
Publicação da Confederação Nacional das Seguradoras Ano 4 • No 42 • Maio 2021

Análise de
Mercado

Conjuntura
CNseg

BASE DE DADOS:
SUSEP - FEVEREIRO 2021

ANS - SETEMBRO 2020

Economia
Brasileira

Desempenho
do Mercado
Segurador

Resumo
Estatístico

Glossário

2 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

SUMÁRIO

APRESENTAÇÃO ..	 3

3 SUMÁRIOCONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

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 4 | NO 42 | MAIO/2021 �

ECONOMIA BRASILEIRA

Análise Conjuntural

O Brasil agiu de maneira incisiva contra os impactos econômicos da pandemia da Covid‐19 no
ano passado. Conseguiu evitar uma grande crise econômica ao socorrer empresas e pessoas
com linhas de crédito, redução da Selic aos níveis mais baixos da história, programas de
manutenção de empregos formais e transferência direta de renda, com o vultoso Auxílio
Emergencial. Em termos relativos, os estímulos governamentais aplicados no País foram um
dos maiores do mundo e os maiores entre os países emergentes. Com isso, a queda do PIB em
2020 (‐4,1%) foi muito mais suave do que se projetava em meados do ano passado. No
entanto, o combate à própria pandemia foi aquém do desejável e, por isso, chegamos à sua
pior fase no País. Com sucessivos recordes no número de mortes e casos diários, observamos o
retorno de muitas medidas restritivas às atividades econômicas, enquanto a conta dos
estímulos do ano passado começa a chegar sem que haja mais espaço fiscal para sua
continuidade, justamente quando seriam mais necessários. Ou seja, o sucesso em evitar uma
contração econômica mais severa no ano passado pode acabar sendo malogrado se sua
origem – a crise sanitária – não for endereçada de maneira eficaz.

É crescente o risco de que o Brasil – preso às incertezas sanitária, fiscal e política que se
retroalimentam – se descole cada vez mais da esperada recuperação global deste ano. Na
última edição de sua publicação conjuntural1, o Fundo Monetário Internacional revisou suas
projeções de crescimento que haviam sido feitas em janeiro. Enquanto a projeção para o
crescimento da economia mundial em 2021 subiu 0,5 p. p., para 6,0%, a projeção para o
crescimento da economia brasileira subiu apenas 0,1 p. p., para 3,7%. E vale lembrar que essa
é uma projeção que pode ser considerada otimista, já que analistas internos, segundo o
relatório Focus, projetam crescimento de apenas 3,1% para a economia brasileira este ano.

Fonte: FMI

1 World Economic Outlook (Abril/2021) – Managing Divergent Recoveries
(https://www.imf.org/en/Publications/WEO/Issues/2021/03/23/world‐economic‐outlook‐april‐2021)

ECONOMIA BRASILEIRA

 Análise Conjuntural

ECONOMIA BRASILEIRA

Fonte: FMI

DIFERENÇA ENTRE PROJEÇÕES DE ABRIL E JANEIRO - WEO/FMI

O Brasil agiu de maneira incisiva contra os impactos
econômicos da pandemia da Covid-19 no ano passa-
do. Conseguiu evitar uma grande crise econômica
ao socorrer empresas e pessoas com linhas de crédi-
to, redução da Selic aos níveis mais baixos da história,
programas de manutenção de empregos formais e
transferência direta de renda, com o vultoso Auxílio
Emergencial. Em termos relativos, os estímulos gover-
namentais aplicados no País foram um dos maiores do
mundo e os maiores entre os países emergentes. Com
isso, a queda do PIB em 2020 (-4,1%) foi muito mais
suave do que se projetava em meados do ano passado.
No entanto, o combate à própria pandemia foi aquém
do desejável e, por isso, chegamos à sua pior fase no
País. Com sucessivos recordes no número de mortes e
casos diários, observamos o retorno de muitas medidas
restritivas às atividades econômicas, enquanto a conta
dos estímulos do ano passado começa a chegar sem
que haja mais espaço fiscal para sua continuidade, jus-
tamente quando seriam mais necessários. Ou seja, o

sucesso em evitar uma contração econômica mais se-
vera no ano passado pode acabar sendo malogrado se
sua origem – a crise sanitária – não for endereçada de
maneira eficaz.

