outros1.10 Outros 0,10 -40,9% -2,5% 5,0% -0,4% -12,3% -23,8% 0,1% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 347,41 -19,6% 12,1% 14,9% 13,2% 5,3% 3,4% 5,2% 0,5%

Planos de Risco2.1 Planos de Risco 79,20 -22,2% 23,5% 18,8% 8,2% -1,1% -5,8% 4,6% 0,4%
Vida2.1.1 Vida 30,98 -9,6% 4,4% 2,6% -1,8% -5,5% -6,4% 4,9% 0,3%

Prestamista2.1.2 Prestamista 28,92 -34,2% 62,6% 51,5% 27,6% 9,3% -0,7% 4,3% 0,4%
Viagem2.1.3 Viagem 0,11 -72,6% 23,2% 10,0% -9,9% -23,8% -34,1% 4,3% 0,1%

Outros Planos de Risco2.1.4 Outros 19,19 -17,1% -0,4% -3,3% -6,2% -10,6% -12,6% 4,8% 0,4%
Planos de Acumulação2.2 Planos de Acumulação 258,59 -19,2% 10,1% 14,9% 15,5% 7,8% 6,7% 5,4% 0,5%

Família VGBL2.2.1 Família VGBL 243,28 -19,7% 11,0% 16,2% 17,2% 8,8% 7,6% 5,5% 0,5%
Família PGBL2.2.2 Família PGBL 15,30 -10,9% -3,5% -4,1% -6,7% -6,2% -6,7% 4,7% 0,3%

Planos Tradicionais2.3 Planos Tradicionais 9,62 -4,1% -12,9% -11,7% -9,7% -9,5% -6,7% 5,1% 0,6%
Capitalização3 Capitalização 41,74 -19,3% 20,2% 18,2% 14,2% 4,0% 0,5% 3,8% 0,4%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 522,18 -17,8% 10,4% 12,5% 10,5% 3,5% 1,9% 5,0% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ALAGOAS

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

39CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 26

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 212,19 0,0% 10,3% 12,5% 13,6% 11,6% 5,4% 8,0% 0,6%
Automóvel1.1 Automóvel 73,84 -8,6% 0,9% 1,9% -0,6% -2,4% -2,6% 5,4% 0,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,73 -3,7% 2,1% 3,3% 0,5% 1,1% 2,8% 9,1% 0,6%
Casco1.1.2 Casco 48,26 -12,0% -3,1% -2,5% -4,9% -6,5% -6,3% 5,2% 0,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 15,63 -10,0% 0,7% 1,4% -1,6% -3,6% -4,9% 6,1% 0,4%
Outros Automóvel1.1.4 Outros 8,23 21,5% 39,3% 45,1% 42,3% 37,3% 34,8% 5,3% 0,5%

Patrimonial1.2 Patrimonial 59,37 26,2% 5,8% 17,9% 21,4% 21,2% 25,5% 13,9% 0,9%
Massificados1.2.1 Massificados 33,74 5,5% 8,4% 13,6% 14,8% 18,6% 10,5% 10,7% 0,7%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 9,06 -10,2% 13,4% 12,2% 9,2% 3,9% 4,9% 8,4% 0,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,01 -0,2% 2,9% 2,9% 3,7% 0,7% 0,4% 7,6% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 12,10 13,9% -0,6% 1,8% -1,5% 9,5% 16,3% 11,5% 1,0%

Outros Massificados1.2.1.4 Outros 11,57 12,8% 15,2% 30,0% 42,6% 47,5% 10,2% 12,9% 0,6%
Grandes Riscos1.2.2 Grandes Riscos 25,10 74,8% -6,0% 28,5% 41,9% 28,3% 73,9% 26,0% 1,4%

Risco de Engenharia1.2.3 Risco de Engenharia 0,54 -24,1% 281,3% 91,5% 43,7% 28,9% 20,3% 4,0% 0,2%
Habitacional1.3 Habitacional 12,53 4,0% 30,5% 31,1% 33,1% 36,1% 37,2% 5,5% 0,6%
Transportes1.4 Transportes 18,90 -9,5% 18,7% 14,8% 15,9% 10,5% 3,3% 29,3% 1,2%

Embarcador Nacional1.4.1 Embarcador Nacional 4,70 -49,1% 25,1% 20,8% 18,5% 2,3% -13,8% 25,9% 1,0%
Embarcador Internacional1.4.2 Embarcador Internacional 7,44 63,4% 33,3% 32,3% 35,6% 40,1% 40,8% 52,4% 2,5%

Transportador1.4.3 Transportador 6,76 -4,5% 2,6% -2,7% 0,3% -0,6% -1,8% 21,0% 0,9%
Crédito e Garantia1.5 Crédito e Garantia 20,71 -26,1% 36,6% 15,9% 18,9% 22,1% -19,0% 23,0% 0,9%

Garantia de Obrigações1.5.1 Garantia de Obrigações 6,86 -42,6% 12,4% -37,9% -34,4% -27,9% -37,1% 10,6% 0,5%
Outros Crédito e Garantia1.5.2 Outros 13,85 -13,8% 47,3% 46,8% 49,3% 49,8% -11,2% 55,2% 1,5%

Garantia Estendida1.6 Garantia Estendida 19,45 28,7% 21,0% 29,7% 39,8% 30,5% 22,1% 11,5% 1,5%
Responsabilidade Civil1.7 Responsabilidade Civil 4,13 -2,3% 17,4% 24,3% 14,6% 4,5% 3,6% 9,5% 0,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,49 29,7% 91,4% 106,5% 203,1% 39,7% 30,7% 18,5% 0,4%
Outros Responsabilidade Civil1.7.2 Outros 2,64 -14,3% 7,8% 14,4% -2,9% -2,7% -2,6% 7,5% 0,3%

Rural1.8 Rural 0,35 -7,3% 16,6% 21,0% 24,4% 6,3% 3,2% 0,3% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,93 -28,9% -23,2% -4,1% 17,7% 4,2% -19,9% 8,4% 0,3%

Marítimos1.9.1 Marítimos 1,90 -20,5% -7,1% 21,2% 31,5% 20,4% -13,1% 13,1% 0,7%
Aeronáuticos1.9.2 Aeronáuticos 0,03 -90,4% -72,2% -71,7% -48,2% -62,8% -63,3% 0,4% 0,0%

Outros1.10 Outros 0,96 2,2% 21,9% 28,7% 20,5% 18,2% 6,2% 0,8% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 508,73 -8,8% 17,9% 15,0% 10,6% 5,8% 5,7% 7,7% 0,7%

Planos de Risco2.1 Planos de Risco 142,62 -7,2% 16,9% 17,5% 11,3% 5,7% 2,9% 8,4% 0,7%
Vida2.1.1 Vida 53,20 2,8% 16,3% 18,9% 12,7% 6,8% 6,7% 8,4% 0,6%

Prestamista2.1.2 Prestamista 45,14 -10,9% 36,4% 34,6% 25,1% 15,3% 9,8% 6,7% 0,7%
Viagem2.1.3 Viagem 0,24 -50,1% 42,8% 31,8% 16,8% 0,8% -10,1% 9,5% 0,2%

Outros Planos de Risco2.1.4 Outros 44,05 -13,2% 0,5% 0,9% -2,5% -4,2% -7,5% 11,1% 0,9%
Planos de Acumulação2.2 Planos de Acumulação 348,31 -9,3% 20,6% 16,2% 12,1% 7,2% 8,1% 7,3% 0,7%

Família VGBL2.2.1 Família VGBL 324,64 -9,6% 22,5% 17,7% 13,3% 7,9% 8,7% 7,3% 0,7%
Família PGBL2.2.2 Família PGBL 23,67 -4,6% -2,8% -2,8% -3,0% -1,3% 1,1% 7,3% 0,5%

Planos Tradicionais2.3 Planos Tradicionais 17,80 -11,7% -19,2% -18,7% -17,8% -17,4% -17,4% 9,4% 1,1%
Capitalização3 Capitalização 105,17 30,8% 26,0% 42,8% 43,2% 40,7% 43,3% 9,5% 1,0%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 826,09 -2,9% 16,8% 17,0% 14,5% 10,6% 9,1% 7,9% 0,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

AMAZONAS

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

40 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 27

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 / Fev-
19

Mar-20 /
Mar-19

Abr-20 / Abr-
19

Mai-20 / Mai-
19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 14,45 54,8% 17,2% 18,8% 16,8% 22,7% 22,6% 0,5% 0,0%
Automóvel1.1 Automóvel 2,79 -30,0% -10,9% -12,8% -16,6% -21,2% -19,8% 0,2% 0,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,04 -35,9% -18,5% -21,0% -24,5% -29,6% -29,0% 0,2% 0,0%
Casco1.1.2 Casco 1,86 -29,3% -13,2% -15,6% -19,6% -23,9% -22,0% 0,2% 0,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 0,49 -41,7% -17,9% -19,8% -23,7% -27,8% -27,6% 0,2% 0,0%
Outros Automóvel1.1.4 Outros 0,40 -11,4% 21,6% 21,9% 20,2% 11,8% 11,2% 0,3% 0,0%

Patrimonial1.2 Patrimonial 8,17 199,0% 109,5% 105,3% 98,9% 128,9% 113,5% 1,9% 0,1%
Massificados1.2.1 Massificados 3,42 27,6% 16,2% 14,4% 11,2% 35,9% 21,4% 1,1% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 0,97 1,4% 32,9% 24,3% 13,5% 8,8% 13,9% 0,9% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,02 23,3% 24,5% 20,9% 20,9% 6,6% 6,4% 0,2% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 1,09 -3,5% 3,7% 0,9% -0,1% 15,5% -1,6% 1,0% 0,1%

Outros Massificados1.2.1.4 Outros 1,34 130,7% 18,0% 27,3% 31,6% 131,3% 78,3% 1,5% 0,1%
Grandes Riscos1.2.2 Grandes Riscos 4,75 252265,0% 242213,1% 242213,1% 242213,1% 242213,1% 252265,0% 4,9% 0,3%

Risco de Engenharia1.2.3 Risco de Engenharia 0,00 -96,3% 46,0% 34,0% -18,7% -3,7% -2,6% 0,0% 0,0%
Habitacional1.3 Habitacional 1,68 19,8% 29,7% 33,4% 36,8% 41,9% 45,2% 0,7% 0,1%
Transportes1.4 Transportes 0,23 382,7% 3,9% 6,0% 3,3% 7,9% 17,3% 0,4% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,07 628,8% 27,0% 27,3% 21,9% 21,8% 29,0% 0,4% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,03 7057,6% -26,2% -28,6% -28,6% -25,9% -18,2% 0,2% 0,0%

Transportador1.4.3 Transportador 0,13 233,7% 2,3% 6,6% 4,0% 10,9% 22,0% 0,4% 0,0%
Crédito e Garantia1.5 Crédito e Garantia 0,21 11,9% -42,7% -33,4% -34,1% -34,1% -30,0% 0,2% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,08 54,9% -62,7% -48,9% -49,3% -47,2% -45,9% 0,1% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,13 -5,1% 12,9% -6,4% -6,7% -11,6% -0,6% 0,5% 0,0%

Garantia Estendida1.6 Garantia Estendida 0,63 69,3% -13,1% -1,5% 11,1% 15,2% 15,8% 0,4% 0,0%
Responsabilidade Civil1.7 Responsabilidade Civil 0,87 560,0% 209,7% 212,0% 200,5% 265,7% 255,9% 2,0% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,00 63,9% 63,9% 63,9% 63,9% 63,9% 0,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,87 560,0% 221,1% 223,6% 210,9% 284,0% 273,0% 2,5% 0,1%

Rural1.8 Rural -0,30 -185,1% -109,5% -102,6% -106,9% -107,4% -104,7% -0,3% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,08 23,1% -73,6% -71,5% -79,8% -78,6% -71,6% 0,4% 0,0%

Marítimos1.9.1 Marítimos 0,08 30,5% -75,4% -73,4% -81,6% -79,9% -72,9% 0,6% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,00 -100,0% 366,4% 151,7% 151,7% 29,3% 29,3% 0,0% 0,0%

Outros1.10 Outros 0,08 53,2% -21,2% -19,0% 0,6% -8,2% 1,4% 0,1% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 61,15 -17,0% 10,9% 10,8% 9,4% 6,7% 0,6% 0,9% 0,1%

Planos de Risco2.1 Planos de Risco 24,74 -4,1% 39,0% 39,0% 31,8% 26,2% 13,6% 1,5% 0,1%
Vida2.1.1 Vida 5,36 -3,2% -0,6% -1,3% -3,6% -5,8% -3,3% 0,8% 0,1%

Prestamista2.1.2 Prestamista 15,65 -4,7% 70,9% 72,4% 59,7% 50,4% 24,6% 2,3% 0,2%
Viagem2.1.3 Viagem 0,02 -14,9% 22,2% 15,1% 0,2% -1,3% -8,0% 0,7% 0,0%

Outros Planos de Risco2.1.4 Outros 3,70 -2,8% 8,4% 2,3% 0,5% -1,2% 0,3% 0,9% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 33,90 -25,5% -0,5% -1,2% -0,8% -2,4% -6,0% 0,7% 0,1%

Família VGBL2.2.1 Família VGBL 30,21 -27,3% -0,2% -1,2% -0,6% -2,2% -6,4% 0,7% 0,1%
Família PGBL2.2.2 Família PGBL 3,69 -5,9% -3,1% -2,0% -2,5% -3,8% -2,6% 1,1% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 2,50 3,8% -3,5% -2,1% -1,2% -0,5% 0,0% 1,3% 0,2%
Capitalização3 Capitalização 14,00 -2,8% 17,5% 11,5% 9,4% 10,6% 10,9% 1,3% 0,1%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 89,60 -8,0% 12,5% 11,8% 10,3% 9,1% 4,4% 0,9% 0,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

AMAPÁ

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

41CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 28

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 499,86 -12,2% -6,3% -5,0% -6,2% -8,3% -8,3% 18,8% 1,4%
Automóvel1.1 Automóvel 299,37 -13,6% -4,8% -4,2% -6,8% -9,0% -8,7% 21,9% 1,8%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 4,01 -17,8% -2,2% -4,7% -9,9% -10,6% -11,3% 21,0% 1,3%
Casco1.1.2 Casco 205,81 -15,3% -7,4% -6,8% -9,2% -11,4% -11,1% 22,0% 1,9%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 61,40 -12,5% -7,9% -6,8% -8,6% -10,4% -9,6% 23,8% 1,7%
Outros Automóvel1.1.4 Outros 28,14 -1,0% 31,7% 32,5% 24,1% 19,6% 17,5% 18,0% 1,6%

Patrimonial1.2 Patrimonial 78,89 -27,9% -32,6% -33,8% -30,4% -31,9% -30,3% 18,5% 1,2%
Massificados1.2.1 Massificados 66,22 1,8% 3,7% 3,1% 3,1% 0,4% 2,0% 20,9% 1,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 26,39 -2,1% -0,1% 1,0% -1,2% -4,1% -0,2% 24,4% 1,8%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 3,67 -8,7% -1,2% -0,6% -4,4% -6,6% -7,1% 27,8% 1,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 19,84 -10,6% 4,8% 0,4% -0,7% -4,6% -4,1% 18,9% 1,6%

Outros Massificados1.2.1.4 Outros 16,32 37,3% 10,8% 12,4% 19,4% 18,8% 18,2% 18,1% 0,9%
Grandes Riscos1.2.2 Grandes Riscos 10,69 -75,4% -87,7% -89,8% -83,6% -83,7% -81,9% 11,1% 0,6%

Risco de Engenharia1.2.3 Risco de Engenharia 1,99 139,9% 19,2% 39,2% 58,3% 76,0% 68,5% 14,8% 0,8%
Habitacional1.3 Habitacional 47,59 49,2% 18,2% 40,6% 41,7% 42,2% 42,3% 20,8% 2,2%
Transportes1.4 Transportes 10,45 -21,5% -4,9% -2,4% -3,0% -2,7% -13,0% 16,2% 0,7%

Embarcador Nacional1.4.1 Embarcador Nacional 1,41 -75,8% 14,0% 19,6% 17,5% 15,7% -15,3% 7,8% 0,3%
Embarcador Internacional1.4.2 Embarcador Internacional 1,42 -5,2% -34,1% -31,5% -28,5% -33,1% -25,8% 10,0% 0,5%

Transportador1.4.3 Transportador 7,61 27,5% -10,2% -9,3% -10,1% -6,9% -8,1% 23,7% 1,0%
Crédito e Garantia1.5 Crédito e Garantia 19,19 11,3% 47,0% 38,4% 34,3% 31,5% 27,1% 21,3% 0,8%

Garantia de Obrigações1.5.1 Garantia de Obrigações 17,71 37,3% 43,7% 37,1% 31,5% 27,2% 44,2% 27,3% 1,2%
Outros Crédito e Garantia1.5.2 Outros 1,49 -65,9% 55,7% 41,8% 41,7% 43,5% -8,3% 5,9% 0,2%

Garantia Estendida1.6 Garantia Estendida 23,74 -13,2% 18,7% 21,9% 18,0% 10,5% 2,9% 14,0% 1,9%
Responsabilidade Civil1.7 Responsabilidade Civil 5,87 -19,3% 7,1% 8,1% 9,7% 10,6% 19,2% 13,5% 0,5%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,58 -73,5% 31,4% 32,7% 34,3% 34,7% 43,4% 7,2% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 5,28 4,2% -0,8% 0,2% 1,6% 2,6% 11,1% 15,0% 0,7%

Rural1.8 Rural 8,26 -4,4% -2,7% -2,6% -1,7% -4,8% -4,4% 7,0% 0,3%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 5,85 30,1% 15,6% 18,5% 10,6% 8,8% 26,4% 25,4% 0,9%

Marítimos1.9.1 Marítimos 4,48 33,3% 8,9% 10,8% 5,1% 6,2% 23,4% 30,8% 1,6%
Aeronáuticos1.9.2 Aeronáuticos 1,37 20,4% 29,3% 34,3% 21,8% 14,1% 32,3% 16,2% 0,4%

Outros1.10 Outros 0,65 -79,8% 8,7% 7,9% 2,0% -15,0% -25,0% 0,5% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 1.297,32 -13,9% 15,8% 19,0% 16,1% 13,9% 10,2% 19,5% 1,8%

Planos de Risco2.1 Planos de Risco 339,12 -6,0% 15,2% 14,1% 10,2% 4,5% 2,0% 19,9% 1,6%
Vida2.1.1 Vida 156,79 -1,3% 14,3% 13,2% 11,5% 6,4% 5,1% 24,8% 1,7%

Prestamista2.1.2 Prestamista 107,71 -8,0% 34,0% 32,0% 21,3% 11,7% 6,0% 16,0% 1,6%
Viagem2.1.3 Viagem 0,47 -59,1% 1,6% -6,0% -14,4% -23,4% -31,9% 18,3% 0,3%

Outros Planos de Risco2.1.4 Outros 74,14 -11,4% -2,7% -3,2% -4,4% -7,1% -8,0% 18,7% 1,5%
Planos de Acumulação2.2 Planos de Acumulação 918,17 -16,6% 17,0% 21,8% 19,2% 18,1% 13,8% 19,3% 1,8%

Família VGBL2.2.1 Família VGBL 855,51 -16,9% 18,6% 23,9% 21,2% 20,3% 15,7% 19,3% 1,8%
Família PGBL2.2.2 Família PGBL 62,67 -13,2% -2,0% -2,0% -3,9% -6,7% -7,0% 19,4% 1,4%

Planos Tradicionais2.3 Planos Tradicionais 40,03 -10,0% -10,0% -11,1% -11,6% -11,7% -11,6% 21,1% 2,4%
Capitalização3 Capitalização 206,68 -1,6% 10,3% 10,5% 7,8% 5,4% 7,5% 18,7% 1,9%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 2.003,85 -12,3% 9,6% 12,0% 9,5% 7,2% 5,2% 19,3% 1,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

CEARÁ

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

42 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 29

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 197,35 -4,2% -0,4% 1,0% -0,4% -4,0% -3,9% 7,4% 0,5%
Automóvel1.1 Automóvel 80,45 -22,7% -6,3% -6,9% -9,7% -12,2% -12,8% 5,9% 0,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,27 -19,4% -1,3% -3,3% -5,9% -9,3% -9,2% 6,6% 0,4%
Casco1.1.2 Casco 56,02 -24,3% -7,8% -8,4% -11,5% -14,1% -14,8% 6,0% 0,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 14,94 -22,9% -10,3% -10,4% -12,6% -14,7% -14,8% 5,8% 0,4%
Outros Automóvel1.1.4 Outros 8,22 -9,5% 15,0% 13,8% 11,6% 9,0% 7,6% 5,3% 0,5%