É crescente o risco de que o Brasil – preso às incertezas
sanitária, fiscal e política que se retroalimentam – se
descole cada vez mais da esperada recuperação global
deste ano. Na última edição de sua publicação conjun-
tural1, o Fundo Monetário Internacional revisou suas
projeções de crescimento que haviam sido feitas em
janeiro. Enquanto a projeção para o crescimento da
economia mundial em 2021 subiu 0,5 p. p., para 6,0%,
a projeção para o crescimento da economia brasileira
subiu apenas 0,1 p. p., para 3,7%. E vale lembrar que
essa é uma projeção que pode ser considerada otimis-
ta, já que analistas internos, segundo o relatório Focus,
projetam crescimento de apenas 3,1% para a econo-
mia brasileira este ano.

Nota: 1 World Economic Outlook (Abril/2021) – Managing Divergent Recoveries
(https://www.imf.org/en/Publications/WEO/Issues/2021/03/23/world-economic-outlook-april-2021)

5CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Esse cenário em que o mundo volta a crescer com mais força – sancionando o aumento
recente nos preços das commodities – sem que o Brasil reduza a incerteza de sua economia é,
como temos afirmado, especialmente negativo, pois nele a taxa de câmbio permaneceria
desvalorizada, pressionando a inflação e anulando os benefícios de um eventual aumento de
renda que viria a reboque do aumento no preço dos produtos básicos que exportamos.
Segundo um estudo do Bank of America, o real é a moeda mais barata do mundo emergente e
a que mais se depreciou por conta da Covid‐19. De acordo com um estudo realizado pela
instituição, que usa modelos econométricos para estabelecer relações entre a cotação das
moedas e seus fundamentos de cada economia, o valor justo para o real estaria em R$/US$
4,26, muito abaixo dos atuais R$/US$ 5,50.

Fonte: FED St. Louis

No mundo, as economias centrais e algumas emergentes caminham – ainda que em ritmos
diferentes – para alguma normalidade, com o avanço da vacinação e/ou um controle mais
eficiente da pandemia. O caso mais emblemático é da maior economia do mundo, a dos EUA,
onde a meta para a vacinação de toda a população adulta foi adiantada para meados deste
mês e são cada vez mais consistentes as sinalizações de que o
Presidente Joe Biden – apesar dos riscos inflacionários e com a apoio da autoridade monetária
americana, o Federal Reserve Bank (Fed) – vai fundo em sua aposta de estimular a economia
por meio da maior expansão fiscal desde a Segunda Guerra Mundial. Esse cenário traz ainda
um risco adicional para o Brasil, em que a alta da inflação esperada nos EUA possa trazer uma
elevação da Fed Funds Rate (juros básicos dos EUA) antes do previsto, uma possibilidade que
começou a ser aventada nas últimas semanas. A perspectiva de juros mais altos nas economias
centrais é quase sempre desfavorável para as economias emergentes e ainda pior se houver
alto endividamento – como no caso do Brasil –, pois os recursos que poderiam financiar
empresas e projetos nesses países acabam sendo direcionados para os EUA, onde há menos
risco.

Por aqui, a vacinação ganhou algum ritmo, mas ainda é, com frequência, marcada por
paralisações momentâneas, resultado da deficiência na oferta de doses, que são produzidas

Fontes: IBGE e FGV

MOEDAS SELECIONADAS EM RELAÇÃO AO DÓLAR

ECONOMIA BRASILEIRA

Esse cenário em que o mundo volta a crescer com
mais força – sancionando o aumento recente nos
preços das commodities – sem que o Brasil reduza
a incerteza de sua economia é, como temos afir-
mado, especialmente negativo, pois nele a taxa
de câmbio permaneceria desvalorizada, pressio-
nando a inflação e anulando os benefícios de
um eventual aumento de renda que viria a rebo-
que do aumento no preço dos produtos básicos

que exportamos. Segundo um estudo do Bank of
America, o real é a moeda mais barata do mundo
emergente e a que mais se depreciou por conta
da Covid-19. De acordo com um estudo realizado
pela instituição, que usa modelos econométricos
para estabelecer relações entre a cotação das mo-
edas e seus fundamentos de cada economia, o va-
lor justo para o real estaria em R$/US$ 4,26, muito
abaixo dos atuais R$/US$ 5,50.