Patrimonial1.2 Patrimonial 27,26 6,0% -26,7% -23,4% -23,3% -31,8% -26,1% 6,4% 0,4%
Massificados1.2.1 Massificados 20,72 3,8% -1,9% -1,0% 2,0% -0,7% 0,8% 6,6% 0,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 8,06 3,2% 11,8% 11,2% 10,5% 6,2% 9,5% 7,5% 0,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,64 2,5% 21,1% 16,9% 19,2% 20,1% 25,6% 4,8% 0,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 6,95 0,7% -4,7% -4,2% 1,3% 1,7% 4,0% 6,6% 0,6%

Outros Massificados1.2.1.4 Outros 5,07 9,8% -15,7% -12,8% -8,3% -12,6% -14,3% 5,6% 0,3%
Grandes Riscos1.2.2 Grandes Riscos 6,09 47,1% -85,9% -83,2% -85,8% -92,8% -80,1% 6,3% 0,3%

Risco de Engenharia1.2.3 Risco de Engenharia 0,45 -72,1% 477,4% 524,0% 365,8% 198,4% 212,0% 3,3% 0,2%
Habitacional1.3 Habitacional 20,38 3,3% 25,9% 26,2% 27,2% 20,9% 21,3% 8,9% 0,9%
Transportes1.4 Transportes 4,93 41,5% 5,8% 17,8% 20,1% 19,8% 18,2% 7,6% 0,3%

Embarcador Nacional1.4.1 Embarcador Nacional 1,80 85,5% 27,4% 71,9% 70,4% 65,3% 52,5% 9,9% 0,4%
Embarcador Internacional1.4.2 Embarcador Internacional 0,58 130,7% 33,5% 44,5% 49,5% 31,0% 44,2% 4,1% 0,2%

Transportador1.4.3 Transportador 2,56 12,8% -5,1% -3,7% -1,2% 1,9% 1,1% 7,9% 0,3%
Crédito e Garantia1.5 Crédito e Garantia 6,08 38,9% -2,7% 2,2% -16,7% -12,4% -14,2% 6,8% 0,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 5,02 70,7% -10,7% 2,1% -22,3% -15,7% -15,2% 7,7% 0,3%
Outros Crédito e Garantia1.5.2 Outros 1,06 -26,3% 29,4% 2,3% 4,5% -1,1% -11,2% 4,2% 0,1%

Garantia Estendida1.6 Garantia Estendida 19,44 20,7% 52,0% 53,7% 52,4% 44,2% 31,4% 11,5% 1,5%
Responsabilidade Civil1.7 Responsabilidade Civil 2,16 34,5% 32,9% 38,0% 40,3% 36,3% 34,5% 5,0% 0,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,81 220,0% -13,9% 8,0% 100,2% 83,1% 80,1% 10,0% 0,2%
Outros Responsabilidade Civil1.7.2 Outros 1,35 -0,1% 39,9% 41,7% 32,4% 28,2% 26,6% 3,8% 0,2%

Rural1.8 Rural 35,50 24,0% 13,2% 16,2% 17,1% 17,4% 17,7% 30,1% 1,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,75 -52,8% -25,0% -14,7% -13,4% -24,0% -26,1% 3,2% 0,1%

Marítimos1.9.1 Marítimos 0,30 -41,6% 2,7% 20,1% 16,2% -10,8% -16,6% 2,0% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,45 -58,1% -44,9% -40,4% -35,0% -35,1% -33,8% 5,3% 0,1%

Outros1.10 Outros 0,41 -38,3% -5,8% -16,3% -26,7% -41,0% -35,4% 0,3% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 542,55 -11,8% 11,2% 11,8% 7,5% 1,3% -0,7% 8,2% 0,7%

Planos de Risco2.1 Planos de Risco 128,66 -8,6% 26,3% 24,2% 16,8% 8,9% 4,5% 7,6% 0,6%
Vida2.1.1 Vida 46,36 3,1% 10,0% 9,3% 7,2% 4,1% 4,9% 7,3% 0,5%

Prestamista2.1.2 Prestamista 55,80 -13,5% 48,8% 43,6% 30,7% 18,4% 7,6% 8,3% 0,9%
Viagem2.1.3 Viagem 0,15 -37,3% 42,3% 42,1% 30,3% 13,2% 0,6% 5,7% 0,1%

Outros Planos de Risco2.1.4 Outros 26,35 -14,8% 13,7% 13,5% 6,2% -1,5% -2,3% 6,7% 0,5%
Planos de Acumulação2.2 Planos de Acumulação 400,62 -13,1% 8,4% 9,3% 5,5% -0,6% -2,0% 8,4% 0,8%

Família VGBL2.2.1 Família VGBL 380,73 -13,3% 9,1% 10,0% 6,2% -0,1% -1,7% 8,6% 0,8%
Família PGBL2.2.2 Família PGBL 19,90 -9,4% -5,4% -4,5% -7,0% -9,2% -8,6% 6,2% 0,4%

Planos Tradicionais2.3 Planos Tradicionais 13,26 -1,9% -12,2% -7,2% -5,0% -4,9% -3,5% 7,0% 0,8%
Capitalização3 Capitalização 94,16 -13,4% 18,9% 18,6% 14,4% 11,1% 7,6% 8,5% 0,9%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 834,06 -10,3% 9,3% 9,9% 6,4% 1,1% -0,6% 8,0% 0,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MARANHÃO

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

43CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Conjuntura CNseg | 30

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 259,21 -4,0% 2,8% 3,7% 0,8% -1,0% -0,1% 9,8% 0,7%
Automóvel1.1 Automóvel 126,37 -13,0% -3,3% -3,3% -5,3% -8,1% -7,5% 9,2% 0,8%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 2,68 -5,3% -1,7% -1,9% -3,7% -7,1% -4,3% 14,0% 0,9%
Casco1.1.2 Casco 87,02 -14,8% -6,2% -6,4% -8,6% -11,1% -10,4% 9,3% 0,8%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 20,80 -17,4% -8,3% -8,6% -10,8% -13,5% -13,0% 8,1% 0,6%
Outros Automóvel1.1.4 Outros 15,87 4,7% 28,9% 31,3% 31,5% 25,2% 23,4% 10,1% 0,9%

Patrimonial1.2 Patrimonial 46,49 4,4% 1,5% 2,8% -0,6% 0,7% 2,8% 10,9% 0,7%
Massificados1.2.1 Massificados 37,71 -6,9% 4,2% 5,9% 5,8% 1,0% 0,5% 11,9% 0,8%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 11,20 -9,1% 0,9% -1,5% -5,7% -8,7% -5,6% 10,4% 0,7%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,43 3,4% 9,4% 9,0% 7,4% 5,1% 7,7% 10,9% 0,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 12,87 -14,1% -9,4% -7,3% -6,9% -9,1% -9,4% 12,2% 1,1%

Outros Massificados1.2.1.4 Outros 12,21 3,1% 31,0% 38,4% 44,0% 31,4% 22,0% 13,6% 0,6%
Grandes Riscos1.2.2 Grandes Riscos 7,36 153,5% -3,5% -5,4% -21,8% 8,4% 16,8% 7,6% 0,4%

Risco de Engenharia1.2.3 Risco de Engenharia 1,42 30,4% -24,6% -19,0% -22,5% -27,9% -8,4% 10,5% 0,6%
Habitacional1.3 Habitacional 21,69 4,2% 16,8% 16,1% 16,8% 17,0% 17,3% 9,5% 1,0%
Transportes1.4 Transportes 7,24 -2,9% -17,3% -14,9% -10,5% -24,1% -17,3% 11,2% 0,5%

Embarcador Nacional1.4.1 Embarcador Nacional 1,23 -59,7% -46,2% -41,2% -41,3% -69,3% -70,4% 6,8% 0,3%
Embarcador Internacional1.4.2 Embarcador Internacional 1,41 19,9% -11,7% -10,9% -7,3% -35,5% 13,7% 10,0% 0,5%

Transportador1.4.3 Transportador 4,60 42,5% 4,0% 4,1% 12,8% 13,0% 14,7% 14,3% 0,6%
Crédito e Garantia1.5 Crédito e Garantia 7,28 -4,7% 14,8% 16,7% 4,6% 1,8% 4,0% 8,1% 0,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 6,24 5,1% 19,9% 23,3% 8,2% 5,6% 8,2% 9,6% 0,4%
Outros Crédito e Garantia1.5.2 Outros 1,04 -38,9% -9,1% -13,2% -12,9% -16,2% -16,1% 4,1% 0,1%

Garantia Estendida1.6 Garantia Estendida 14,50 20,9% 28,1% 33,1% 33,8% 27,1% 22,9% 8,6% 1,1%
Responsabilidade Civil1.7 Responsabilidade Civil 6,10 46,8% 10,7% 14,1% 12,0% 26,1% 26,2% 14,1% 0,5%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,11 -13,3% -1,0% -3,7% -14,4% -12,5% -2,5% 13,7% 0,3%
Outros Responsabilidade Civil1.7.2 Outros 4,99 73,5% 13,5% 18,4% 18,8% 34,6% 32,0% 14,1% 0,7%

Rural1.8 Rural 23,04 15,7% 24,8% 27,8% 26,8% 21,6% 19,1% 19,5% 0,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 5,01 -25,7% 10,9% 14,9% -27,6% -12,0% -8,6% 21,7% 0,8%

Marítimos1.9.1 Marítimos 4,39 -30,0% 16,1% 21,6% -37,6% -17,5% -12,7% 30,2% 1,5%
Aeronáuticos1.9.2 Aeronáuticos 0,61 33,4% 0,2% 1,4% -0,8% 0,1% 0,3% 7,2% 0,2%

Outros1.10 Outros 1,48 -6,4% 0,9% -0,9% -8,3% -8,6% -4,2% 1,2% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 795,46 -8,9% 20,1% 24,2% 13,7% 6,7% 6,1% 12,0% 1,1%

Planos de Risco2.1 Planos de Risco 210,03 -7,1% 17,7% 16,1% 9,0% 3,4% 1,9% 12,3% 1,0%
Vida2.1.1 Vida 79,62 -1,8% 8,3% 8,8% 4,9% 1,8% 1,9% 12,6% 0,9%