(02/03/2020 = 100)

No mundo, as economias centrais e algumas emer-
gentes caminham – ainda que em ritmos diferen-
tes – para alguma normalidade, com o avanço da
vacinação e/ou um controle mais eficiente da pan-
demia. O caso mais emblemático é da maior eco-
nomia do mundo, a dos EUA, onde a meta para a
vacinação de toda a população adulta foi adian-
tada para meados deste mês e são cada vez mais
consistentes as sinalizações de que o Presidente
Joe Biden – apesar dos riscos inflacionários e com
a apoio da autoridade monetária americana, o Fe-
deral Reserve Bank (Fed) – vai fundo em sua aposta

de estimular a economia por meio da maior expan-
são fiscal desde a Segunda Guerra Mundial. Esse
cenário traz ainda um risco adicional para o Brasil,
em que a alta da inflação esperada nos EUA possa
trazer uma elevação da Fed Funds Rate (juros bási-
cos dos EUA) antes do previsto, uma possibilidade
que começou a ser aventada nas últimas semanas.
A perspectiva de juros mais altos nas economias
centrais é quase sempre desfavorável para as eco-
nomias emergentes e ainda pior se houver alto en-
dividamento – como no caso do Brasil –, pois os re-
cursos que poderiam financiar empresas e projetos

6 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

ECONOMIA BRASILEIRA

nesses países acabam sendo direcionados para os
EUA, onde há menos risco.

Por aqui, a vacinação ganhou algum ritmo, mas
ainda é, com frequência, marcada por paralisa-
ções momentâneas, resultado da deficiência na
oferta de doses, que são produzidas em complexas
cadeias globais2 e se encontram pressionadas, ob-
viamente, pela grande demanda mundial. Mesmo
que já esteja claro há algum tempo que a vacina-
ção é a única maneira de resolver simultaneamen-
te as crises econômica e sanitária, a falta de um
horizonte definido para o fim do contágio da pan-
demia faz com que os agentes adiem decisões de
consumo e investimento, inviabilizando a recupe-
ração do mercado de trabalho, como mostram os
dados mais recentes da PNAD Contínua. A taxa de
desemprego foi de 14,2% no trimestre encerrado
em janeiro, representando um aumento de 3,0 p.p.
em relação ao mesmo trimestre do ano passado. O
crescimento da população ocupada arrefeceu pre-
cocemente, mas ainda há 8,1 milhões de ocupados
a menos que no mesmo período do ano passado.
A atividade econômica também sente o impacto
da incerteza e muitos analistas projetam que o PIB
sofrerá contração não apenas no primeiro, mas
também no segundo trimestre deste ano, o que ca-
racterizaria uma recessão técnica. Em fevereiro, os
sinais foram mistos, com queda da atividade indus-
trial e forte expansão dos serviços. O IBC-Br apon-
tou crescimento de 1,7% da atividade econômica
no mês, uma surpresa positiva. Entretanto, vale
lembrar que em fevereiro, apesar do salto do nú-
mero de casos e mortes por Covid-19 entre o final
do ano passado e começo de 2021, o cenário ain-
da não era tão ruim quanto o que vivemos desde
março, e que os indicadores antecedentes mostram
que o impacto mais forte da segunda onda de con-
tágio sobre as atividades deve vir no último mês do
primeiro trimestre.

Se a eleição para a presidência das casas do Con-
gresso, em fevereiro, alimentou esperanças de que
as relações entre o Executivo e o Legislativo melho-

rariam e que a necessária agenda de reformas es-
truturantes caminharia, fica cada vez mais evidente
que esse cenário mais positivo não se concretizou.
Desde então, alguns episódios marcantes de tur-
bulência política puderam ser observados, como a
troca na presidência da Petrobras na esteira das dis-
cordâncias sobre a política de preços da estatal, uma
reforma ministerial com resultados questionáveis e
a mudança no tom da relação entre os militares e o
Governo do presidente Jair Bolsonaro. As reformas
parecem cada vez mais coadjuvantes em relação
às outras prioridades da política, como a delicada
questão do Orçamento de 2021, protagonizada por
diferentes alas do Congresso e do próprio Governo
Federal, e a CPI da Covid-19, determinada pelo Mi-
nistro do STF Luís Roberto Barroso ao Senado.