Prestamista2.1.2 Prestamista 77,11 -8,8% 43,7% 40,3% 25,6% 15,5% 9,9% 11,4% 1,2%
Viagem2.1.3 Viagem 0,22 -72,6% 40,5% 25,6% 5,3% -14,2% -30,7% 8,5% 0,1%

Outros Planos de Risco2.1.4 Outros 53,07 -11,1% 1,3% -1,5% -5,2% -8,9% -8,0% 13,4% 1,0%
Planos de Acumulação2.2 Planos de Acumulação 562,18 -9,7% 22,1% 28,6% 16,3% 8,4% 8,1% 11,8% 1,1%

Família VGBL2.2.1 Família VGBL 529,48 -9,9% 24,0% 30,9% 17,6% 9,3% 8,8% 11,9% 1,1%
Família PGBL2.2.2 Família PGBL 32,70 -5,8% -1,5% -0,1% -1,7% -3,1% -1,8% 10,1% 0,7%

Planos Tradicionais2.3 Planos Tradicionais 23,26 -5,2% -6,6% -6,6% -6,5% -6,9% -7,1% 12,2% 1,4%
Capitalização3 Capitalização 158,73 3,3% 20,2% 20,3% 18,4% 16,3% 16,2% 14,4% 1,5%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 1.213,39 -6,4% 16,1% 18,9% 11,3% 6,1% 5,9% 11,7% 1,0%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARÁ

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

44 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 31

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 185,04 -10,1% 3,8% 5,0% 2,3% -0,1% -1,2% 7,0% 0,5%
Automóvel1.1 Automóvel 112,85 -14,4% -1,3% -1,8% -4,1% -6,8% -7,3% 8,2% 0,7%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,20 -10,1% 3,1% 2,6% 0,2% -2,6% -3,3% 6,3% 0,4%
Casco1.1.2 Casco 75,26 -17,9% -2,8% -3,5% -6,1% -9,2% -10,0% 8,1% 0,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 20,89 -12,8% -4,8% -5,2% -7,1% -9,0% -8,7% 8,1% 0,6%
Outros Automóvel1.1.4 Outros 15,50 4,2% 14,0% 14,7% 13,6% 11,8% 11,9% 9,9% 0,9%

Patrimonial1.2 Patrimonial 23,87 -9,2% 15,2% 18,9% 8,8% 5,4% 6,7% 5,6% 0,3%
Massificados1.2.1 Massificados 21,44 5,0% 16,8% 16,8% 16,4% 12,2% 12,7% 6,8% 0,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 8,45 -2,6% 7,3% 6,3% 2,5% -1,1% 2,2% 7,8% 0,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,01 33,6% 31,3% 37,3% 34,0% 36,8% 35,1% 7,6% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 5,87 -1,3% 3,9% 2,4% 2,0% -2,7% -0,8% 5,6% 0,5%

Outros Massificados1.2.1.4 Outros 6,10 21,4% 40,6% 42,8% 48,3% 43,0% 37,7% 6,8% 0,3%
Grandes Riscos1.2.2 Grandes Riscos 2,19 -61,2% 1,4% 35,7% -45,0% -45,0% -36,9% 2,3% 0,1%

Risco de Engenharia1.2.3 Risco de Engenharia 0,24 3,2% 50,7% 47,6% 11,5% 21,3% 11,3% 1,8% 0,1%
Habitacional1.3 Habitacional 25,33 15,1% 18,6% 19,6% 19,9% 20,5% 20,4% 11,0% 1,2%
Transportes1.4 Transportes 1,17 -31,4% 1,1% -3,0% -17,8% -14,7% -21,2% 1,8% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,17 -73,7% -24,6% -30,4% -59,4% -53,7% -55,7% 0,9% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,21 24,1% 253,7% 207,4% 183,0% 186,5% 59,9% 1,5% 0,1%

Transportador1.4.3 Transportador 0,79 -12,2% 5,4% 3,6% 5,0% 2,9% -1,9% 2,5% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 3,06 -35,8% -3,6% 31,0% 39,0% 42,8% 14,1% 3,4% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 2,39 -37,7% -6,7% 43,3% 53,3% 61,6% 25,8% 3,7% 0,2%
Outros Crédito e Garantia1.5.2 Outros 0,67 -28,1% 13,4% -8,6% -7,1% -13,1% -22,0% 2,7% 0,1%

Garantia Estendida1.6 Garantia Estendida 13,94 -1,6% 11,8% 15,8% 15,6% 12,5% 7,7% 8,2% 1,1%
Responsabilidade Civil1.7 Responsabilidade Civil 1,66 -10,3% 8,0% 13,9% 12,7% 3,7% 4,2% 3,8% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,08 -38,5% -26,4% -11,0% -11,0% -0,6% -43,3% 1,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 1,58 -8,2% 10,7% 15,6% 14,2% 4,0% 8,6% 4,5% 0,2%

Rural1.8 Rural 2,71 5,3% 14,6% 15,9% 13,8% 11,2% 10,0% 2,3% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,45 -12,5% -9,0% -5,7% -2,8% -9,4% -9,7% 1,9% 0,1%

Marítimos1.9.1 Marítimos 0,23 -22,8% 9,7% 40,9% -8,7% -13,4% -22,4% 1,6% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,22 1,6% -15,0% -20,0% -0,1% -7,6% -3,6% 2,6% 0,1%

Outros1.10 Outros -0,01 -106,4% 55,2% 56,1% 26,6% 9,9% -14,1% 0,0% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 502,39 -13,9% 9,8% 13,1% 12,5% 4,0% 1,6% 7,6% 0,7%

Planos de Risco2.1 Planos de Risco 115,88 -9,2% 8,5% 6,5% 1,8% -2,3% -3,2% 6,8% 0,6%
Vida2.1.1 Vida 37,09 -11,4% 1,1% -1,1% -4,3% -7,7% -7,7% 5,9% 0,4%

Prestamista2.1.2 Prestamista 47,38 -5,3% 24,5% 22,7% 14,0% 7,4% 4,7% 7,0% 0,7%
Viagem2.1.3 Viagem 0,20 -62,8% 40,0% 20,6% 3,4% -11,9% -22,3% 7,9% 0,1%

Outros Planos de Risco2.1.4 Outros 31,21 -11,2% -2,8% -5,2% -6,9% -9,0% -8,4% 7,9% 0,6%
Planos de Acumulação2.2 Planos de Acumulação 372,49 -15,5% 10,8% 15,6% 16,3% 6,2% 3,2% 7,8% 0,7%

Família VGBL2.2.1 Família VGBL 345,89 -15,8% 11,9% 17,1% 18,0% 7,1% 3,8% 7,8% 0,7%
Família PGBL2.2.2 Família PGBL 26,60 -10,8% -3,6% -3,5% -4,5% -6,0% -4,8% 8,2% 0,6%

Planos Tradicionais2.3 Planos Tradicionais 14,02 -6,2% -10,2% -9,8% -9,7% -9,8% -9,9% 7,4% 0,9%
Capitalização3 Capitalização 77,44 -10,8% 17,0% 15,9% 10,1% 5,8% 6,3% 7,0% 0,7%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 764,87 -12,7% 9,1% 11,5% 9,9% 3,2% 1,4% 7,4% 0,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARAÍBA

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

45CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Conjuntura CNseg | 32

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 686,85 -0,5% 14,6% 1,0% 0,5% -2,2% -1,3% 25,9% 1,9%
Automóvel1.1 Automóvel 349,42 -12,6% -3,0% -3,1% -5,1% -7,2% -6,9% 25,5% 2,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 3,99 -4,7% 6,4% 5,3% 3,5% 1,2% 0,9% 20,8% 1,3%
Casco1.1.2 Casco 241,44 -15,1% -5,2% -5,4% -7,7% -9,8% -9,6% 25,8% 2,3%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 63,82 -13,2% -5,7% -5,7% -7,3% -8,9% -8,5% 24,7% 1,8%
Outros Automóvel1.1.4 Outros 40,18 6,3% 20,3% 20,8% 20,4% 17,2% 17,3% 25,7% 2,3%

Patrimonial1.2 Patrimonial 93,10 12,8% -8,7% -7,8% -1,4% -7,7% -5,6% 21,8% 1,4%
Massificados1.2.1 Massificados 68,17 -6,1% 13,8% 13,7% 15,4% 3,1% 2,4% 21,6% 1,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 20,78 -15,9% 5,6% 0,1% -4,1% -6,4% -5,6% 19,3% 1,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 3,22 -0,1% -2,1% 0,8% -0,2% -1,5% 0,2% 24,4% 1,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 25,75 -15,6% 13,3% 11,6% 19,5% -9,9% -10,3% 24,5% 2,1%

Outros Massificados1.2.1.4 Outros 18,42 29,8% 25,2% 33,1% 34,8% 31,2% 27,6% 20,5% 1,0%
Grandes Riscos1.2.2 Grandes Riscos 23,17 164,7% -65,9% -64,2% -47,7% -42,7% -33,3% 24,0% 1,3%

Risco de Engenharia1.2.3 Risco de Engenharia 1,76 53,6% 38,7% 22,3% 30,5% 35,7% 38,2% 13,0% 0,7%
Habitacional1.3 Habitacional 38,28 11,7% 21,6% 21,1% 22,0% 23,4% 23,7% 16,7% 1,7%
Transportes1.4 Transportes 15,93 -31,0% 15,1% 7,0% -3,2% -7,1% -9,7% 24,7% 1,0%

Embarcador Nacional1.4.1 Embarcador Nacional 6,99 -35,9% -14,0% -11,6% -32,6% -40,3% -43,1% 38,5% 1,5%
Embarcador Internacional1.4.2 Embarcador Internacional 2,71 -13,9% 262,4% 41,0% -13,1% -23,7% -23,4% 19,1% 0,9%

Transportador1.4.3 Transportador 6,24 -31,1% 18,6% 13,4% 14,2% 14,0% 11,2% 19,4% 0,8%
Crédito e Garantia1.5 Crédito e Garantia 20,65 23,2% -6,3% -4,1% -4,0% -5,0% 0,1% 23,0% 0,9%

Garantia de Obrigações1.5.1 Garantia de Obrigações 16,30 27,8% -16,6% -12,0% -11,4% -13,4% -9,8% 25,2% 1,1%
Outros Crédito e Garantia1.5.2 Outros 4,35 8,5% 56,6% 38,7% 35,9% 39,3% 53,2% 17,3% 0,5%

Garantia Estendida1.6 Garantia Estendida 26,76 3,6% 20,3% 25,1% 26,4% 18,0% 10,8% 15,8% 2,1%
Responsabilidade Civil1.7 Responsabilidade Civil 15,13 62,1% -3,2% -1,5% 1,2% 1,8% 25,1% 34,8% 1,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 3,48 117,1% -16,6% -11,8% -3,1% 17,6% 21,1% 43,1% 0,9%
Outros Responsabilidade Civil1.7.2 Outros 11,65 50,6% 0,0% 1,0% 2,1% -1,4% 26,1% 33,0% 1,5%

Rural1.8 Rural 6,20 21,5% 14,6% 14,7% 14,1% 12,6% 15,8% 5,2% 0,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 6,25 102,4% -10,8% 9,1% 13,9% 10,5% 50,0% 27,2% 1,0%

Marítimos1.9.1 Marítimos 1,69 -0,6% -32,6% -22,0% -17,0% -22,4% -16,4% 11,6% 0,6%
Aeronáuticos1.9.2 Aeronáuticos 4,57 228,1% 50,1% 86,6% 89,3% 93,7% 196,1% 53,8% 1,3%

Outros1.10 Outros 115,12 27,2% 3467,5% 27,7% 27,4% 27,1% 26,9% 95,5% 10,1%
Coberturas de Pessoas2 Coberturas de Pessoas 1.371,29 -14,4% 23,0% 24,7% 15,7% 8,9% 6,3% 20,6% 1,9%

Planos de Risco2.1 Planos de Risco 318,02 -8,8% 14,5% 12,8% 8,2% 2,2% -0,1% 18,7% 1,5%
Vida2.1.1 Vida 118,53 -8,4% 11,5% 10,1% 5,9% 1,2% -0,2% 18,8% 1,3%

Prestamista2.1.2 Prestamista 114,35 -9,2% 38,1% 34,6% 23,9% 14,0% 8,6% 17,0% 1,7%
Viagem2.1.3 Viagem 0,67 -61,5% 5,3% -3,3% -12,2% -21,7% -31,5% 26,2% 0,4%

Outros Planos de Risco2.1.4 Outros 84,46 -7,8% -5,9% -6,7% -6,3% -10,1% -10,1% 21,3% 1,7%
Planos de Acumulação2.2 Planos de Acumulação 1.010,92 -16,3% 26,7% 29,5% 18,9% 11,7% 8,8% 21,3% 2,0%

Família VGBL2.2.1 Família VGBL 933,23 -17,2% 29,0% 31,9% 20,4% 12,7% 9,5% 21,1% 2,0%
Família PGBL2.2.2 Família PGBL 77,69 -4,0% 3,6% 4,9% 2,9% 0,2% 1,4% 24,0% 1,8%

Planos Tradicionais2.3 Planos Tradicionais 42,35 -5,9% -11,1% -10,5% -9,9% -11,2% -10,3% 22,3% 2,6%
Capitalização3 Capitalização 193,56 -14,2% 15,7% 14,9% 8,7% 4,3% 2,6% 17,5% 1,8%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 2.251,70 -10,5% 20,0% 16,8% 10,7% 5,4% 3,8% 21,6% 1,9%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PERNAMBUCO

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

46 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 33

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 116,00 -12,6% 5,8% 4,8% 3,0% -0,7% -0,6% 4,4% 0,3%
Automóvel1.1 Automóvel 63,29 -24,1% -5,8% -7,1% -10,5% -14,3% -13,9% 4,6% 0,4%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,64 -21,8% 0,8% -2,3% -6,5% -11,0% -11,8% 3,3% 0,2%
Casco1.1.2 Casco 44,09 -26,1% -8,1% -9,7% -13,2% -16,8% -16,3% 4,7% 0,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 11,42 -23,9% -7,3% -8,0% -11,2% -15,3% -15,1% 4,4% 0,3%
Outros Automóvel1.1.4 Outros 7,14 -8,9% 17,5% 16,3% 13,9% 8,8% 8,5% 4,6% 0,4%

Patrimonial1.2 Patrimonial 11,80 -22,8% 17,0% 5,5% 7,6% 0,0% 3,8% 2,8% 0,2%
Massificados1.2.1 Massificados 11,16 -0,1% 4,9% 6,7% 6,3% 8,4% 14,2% 3,5% 0,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 3,66 -9,5% 18,1% 16,6% 10,6% 4,3% 2,5% 3,4% 0,2%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,45 23,4% 6,4% 10,9% 20,8% 17,9% 23,2% 3,4% 0,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 4,14 -8,1% -8,3% -8,0% -9,5% -14,8% 0,3% 3,9% 0,3%

Outros Massificados1.2.1.4 Outros 2,91 28,9% 14,8% 22,9% 29,9% 73,6% 63,4% 3,2% 0,2%
Grandes Riscos1.2.2 Grandes Riscos 0,00 -100,0% 100,5% 84,5% 91,5% -16,3% -16,3% 0,0% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,64 -67,5% 197,0% -72,8% -48,8% -58,8% -63,7% 4,7% 0,3%
Habitacional1.3 Habitacional 12,21 13,1% 46,8% 49,1% 52,8% 51,6% 52,6% 5,3% 0,6%
Transportes1.4 Transportes 1,27 8,1% 15,0% 111,2% 20,1% 21,5% 21,9% 2,0% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,61 4,7% 3,2% 706,5% 13,0% 21,0% 19,8% 3,4% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,16 168,1% 6,0% 9,3% 13,7% 21,9% 89,2% 1,2% 0,1%

Transportador1.4.3 Transportador 0,49 -6,8% 33,2% 37,2% 31,1% 22,1% 12,9% 1,5% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 6,10 404,8% 225,5% 220,2% 246,1% 231,7% 236,1% 6,8% 0,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 5,46 1646,9% 417,8% 518,3% 596,1% 567,9% 592,6% 8,4% 0,4%
Outros Crédito e Garantia1.5.2 Outros 0,64 -28,4% 22,6% -1,5% -0,3% -4,1% -9,1% 2,6% 0,1%

Garantia Estendida1.6 Garantia Estendida 8,78 10,5% 37,1% 42,6% 41,6% 37,9% 27,5% 5,2% 0,7%
Responsabilidade Civil1.7 Responsabilidade Civil 0,68 -57,9% -10,5% -26,8% -26,4% -29,1% -50,0% 1,6% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,00 -100,0% 1412,6% 1412,6% 1412,6% 1412,6% -94,8% 0,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,68 -45,0% -27,3% -42,2% -41,8% -44,5% -42,5% 1,9% 0,1%

Rural1.8 Rural 11,25 8,8% 5,4% 7,9% 10,0% 8,7% 8,3% 9,5% 0,4%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,44 233,1% 52,9% 42,4% 40,7% 53,4% 163,8% 1,9% 0,1%

Marítimos1.9.1 Marítimos 0,01 -100,0% -100,0% -100,0% -100,0% -50,8% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,43 227,9% 56,7% 45,9% 44,2% 57,2% 170,7% 5,1% 0,1%

Outros1.10 Outros 0,20 -79,1% -0,8% -0,6% -11,6% -21,5% -33,3% 0,2% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 325,38 -15,0% 24,9% 25,3% 15,8% 6,6% 2,4% 4,9% 0,4%

Planos de Risco2.1 Planos de Risco 88,06 -7,1% 32,5% 31,5% 24,8% 12,9% 7,1% 5,2% 0,4%
Vida2.1.1 Vida 26,12 -14,1% -4,9% -6,8% -9,0% -12,3% -11,1% 4,1% 0,3%

Prestamista2.1.2 Prestamista 47,29 -3,8% 82,8% 81,5% 64,9% 37,6% 22,3% 7,0% 0,7%
Viagem2.1.3 Viagem 0,08 -32,8% 63,0% 41,5% 27,3% 6,1% -1,8% 3,2% 0,1%

Outros Planos de Risco2.1.4 Outros 14,57 -3,4% 7,4% 5,4% 4,5% 3,5% 3,6% 3,7% 0,3%
Planos de Acumulação2.2 Planos de Acumulação 231,61 -18,0% 23,2% 24,0% 13,4% 4,7% 0,9% 4,9% 0,5%

Família VGBL2.2.1 Família VGBL 215,85 -19,0% 24,9% 25,4% 14,0% 4,9% 0,7% 4,9% 0,5%
Família PGBL2.2.2 Família PGBL 15,76 -1,0% 2,4% 7,0% 5,4% 2,4% 3,1% 4,9% 0,4%

Planos Tradicionais2.3 Planos Tradicionais 5,72 2,3% -1,6% 0,2% 1,3% 0,9% 0,4% 3,0% 0,3%
Capitalização3 Capitalização 54,89 -13,6% 6,7% 7,3% 3,8% 1,6% 1,8% 5,0% 0,5%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 496,27 -14,3% 17,8% 17,9% 11,2% 4,2% 1,6% 4,8% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PIAUÍ

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

47CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 34

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 184,18 -6,7% 0,5% 2,0% 0,5% -2,0% -2,3% 6,9% 0,5%
Automóvel1.1 Automóvel 111,13 -18,5% -4,3% -5,0% -7,4% -10,0% -10,6% 8,1% 0,7%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,36 -15,8% 1,5% 0,3% -3,4% -6,5% -6,8% 7,1% 0,5%
Casco1.1.2 Casco 77,11 -21,2% -5,9% -7,0% -9,6% -12,3% -13,0% 8,3% 0,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 19,06 -19,9% -8,7% -9,5% -11,8% -13,8% -14,2% 7,4% 0,5%
Outros Automóvel1.1.4 Outros 13,61 3,9% 17,0% 18,4% 17,9% 15,0% 14,1% 8,7% 0,8%

Patrimonial1.2 Patrimonial 27,60 50,0% -1,0% 9,1% 10,3% 11,7% 15,0% 6,5% 0,4%
Massificados1.2.1 Massificados 19,10 11,9% 9,0% 9,9% 8,1% 6,5% 7,9% 6,0% 0,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 6,15 7,4% 11,1% 8,6% 3,2% 3,1% 8,1% 5,7% 0,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,76 6,2% 5,0% 4,7% 5,0% 3,5% 1,9% 5,8% 0,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 5,57 1,3% -5,8% -4,5% -6,2% -7,1% -4,9% 5,3% 0,5%