Em relação aos juros e à inflação, o Banco Central
tem deixado claro por meio de sua última decisão,
de seus instrumentos oficiais de comunicação e de
declarações de seus Diretores, sua preocupação
com o súbito aumento do repasse da desvaloriza-
ção cambial aos preços, afirmando que tenderá a
deixar de lado amarras como a do forward looking,
que vigorou até poucos meses atrás. Passará a ser
mais reativo em relação aos dados que forem sen-
do divulgados, o que faz sentido em um momen-
to de grande incerteza como o atual. Em março, o
IPCA subiu 0,93%, o maior para um mês de março
desde 2015, mas ainda assim um pouco abaixo das
projeções de mercado. No entanto, preocupa que
o arrefecimento observado nos preços da alimen-
tação em domicílio – que foram os grandes vilões
do atual repique inflacionário – esteja sendo com-
pensado por um aumento na inflação dos preços
dos bens industriais – que sofrem com o aumen-
to de custos expressos nos índices de inflação do
atacado e com a escassez de insumos em alguns
setores –, além do aumento nos preços de bens e
serviços administrados. As indústrias de bens de
consumo são unânimes em apontar a aceleração
dos custos dos insumos como o maior desafio neste
início de ano. Os relatos de problemas vão desde
insumos básicos, passando por embalagens e che-

Nota: 2 Ver Economic Policy for a Pandemic Age: How the World Must Prepare, Capítulo 10 “Here’s how to get billions of COVID-19 vaccine doses to the world”
(https://www.piie.com/publications/piie-briefings/economic-policy-pandemic-age-how-world-must-prepare)

7CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

gam até componentes mais sofisticados, como peças de automóveis e microprocessadores fundamentais
para a manufatura de eletroeletrônicos. No ano, o índice acumula variação de 2,05% e, em 12 meses, de
6,10%, já bastante acima, portanto, do teto da meta para 2021

As incertezas sanitária, fiscal e política dominam o cenário econômico nacional. É preciso dar passos na dire-
ção de mitigá-las se quisermos ter boas notícias nos próximos meses. Restaurar a credibilidade do arcabouço
fiscal com o cumprimento do teto de gastos e comprometimento da agenda de reformas é importante,
assim como trabalhar por uma política sanitária racional contra a Covid-19, com menos confrontos entre as
diferentes esferas de governo. Caminhos alternativos a esses podem retardar a recuperação da economia,
manter o câmbio pressionado e impulsionar a inflação, levando a aumentos mais fortes da taxa de juros. Ou-
tra questão importante que deve ser observada com atenção é a necessidade de boas estatísticas públicas,
sem as quais é impossível estabelecer as prioridades das políticas públicas nacionais. É tempo de priorizar o
que é fundamental.

Fontes: IBGE e FGV

IPCA X IPA
(ACUMULADOS EM 12 MESES)

ECONOMIA BRASILEIRA

manufatura de eletroeletrônicos. No ano, o índice acumula variação de 2,05% e, em 12 meses,
de 6,10%, já bastante acima, portanto, do teto da meta para 2021, que é de 5,25%.

Fonte: IBGE e FGV

As incertezas sanitária, fiscal e política dominam o cenário econômico nacional. É preciso dar
passos na direção de mitigá‐las se quisermos ter boas notícias nos próximos meses. Restaurar
a credibilidade do arcabouço fiscal com o cumprimento do teto de gastos e comprometimento
da agenda de reformas é importante, assim como trabalhar por uma política sanitária racional
contra a Covid‐19, com menos confrontos entre as diferentes esferas de governo. Caminhos
alternativos a esses podem retardar a recuperação da economia, manter o câmbio
pressionado e impulsionar a inflação, levando a aumentos mais fortes da taxa de juros. Outra
questão importante que deve ser observada com atenção é a necessidade de boas estatísticas
públicas, sem as quais é impossível estabelecer as prioridades das políticas públicas nacionais.
É tempo de priorizar o que é fundamental.

Expectativas Econômicas

Sem um direcionamento claro de soluções para as sérias questões que o País enfrenta em
relação às crises sanitária, fiscal e política, o último mês assistiu à deterioração das
expectativas dos economistas consultados pelo Banco Central no relatório Focus. Os
acontecimentos da capital federal estiveram no centro das atenções. Com tantas incertezas e a
falta de um horizonte claro para o fim do contágio da pandemia, a projeção mediana para o
crescimento do PIB este ano caiu de 3,22% para 3,04%, número consideravelmente inferior ao
carregamento estatístico para este ano, que é de 3,6%. Para o ano que vem, as projeções de
crescimento caíram de 2,39% para 2,34%. Ao mesmo tempo, as estimativas para o IPCA de
2021 foram elevadas de 4,71% para 4,92% e, para 2022, as projeções para a inflação oficial
também subiram, de 3,51% para 3,60%. Essa situação cria um dilema para o Banco Central,
mas com a assimetria marcante entre os riscos para a atividade e para a inflação. O mercado
acredita em elevações mais altas da Selic do que há um mês. A projeção para os juros básicos

8 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

 	Acompanhamento das Expectativas Econômicas
	 (data de corte: 19/04/2021)

Sem um direcionamento claro de soluções para as sérias questões que o País enfrenta em relação às crises
sanitária, fiscal e política, o último mês assistiu à deterioração das expectativas dos economistas consulta-
dos pelo Banco Central no relatório Focus. Os acontecimentos da capital federal estiveram no centro das
atenções. Com tantas incertezas e a falta de um horizonte claro para o fim do contágio da pandemia, a
projeção mediana para o crescimento do PIB este ano caiu de 3,22% para 3,04%, número consideravel-
mente inferior ao carregamento estatístico para este ano, que é de 3,6%. Para o ano que vem, as projeções
de crescimento caíram de 2,39% para 2,34%. Ao mesmo tempo, as estimativas para o IPCA de 2021 foram
elevadas de 4,71% para 4,92% e, para 2022, as projeções para a inflação oficial também subiram, de 3,51%
para 3,60%. Essa situação cria um dilema para o Banco Central, mas com a assimetria marcante entre os
riscos para a atividade e para a inflação. O mercado acredita em elevações mais altas da Selic do que há
um mês. A projeção para os juros básicos ao final deste ano subiu de 5,00% para 5,25% nas últimas quatro
semanas, enquanto que para o final de 2022 permaneceu em 6,00%.

Fontes: SGS (BCB) e SIDRA (IBGE). Data de corte: 19/04/2021
Notas: 1- dados até março/21; 2- dados até fevereiro/21; 4-dados até dezembro/20.
Este comentário não deve ser interpretado como recomendação de compra ou venda de qualquer instrumento financeiro, ou de participa-
ção em qualquer estratégia de negócios, A CNseg não se responsabiliza por ações tomadas com bases nas informações aqui contidas e por
eventuais perdas desses atos. Este material é para uso exclusivo de seus destinatários e não pode ser reproduzido ou redestribuído, no todo
ou em parte, sem o prévio consentimento da CNseg.

ECONOMIA BRASILEIRA

ao final deste ano subiu de 5,00% para 5,25% nas últimas quatro semanas, enquanto que para
o final de 2022 permaneceu em 6,00%.

Últim a 4 13 Início Últim a 4 13 Início

sem ana sem anas sem anas do ano sem ana sem anas sem anas do ano

16/04/21 09/04/21 19/03/21 15/01/21 08/01/21 16/04/21 09/04/21 19/03/21 15/01/21 08/01/21