Outros Massificados1.2.1.4 Outros 6,62 29,2% 23,3% 26,9% 28,5% 24,6% 21,3% 7,4% 0,4%
Grandes Riscos1.2.2 Grandes Riscos 6,94 686,3% -56,6% 8,5% 25,1% 28,3% 44,4% 7,2% 0,4%

Risco de Engenharia1.2.3 Risco de Engenharia 1,57 239,2% 13,9% -19,8% 1,3% 127,7% 144,0% 11,6% 0,6%
Habitacional1.3 Habitacional 22,81 10,4% 29,7% 29,9% 32,3% 33,4% 32,7% 9,9% 1,0%
Transportes1.4 Transportes 0,90 -61,8% 22,3% 17,8% -12,4% -14,8% -21,1% 1,4% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,26 4,4% -26,7% -20,3% -21,0% -4,8% -8,1% 1,4% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,01 -42,2% -62,2% -57,1% -44,7% -54,1% -57,6% 0,1% 0,0%

Transportador1.4.3 Transportador 0,63 -69,8% 41,6% 31,5% -9,3% -16,1% -23,0% 2,0% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 3,97 -7,8% -19,4% 2,8% 7,6% -14,9% -13,6% 4,4% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 3,08 5,4% -30,6% 0,5% 6,0% -21,7% -10,1% 4,7% 0,2%
Outros Crédito e Garantia1.5.2 Outros 0,90 -35,6% 43,6% 11,1% 13,9% 14,0% -24,3% 3,6% 0,1%

Garantia Estendida1.6 Garantia Estendida 11,40 15,3% 16,3% 22,3% 24,1% 20,8% 17,2% 6,7% 0,9%
Responsabilidade Civil1.7 Responsabilidade Civil 3,07 4,2% 25,7% 28,6% 19,3% 7,1% 6,3% 7,1% 0,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,34 100,7% 34,9% 38,2% 51,7% 50,3% 94,0% 4,2% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 2,73 -1,6% 25,2% 28,1% 17,5% 4,9% 2,6% 7,7% 0,4%

Rural1.8 Rural 1,39 0,9% -13,4% -11,0% -8,6% -12,4% -11,2% 1,2% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,55 18,0% -30,1% -19,4% -15,0% 0,2% 12,5% 2,4% 0,1%

Marítimos1.9.1 Marítimos 0,32 -19,8% -2,0% -6,3% -3,3% -21,0% -12,0% 2,2% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,24 216,1% -65,6% -36,0% -31,1% 95,4% 100,3% 2,8% 0,1%

Outros1.10 Outros 1,36 67,2% 56,8% 61,9% 50,4% 51,8% 41,9% 1,1% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 503,53 -15,0% 15,6% 17,6% 9,9% 4,1% 2,7% 7,6% 0,7%

Planos de Risco2.1 Planos de Risco 117,18 0,0% 24,9% 22,9% 18,8% 13,2% 11,4% 6,9% 0,6%
Vida2.1.1 Vida 35,93 -10,9% 1,6% -0,7% -3,4% -7,3% -6,8% 5,7% 0,4%

Prestamista2.1.2 Prestamista 58,96 11,9% 60,2% 57,8% 49,2% 39,3% 33,6% 8,8% 0,9%
Viagem2.1.3 Viagem 0,36 -52,8% 16,7% 8,1% -3,3% -15,7% -23,0% 14,1% 0,2%

Outros Planos de Risco2.1.4 Outros 21,92 -6,3% 4,2% 1,6% 0,5% -1,6% -1,4% 5,5% 0,4%
Planos de Acumulação2.2 Planos de Acumulação 375,52 -19,1% 14,1% 16,9% 8,1% 2,0% 0,7% 7,9% 0,7%

Família VGBL2.2.1 Família VGBL 346,02 -19,6% 15,6% 18,8% 9,3% 2,6% 1,2% 7,8% 0,7%
Família PGBL2.2.2 Família PGBL 29,49 -14,0% -1,2% -1,2% -2,6% -3,8% -4,0% 9,1% 0,7%

Planos Tradicionais2.3 Planos Tradicionais 10,83 -0,2% -5,0% -4,1% -3,4% -3,5% -3,8% 5,7% 0,7%
Capitalização3 Capitalização 83,70 -24,7% 11,7% 11,9% 3,7% -3,8% -8,1% 7,6% 0,8%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 771,41 -14,4% 11,6% 13,2% 6,9% 1,7% 0,2% 7,4% 0,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RIO GRANDE DO NORTE

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

48 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 35

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 123,16 2,5% 6,2% 11,0% 9,5% 7,3% 7,6% 4,6% 0,3%
Automóvel1.1 Automóvel 55,17 -12,3% 0,6% -0,1% -1,9% -4,1% -4,5% 4,0% 0,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,25 -13,3% 0,2% -0,7% -2,7% -5,8% -6,4% 6,5% 0,4%
Casco1.1.2 Casco 35,37 -15,3% -1,9% -3,2% -5,5% -7,6% -8,3% 3,8% 0,3%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 12,27 -9,4% -2,6% -1,9% -2,6% -3,8% -2,6% 4,8% 0,3%
Outros Automóvel1.1.4 Outros 6,28 2,0% 28,1% 27,4% 26,3% 20,8% 17,9% 4,0% 0,4%

Patrimonial1.2 Patrimonial 19,00 87,1% 14,0% 76,5% 79,7% 77,5% 82,7% 4,5% 0,3%
Massificados1.2.1 Massificados 11,52 19,3% 13,0% 14,5% 15,7% 12,9% 16,7% 3,6% 0,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 4,00 22,3% 15,6% 19,9% 20,1% 15,3% 19,8% 3,7% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,21 6,5% 8,1% 7,0% 12,6% 14,0% 9,3% 1,6% 0,1%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 4,04 -1,2% 4,8% 2,7% 3,2% 1,4% 5,2% 3,8% 0,3%

Outros Massificados1.2.1.4 Outros 3,28 55,9% 26,5% 32,1% 35,8% 32,4% 35,0% 3,6% 0,2%
Grandes Riscos1.2.2 Grandes Riscos 7,39 1365,0% 20,8% 2898,6% 2422,9% 2763,6% 2740,7% 7,7% 0,4%

Risco de Engenharia1.2.3 Risco de Engenharia 0,09 -2638,5% -74,3% -85,1% -79,5% -62,8% -5,0% 0,7% 0,0%
Habitacional1.3 Habitacional 7,45 11,3% 19,3% 20,4% 22,8% 22,4% 22,9% 3,2% 0,3%
Transportes1.4 Transportes 1,65 -5,3% -48,8% -47,9% -43,3% -38,9% -38,8% 2,6% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,40 -47,0% -95,7% -95,5% -92,9% -91,0% -92,6% 2,2% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,12 146,3% -22,5% -23,8% -3,3% 10,3% 18,0% 0,9% 0,0%

Transportador1.4.3 Transportador 1,12 20,9% 7,0% 5,3% 12,9% 20,5% 23,9% 3,5% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 0,77 -18,7% 31,9% 28,0% 30,4% 27,2% 21,6% 0,9% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,46 -6,7% 33,1% 47,2% 51,5% 47,5% 47,9% 0,7% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,31 -31,7% 29,9% 0,6% 1,1% -0,6% -11,9% 1,2% 0,0%

Garantia Estendida1.6 Garantia Estendida 14,77 -6,9% 20,4% 16,2% 10,9% 4,4% 2,7% 8,7% 1,2%
Responsabilidade Civil1.7 Responsabilidade Civil 1,47 15,4% -2,1% 2,5% 11,5% 22,1% 23,9% 3,4% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,11 34,0% 17,9% 17,9% 20,5% 41,5% 17,6% 1,3% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 1,36 14,2% -3,0% 1,8% 11,0% 21,1% 24,3% 3,9% 0,2%

Rural1.8 Rural 21,51 14,7% 11,0% 14,4% 12,6% 11,5% 13,0% 18,2% 0,7%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,30 -16,1% 0,3% 1,2% -20,5% -29,0% -19,5% 5,7% 0,2%

Marítimos1.9.1 Marítimos 1,05 -11,3% -10,4% -9,3% -8,3% -22,7% -14,3% 7,2% 0,4%
Aeronáuticos1.9.2 Aeronáuticos 0,26 -31,2% 24,4% 24,4% -39,5% -38,5% -27,1% 3,0% 0,1%

Outros1.10 Outros 0,06 -80,3% 76,8% -42,6% -47,2% -45,9% -55,1% 0,1% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 224,94 0,1% 25,2% 27,0% 26,2% 18,2% 12,2% 3,4% 0,3%

Planos de Risco2.1 Planos de Risco 86,34 6,9% 21,9% 20,6% 17,4% 13,0% 11,4% 5,1% 0,4%
Vida2.1.1 Vida 26,12 3,4% 7,9% 6,7% 5,3% 3,0% 4,0% 4,1% 0,3%

Prestamista2.1.2 Prestamista 43,25 8,4% 38,8% 36,7% 30,8% 23,0% 17,6% 6,4% 0,7%
Viagem2.1.3 Viagem 0,03 -77,3% 10,7% 1,2% -9,7% -23,9% -37,2% 1,0% 0,0%

Outros Planos de Risco2.1.4 Outros 16,95 9,3% 9,3% 8,5% 7,6% 6,5% 8,8% 4,3% 0,3%
Planos de Acumulação2.2 Planos de Acumulação 133,32 -4,7% 27,8% 31,1% 31,6% 21,2% 12,4% 2,8% 0,3%

Família VGBL2.2.1 Família VGBL 124,79 -5,4% 29,5% 33,0% 33,5% 22,2% 12,7% 2,8% 0,3%
Família PGBL2.2.2 Família PGBL 8,53 6,8% 3,9% 5,5% 6,1% 6,7% 8,2% 2,6% 0,2%

Planos Tradicionais2.3 Planos Tradicionais 5,27 32,4% -3,8% 4,2% 13,2% 15,3% 17,7% 2,8% 0,3%
Capitalização3 Capitalização 45,03 -7,6% 15,0% 15,8% 13,6% 7,8% 5,4% 4,1% 0,4%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 393,12 -0,1% 17,8% 20,5% 19,2% 13,4% 9,9% 3,8% 0,3%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RONDÔNIA