4 PIB -4,06% - -4,06% 3,04% 3,08% 3,22% 3,45% 3,41% 2,34% 2,33% 2,39% 2,50% 2,50%

2
Produção Industrial
(quantum)

-0,56% 1,26% -4,18% 5,06% 5,39% 5,10% 5,00% 4,78% 2,15% 2,49% 2,48% 2,40% 2,45%

4 PIB Indústria -3,48% - -3,48% 4,00% 3,89% 4,27% 3,80% 4,05% 2,39% 2,20% 2,25% 2,25% 2,28%

4 PIB de Serviços -4,47% - -4,47% 2,89% 2,90% 2,94% 3,28% 3,28% 2,30% 2,30% 2,40% 2,50% 2,50%

4 PIB Agropecuário 1,96% - 1,96% 2,30% 2,30% 2,34% 2,25% 2,42% 2,40% 2,38% 2,50% 3,00% 3,00%

1 IPCA 4,52% 2,05% 6,10% 4,92% 4,85% 4,71% 3,43% 3,34% 3,60% 3,53% 3,51% 3,50% 3,50%

1 IGP-M 23,14% 8,27% 31,11% 12,66% 12,66% 11,89% 4,94% 4,60% 4,15% 4,12% 4,07% 4,00% 4,00%

1 SELIC 1,90% 2,23% 2,25% 5,25% 5,25% 5,00% 3,25% 3,25% 6,00% 6,00% 6,00% 4,75% 4,75%

1 Câmbio 5,20 5,70 5,47 5,40 5,37 5,30 5,00 5,00 5,26 5,25 5,25 4,90 4,90

2
Dívida Líquida do Setor
Público (% do PIB)

62,70% 61,63% 58,26% 64,60% 64,60% 64,69% 64,95% 64,95% 66,20% 66,40% 66,00% 66,60% 66,80%

2
Conta Corrente (em US$
bi)

-12,46 -9,40 -6,89 -10,00 -10,00 -11,50 -19,41 -16,00 -20,60 -15,80 -19,70 -29,55 -29,05

2
Balança Comercial (em
US$ bi)

43,30 -1,34 42,68 57,65 55,30 55,00 55,00 55,00 54,05 54,00 50,00 50,00 50,00

2
Investimento Direto no
País (em US$ bi)

34,17 10,85 39,78 55,00 55,00 55,00 60,00 60,00 65,00 64,40 60,00 70,00 70,00

1 Preços Administrados 2,61% 4,24% 6,95% 7,70% 7,70% 7,26% 4,20% 4,02% 4,25% 4,01% 4,00% 3,70% 3,69%

Valores projetados para 2022

Hoje HojeN otas Variável
Realizado

2020
Realizado

2021
Realizado
12 m eses

Valores projetados para 2021

9CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

DESEMPENHO DO MERCADO SEGURADOR

O setor de seguros, em fevereiro, movimentou mais de R$ 22 bilhões em prêmios de seguros,
contribuições em previdência privada e faturamento de capitalização (sem Saúde e DPVAT), re-
presentando avanço de 5,5% sobre o mesmo mês do ano anterior. Sob a ótica dos doze meses
móveis, observa-se um leve aumento de 0,1%, dando sequência ao movimento de queda das
taxas de crescimento de doze meses observada desde março de 2020.

O segmento dos seguros de Danos e Respon-
sabilidades continua sendo o protagonista no
desempenho do setor de seguros e, em feve-
reiro, arrecadou R$ 6,3 bilhões em prêmios,
valor 14,9% superior àquele de fevereiro de
2020. Em doze meses móveis, a tendência de
crescimento tem se mantido, com alta de 7,2%
até fevereiro (ante 6,4% até janeiro). O segu-
ro Automóvel, após queda em janeiro (-4,4%),

cresceu 7,4% em fevereiro, totalizando R$ 2,7
bilhões em prêmios diretos no mês. Conforme
observado na Conjuntura do mês passado, a
venda de veículos seminovos e usados tem au-
mentado em relação à venda de novos. Em fe-
vereiro, a venda de automóveis usados cresceu
13,8% e o número de emplacamentos recuou
22,4%, quando comparados a fevereiro de
2020. Em relação a unidades comercializadas,

CONJUNTURA CNSEG Nº 40 – ANÁLISE DE MERCADO

O desempenho do setor de seguros em 2020 confirmou que somos vários setores em um, dado
a forma heterogênea com que os produtos de seguros respondem aos ciclos econômicos em
geral e em particular às crises. Quando se observa a segmentação de seguros entre Pessoa Física
(PF) e Pessoa Jurídica (PJ), o comportamento ao longo da pandemia mostra‐se condizente com
os indicadores que mensuram as atividades econômicas voltadas a empresas e famílias. A
arrecadação de seguros mais direcionados às PFs foram mais afetadas negativamente do que os
seguros voltados às PJs. Pode‐se dizer que a principal diferença entre o desempenho dos dois
grupos está associada ao fato de que, relativamente, a economia se recuperou mais
rapidamente que o mercado de trabalho e a renda das famílias. Isso acontece em alguns
episódios de recuperação econômica após uma grande crise, o que os economistas às vezes
chamam de jobless recovery (“recuperação sem emprego”). Esse poderia ser o caso da
recuperação que se segue à recessão associada à pandemia do coronavírus. Como pode ser
observado no gráfico abaixo, a atividade econômica (medida pelo IBC‐Br) se recupera mais
rapidamente e com mais intensidade que o emprego (medido pela população ocupada no setor
privado da PNADc), ainda que as duas séries tenham uma forte correlação histórica.