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

49CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”. Fonte: SES (SUSEP)

Conjuntura CNseg | 36

ANO 3 | Nº 25 | AGOSTO/2020

Em milhões R$ Variação nominal (%) Fev-20 /
Fev-19

Mar-20 /
Mar-19

Abr-20 /
Abr-19

Mai-20 /
Mai-19

Jun-20 / Jun-
19

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 16,70 25,2% -6,6% -6,7% 6,5% 3,4% 7,1% 0,6% 0,0%
Automóvel1.1 Automóvel 2,93 -36,2% -8,5% -12,6% -17,3% -21,7% -24,5% 0,2% 0,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,06 -26,8% -0,4% -3,8% -7,1% -11,1% -14,4% 0,3% 0,0%
Casco1.1.2 Casco 1,89 -41,0% -11,6% -15,7% -22,6% -26,9% -29,4% 0,2% 0,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 0,57 -30,4% -13,1% -18,5% -17,4% -21,6% -24,5% 0,2% 0,0%
Outros Automóvel1.1.4 Outros 0,41 -15,6% 21,1% 19,1% 18,5% 11,2% 5,9% 0,3% 0,0%

Patrimonial1.2 Patrimonial 7,17 172,4% -16,2% -13,9% 52,2% 49,4% 50,7% 1,7% 0,1%
Massificados1.2.1 Massificados 2,75 4,7% -16,6% -14,0% -15,7% -17,8% -16,8% 0,9% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 0,88 0,5% 4,5% 6,2% 2,7% -0,9% 3,1% 0,8% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,00 0,0% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 1,28 4,5% 0,6% 4,4% 1,8% 0,3% 2,8% 1,2% 0,1%

Outros Massificados1.2.1.4 Outros 0,58 12,3% -46,6% -45,0% -44,5% -46,2% -48,0% 0,6% 0,0%
Grandes Riscos1.2.2 Grandes Riscos 0,00 4,3% 4,3% 4,3% 4,3% 4,3% 0,0% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 4,42 54658,1% -75,5% -74,9% 3013,5% 2959,7% 2943,3% 32,8% 1,8%
Habitacional1.3 Habitacional 1,95 2,1% 8,3% 8,5% 9,7% 10,4% 11,4% 0,8% 0,1%
Transportes1.4 Transportes 0,06 24,2% -28,7% -21,4% -30,9% -26,4% -33,0% 0,1% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,00 25,0% 234,8% 234,8% 234,8% 234,8% 135,6% 0,0% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,00 -100,0% 5,5% 5,5% -62,4% -62,4% -62,4% 0,0% 0,0%

Transportador1.4.3 Transportador 0,05 25,2% -32,2% -25,4% -33,7% -28,9% -34,6% 0,2% 0,0%
Crédito e Garantia1.5 Crédito e Garantia 0,43 -1,0% 69,6% 66,7% 55,0% 55,0% 49,9% 0,5% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,31 12,1% 86,6% 93,8% 75,6% 79,0% 77,2% 0,5% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,12 -24,3% 19,0% -1,0% -0,8% -5,0% -16,2% 0,5% 0,0%

Garantia Estendida1.6 Garantia Estendida 1,20 -24,4% -16,0% -17,1% -14,4% -19,5% -21,9% 0,7% 0,1%
Responsabilidade Civil1.7 Responsabilidade Civil 0,06 28,7% -90,6% -90,5% -90,9% -91,1% 2,4% 0,1% 0,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,00 -3,0% -3,0% -3,0% -3,0% -3,0% 0,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,06 28,7% -91,5% -91,4% -91,7% -91,9% 3,0% 0,2% 0,0%

Rural1.8 Rural 2,80 36,8% 51,2% 53,7% 51,6% 41,2% 34,4% 2,4% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,00 269,2% -79,6% -79,2% -78,9% -78,1% -77,9% 0,0% 0,0%

Marítimos1.9.1 Marítimos 0,00 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,00 258,4% -79,7% -79,2% -79,0% -78,1% -78,0% 0,0% 0,0%

Outros1.10 Outros 0,11 120,0% 119,2% 103,7% 97,2% 118,8% 128,5% 0,1% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 60,94 -34,1% 39,8% 42,4% 5,0% 0,6% -5,3% 0,9% 0,1%

Planos de Risco2.1 Planos de Risco 23,54 13,4% 31,5% 38,8% 32,4% 25,0% 20,1% 1,4% 0,1%
Vida2.1.1 Vida 7,39 51,7% -10,4% 21,2% 17,6% 14,1% 15,4% 1,2% 0,1%

Prestamista2.1.2 Prestamista 13,56 1,9% 58,5% 56,5% 46,7% 34,6% 25,0% 2,0% 0,2%
Viagem2.1.3 Viagem 0,01 -37,4% 38,8% 29,7% 17,4% 9,2% 6,1% 0,2% 0,0%

Outros Planos de Risco2.1.4 Outros 2,58 0,3% 11,0% 5,9% 3,4% 5,4% 7,0% 0,7% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 35,36 -49,2% 44,2% 45,5% -2,8% -6,6% -13,2% 0,7% 0,1%

Família VGBL2.2.1 Família VGBL 32,14 -50,4% 50,2% 50,3% -0,7% -5,1% -12,2% 0,7% 0,1%
Família PGBL2.2.2 Família PGBL 3,21 -32,8% -10,5% -2,0% -25,1% -23,9% -24,6% 1,0% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 2,04 -1,4% -1,2% -1,4% -1,9% -2,1% -2,0% 1,1% 0,1%
Capitalização3 Capitalização 12,33 18,5% 15,9% 24,5% 23,5% 19,9% 22,2% 1,1% 0,1%

Setor Segurador (s Saúde s DPVAT)= 1+ 2+ 3 Setor Segurador (s Saúde s DPVAT) 89,97 -22,6% 30,0% 32,7% 7,0% 2,9% -0,9% 0,9% 0,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RORAIMA

Acumulado até Jun-20 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Jun-20)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem
parte do "Brasil".| Fonte: SES (SUSEP)

50 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

Conjuntura CNseg | 37

0

1

2

3

4

5

6

7

ab
r-

18
m

ai
-1

8
ju

n-
18

ju
l-1

8
ag

o-
18

se
t-

18
ou

t-
18

no
v-

18
de

z-
18

ja
n-

19
fe

v-
19

m
ar

-1
9

ab
r-

19
m

ai
-1

9
ju

n-
19

ju
l-1

9
ag

o-
19

se
t-

19
ou

t-
19

no
v-

19
de

z-
19

ja
n-

20
fe

v-
20

m
ar

-2
0

ab
r-

20
m

ai
-2

0
ju

n-
20

ju
l-2

0

0%

2%

4%

6%

8%

10%

12%

ab
r-

18
m

ai
-1

8
ju

n-
18

ju
l-1

8
ag

o-
18

se
t-

18
ou

t-
18

no
v-

18
de

z-
18

ja
n-

19
fe

v-
19

m
ar

-1
9

ab
r-

19
m

ai
-1

9
ju

n-
19

ju
l-1

9
ag

o-
19

se
t-

19
ou

t-
19

no
v-

19
de

z-
19

ja
n-

20
fe

v-
20

m
ar

-2
0

ab
r-

20
m

ai
-2

0
ju

n-
20

ju
l-2

0

IPCA IGP-M

61
,5

60
,0

58
,3

56
,7

54
,2

51
,2

51
,0

51
,4

51
,7

53
,0

51
,6

51
,6

49
,3

49
,2

48
,5

47
,9

46
,0

47
,3

45
,8

42
,3

41
,6

40
,8

37
,3

36
,4

36
,0

36
,6

35
,5 37
,7

0
10
20
30
40
50
60
70

m
ar

-1
8

ab
r-

18
m

ai
-1

8
ju

n-
18

ju
l-1

8
ag

o-
18

se
t-

18
ou

t-
18

no
v-

18
de

z-
18

ja
n-

19
fe

v-
19

m
ar

-1
9

ab
r-

19
m

ai
-1

9
ju

n-
19

ju
l-1

9
ag

o-
19

se
t-

19
ou

t-
19

no
v-

19
de

z-
19

ja
n-

20
fe

v-
20

m
ar

-2
0

ab
r-

20
m

ai
-2

0
ju

n-
20

-2
2,

8
-2

4,
3

-2
7,

6
-2

9,
5

-3
3,

5
-3

7,
0

-3
7,

6
-3

8,
1

-3
8,

1
-4

1,
5

-4
3,

8
-4

2,
1

-4
2,

5
-4

2,
8

-4
3,

3
-4

4,
5

-4
6,

2
-4

5,
3

-4
6,

7
-5

1,
2

-5
0,

2
-4

9,
5

-5
2,

2
-5

3,
2

-5
0,

6 -4
5,

5
-4

3,
1 -3
8,

2

-70
-60
-50
-40
-30
-20
-10

0

m
ar

-1
8

ab
r-

18
m

ai
-1

8
ju

n-
18

ju
l-1

8
ag

o-
18

se
t-

18
ou

t-
18

no
v-

18
de

z-
18

ja
n-

19
fe

v-
19

m
ar

-1
9

ab
r-

19
m

ai
-1

9
ju

n-
19

ju
l-1

9
ag

o-
19

se
t-

19
ou

t-
19

no
v-

19
de

z-
19

ja
n-

20
fe

v-
20

m
ar

-2
0

ab
r-

20
m

ai
-2

0
ju

n-
20

51
,5

51
,0

51
,2

51
,9

51
,0

52
,0

53
,2

53
,0

53
,7

54
,0

54
,1

54
,0

54
,0

54
,2

54
,8

55
,2

54
,3

54
,6

55
,1

54
,8

55
,7

54
,2

53
,6

51
,8

52
,8 55

,0 58
,1

0
10
20
30
40
50
60
70

ab
r-

18
m

ai
-1

8
ju

n-
18

ju
l-1

8
ag

o-
18

se
t-

18
ou

t-
18

no
v-

18
de

z-
18

ja
n-

19
fe

v-
19

m
ar

-1
9

ab
r-

19
m

ai
-1

9
ju

n-
19

ju
l-1

9
ag

o-
19

se
t-

19
ou

t-
19

no
v-

19
de

z-
19

ja
n-

20
fe

v-
20

m
ar

-2
0

ab
r-

20
m

ai
-2

0
ju

n-
20

2,50
3,00
3,50
4,00
4,50
5,00
5,50
6,00

ab
r-

18
m

ai
-1

8
ju

n-
18

ju
l-1

8
ag

o-
18

se
t-

18
ou

t-
18

no
v-

18
de

z-
18

ja
n-

19
fe

v-
19

m
ar

-1
9

ab
r-

19
m

ai
-1

9
ju

n-
19

ju
l-1

9
ag

o-
19

se
t-

19
ou

t-
19

no
v-

19
de

z-
19

ja
n-

20
fe

v-
20

m
ar

-2
0

ab
r-

20
m

ai
-2

0
ju

n-
20

ju
l-2

0

2,
1

1,
3 1,
4

1,
2

1,
2

1,
1

1,
0 1,

6

-0
,5

1,
0

0,
9

0,
8

-0
,5

-1
,0

0,
3 1,

0 1,
5

-0
,1

-2
,7

0,
8

4,
9 5,
1

0,
9 1,

4 2,
1

0,
4

1,
9

-4

-2

0

2

4

6

20
18

03

20
18

06

20
18

09

20
18

12

20
19

03

20
19

06

20
19

09

20
19

12

20
20

03

Serviços Indústria Agropecuária

1,5

1,1

1,5

1,2

0,6

1,1
1,2

1,7

-0,3-1

0

1

1

2

2

20
18

03

20
18

06

20
18

09

20
18

12

20
19

03

20
19

06

20
19

09

20
19

12

20
20

03

Fonte: SGS (BCB) e SIDRA (IBGE)

Indicadores Econômicos (data de corte: 06/08/20)

ANO 3 | Nº 25 | AGOSTO/2020

PIB TOTAL
(T/T -4, em %)

PIB PELA ÓTICA DA PRODUÇÃO
(T/T -4, em %)

TAXA DE JUROS – SELIC EFETIVA
(em % a.a .)

TAXA DE CÂMBIO – R$/US$
(taxa de f im de per íodo)

INFLAÇÃO – IPCA E IGP-M
(var iação % ac. em 12 meses)

DÍVIDA LÍQUIDA DO SETOR PÚBLICO
(como % do P IB ac. em 12 meses)

SALDO EM TRANSAÇÕES CORRENTES
(em US$ b i lhões, ac. em 12 meses)

SALDO DA BALANÇA COMERCIAL
(em US$ b i lhões, ac. em 12 meses)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

 INDICADORES ECONÔMICOS (data de corte: 06/08/20)

Fonte: SGS (BCB) e SIDRA (IBGE)

51CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� � SUMÁRIO

ANÁLISE DE MERCADO GLOSSÁRIO

GLOSSÁRIO
Arrecadação do Setor Segurador: Contempla
o prêmio direto de seguros, prêmio emitido
em regime de capitalização, contribuição em
previdência, faturamento de capitalização e
contraprestação de saúde suplementar.

Prêmio Direto de Seguros: Emissão de prêmio
líquida de cancelamento e restituição.

Prêmio Emitido em Regime de Capitalização:
Valor correspondente a cada um dos aportes
destinados ao custeio de seguros estrutura-
dos no regime financeiro de capitalização.

Contribuição de Previdência: Valor corres-
pondente a cada um dos aportes destinados
ao custeio do plano de previdência.

Faturamento de Capitalização: Faturamento
com títulos de capitalização líquida de devo-
lução e cancelamento.

Contraprestação de Saúde Suplementar:
Contraprestação líquida/prêmios retidos para
coberturas assistenciais Médico-Hospitalar e/
ou Odontológica.

Sinistro ocorrido/indenização/sorteio/resga-
te/benefício do Setor Segurador: Contempla
o sinistro ocorrido de seguros, resgate e bene-
fício de previdência, sorteio e resgate de capi-
talização e indenização de saúde suplementar.

Sinistro ocorrido de Seguros: Indenizações
avisadas, despesas relacionadas a seguros,
retrocessões aceitas, variação das provisões
de sinistro e serviços de assistência, líquido
dos salvados e ressarcidos avisados e de sua

variação do ajuste da PSL. Considera as par-
celas administrativas e judiciais, consórcios e
fundos e despesas com benefícios em regime
de capitalização e repartição de capitais de
cobertura para seguros.

Resgate e benefício de Previdência: Valor
correspondente a cada um dos resgates e be-
nefícios destinados à cobertura do plano de
previdência.

Sorteio e resgate de Capitalização: Valor cor-
respondente aos prêmios de sorteios e resga-
tes pagos com títulos de capitalização.

Indenização de Saúde Suplementar: Eventos
indenizáveis líquidos/sinistros retidos de co-
bertura assistencial Médico-Hospitalar e/ou
Odontológica.

Sinistralidade: Contempla sinistralidade de
seguros e saúde suplementar

Sinistralidade de Seguros: proporção do si-
nistro ocorrido sobre o prêmio ganho.

Sinistralidade de Saúde Suplementar: propor-
ção de indenização de saúde suplementar so-
bre a contraprestação de saúde suplementar.

Despesas de comercialização do Setor Segu-
rador: Despesas de comercialização e custos
de aquisição agregados em seguros, previ-
dência, capitalização e saúde suplementar.

Despesa administrativa do Setor Segurador:
Despesas administrativas em seguros, previ-
dência, capitalização e saúde suplementar.

52 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

ANÁLISE DE MERCADO GLOSSÁRIO

Ativo do Setor Segurador: Recursos econô-
micos na forma de bens e direitos em se-
guros, previdência, capitalização e saúde
suplementar.

Provisão do Setor Segurador: Passivo conta-
bilizado pelo Mercado Segurador para refle-
tir as obrigações futuras advindas dos com-
promissos assumidos com os contratantes de
suas operações.

Captação líquida de Capitalização: Diferen-
ça entre o faturamento de Capitalização e o
total dos seus resgates.

Instrumento de Garantia: tem por objetivo
propiciar que a provisão matemática para
capitalização do título de capitalização seja
utilizada para assegurar o cumprimento de
obrigação assumida em contrato principal
pelo titular perante terceiro.

PIB: Produto Interno Bruto, a soma do valor
de todos os bens e serviços finais produzidos
no país em determinado período.

PIB mensal: Produto Interno Bruto Nominal
mensal, calculado e publicado pelo Banco
Central do Brasil (proxy mensal para o PIB
Nominal oficial, calculado pelo IBGE).

Penetração do Setor Segurador no PIB: Pro-
porção da Arrecadação do Setor Segurador
sobre o Produto Interno Bruto.

População Brasileira: Número de habitan-
tes no território nacional publicado pelo
IBGE com base em informações dos regis-

tros de nascimentos e óbitos, dos censos de-
mográficos e das contagens de população
intercensitárias.

Arrecadação per capita: proporção da arre-
cadação do Setor Segurador sobre a Popula-
ção Brasileira.

IPCA: Índice de Preços ao Consumidor-Am-
plo calculado pelo IBGE.

IGP-M: Índice Geral de Preços, calculado pela
Fundação Getúlio Vargas (FGV).

Focus: Relatório semanal divulgado pelo
Banco Central do Brasil com estatísticas-re-
sumo de expectativas de agentes de merca-
do para variáveis macroeconômicas.

Selic: Taxa básica de juros da economia bra-
sileira, definida pelo Comitê de Política Mo-
netária (Copom) do Banco Central do Brasil.

FGTS: Fundo de Garantia do Tempo de Ser-
viço, gerido pela Caixa Econômica Federal,
criado com o objetivo de proteger o traba-
lhador demitido sem justa causa, median-
te a abertura de uma conta vinculada ao
contrato de trabalho, formando poupança
compulsória que pode ser usada em mo-
mentos especiais.

CAGED: Cadastro Geral de Empregados e
Desempregados, da Secretaria de Trabalho
do Ministério da Economia.

PNAD: Pesquisa Nacional por Amostra de
Domicílios, do IBGE.

CONSELHO DIRETOR
com mandato de 30/04/2019 a 29/04/2022

Presidente

Marcio Serôa de Araujo Coriolano

1º Vice-Presidente

Roberto de Souza Santos
Porto Seguro Cia. de Seguros Gerais

Vice-Presidentes

Gabriel Portella Fagundes Filho
Sul América Companhia Nacional de Seguros

Luciano Snel Corrêa
Icatu Capitalização S/A

 Vinicius José de Almeida Albernaz
Bradesco Seguros S/A

Vice-Presidentes Natos

Antonio Eduardo Márquez de Figueiredo Trindade
Federação Nacional de Seguros Gerais

João Alceu Amoroso Lima
Federação Nacional de Saúde Suplementar

Jorge Pohlmann Nasser
Federação Nacional de Previdência Privada e Vida

Marcelo Gonçalves Farinha
Federação Nacional de Capitalização

Diretores

Bernardo de Azevedo Silva Rothe
Brasilprev Seguros e Previdência S/A

Edson Luís Franco
Zurich Minas Brasil Seguros S/A

Eduard Folch Rue
Allianz Seguros S/A

Francisco Alves de Souza
COMPREV Vida e Previdência S/A

Gabriela Susana Ortiz de Rozas
Caixa Seguradora S/A

João Francisco Silveira Borges da Costa
HDI Seguros S/A

José Adalberto Ferrara
Tokio Marine Seguradora S/A

Leonardo Deeke Boguszewski
Junto Seguros S/A

Luiz Fernando Butori Reis Santos
Itaú Seguros S/A

Luis Gutiérrez Mateo
Mapfre Previdência S/A

Nilton Molina
Mongeral AEGON Seguros e Previdência S/A

Pedro Cláudio de Medeiros B. Bulcão
Sinaf Previdencial Cia. de Seguros

Pedro Pereira de Freitas
American Life Companhia de Seguros S/A

Diretor Nato
Luiz Tavares Pereira Filho

Consultor Jurídico da Presidência da Fenaseg

Alexandre Leal – Diretor Técnico e de Estudos

Luiz Tavares Pereira Filho – Consultor Jurídico da Presidência da Fenaseg

Miriam Mara Miranda – Diretora de Relações Institucionais

Paulo Annes – Diretor de Administração, Finanças e Controle

Solange Beatriz Palheiro Mendes – Diretora de Relações de Consumo e Comunicação

DIRETORIA EXECUTIVA

54 CONJUNTURA CNseg | ANO 3 | NO 26 | AGOSTO/2020� �SUMÁRIO