Adicionalmente, podemos criar indicadores que são a razão entre o crescimento dos seguros
PF/PF e a razão do crescimento da economia (IBC‐Br) e do emprego (PO).

‐20,00%

‐15,00%

‐10,00%

‐5,00%

0,00%

5,00%

m
ar
/1
3

ju
l/1

3

no
v/
13

m
ar
/1
4

ju
l/1

4

no
v/
14

m
ar
/1
5

ju
l/1

5

no
v/
15

m
ar
/1
6

ju
l/1

6

no
v/
16

m
ar
/1
7

ju
l/1

7

no
v/
17

m
ar
/1
8

ju
l/1

8

no
v/
18

m
ar
/1
9

ju
l/1

9

no
v/
19

m
ar
/2
0

ju
l/2

0

no
v/
20

População Ocupada no setor privado e IBC‐Br
Var % Trim Móvel

IBC‐Br POFonte: Bacen e IBGE

 Evolução da taxa de crescimento em 12 meses móveis
	 sem Saúde e sem DPVAT

Fonte: Susep

DESEMPENHO DO MERCADO SEGURADOR

CONJUNTURA CNSEG Nº 42 – ANÁLISE DE MERCADO

O setor de seguros, em fevereiro, movimentou mais de R$ 22 bilhões em prêmios de seguros,
contribuições em previdência privada e faturamento de capitalização (sem Saúde e DPVAT),
representando avanço de 5,5% sobre o mesmo mês do ano anterior. Sob a ótica dos doze
meses móveis, observa‐se um leve aumento de 0,1%, dando sequência ao movimento de
queda das taxas de crescimento de doze meses observada desde março de 2020.

O segmento dos seguros de Danos e Responsabilidades continua sendo o protagonista no
desempenho do setor de seguros e, em fevereiro, arrecadou R$ 6,3 bilhões em prêmios, valor
14,9% superior àquele de fevereiro de 2020. Em doze meses móveis, a tendência de
crescimento tem se mantido, com alta de 7,2% até fevereiro (ante 6,4% até janeiro). O seguro
Automóvel, após queda em janeiro (‐4,4%), cresceu 7,4% em fevereiro, totalizando R$ 2,7
bilhões em prêmios diretos no mês. Conforme observado na Conjuntura do mês passado, a
venda de veículos seminovos e usados tem aumentado em relação à venda de novos. Em
fevereiro, a venda de automóveis usados cresceu 13,8% e o número de emplacamentos
recuou 22,4%, quando comparados a fevereiro de 2020. Em relação a unidades
comercializadas, as transações envolvendo automóveis usados (752.260) foram quase seis
vezes superior do que às vendas de automóveis 0km (128.099), segundo dados da Fenabrave.
De acordo com a entidade, um dos principais motivos para a queda na venda de veículos é a
redução da oferta, pois a falta de peças e componentes tem acarretado a suspensão
temporária da produção em algumas montadoras. Como a produção de veículos é abastecida
por uma cadeia global de fornecedores, os impactos da pandemia nos diversos países
produtores de insumos acabaram provocando um “desbalanceamento do sistema”.

10 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

DESEMPENHO DO MERCADO SEGURADOR

as transações envolvendo automóveis usados
(752.260) foram quase seis vezes superior do
que às vendas de automóveis 0km (128.099),
segundo dados da Fenabrave. De acordo com
a entidade, um dos principais motivos para a
queda na venda de veículos é a redução da
oferta, pois a falta de peças e componentes
tem acarretado a suspensão temporária da
produção em algumas montadoras. Como a
produção de veículos é abastecida por uma
cadeia global de fornecedores, os impactos da
pandemia nos diversos países produtores de
insumos acabaram provocando um “desbalan-
ceamento do sistema”.

Os seguros do grupo Patrimonial movimenta-
ram R$ 1,4 bilhão em fevereiro, configuran-
do-se em um expressivo aumento de 38,1%
em relação ao mesmo mês do ano anterior e
mais do que o dobro do crescimento de janei-
ro (17,1%). O seguro Compreensivo Residen-
cial, em fevereiro, arrecadou R$ 285,2 milhões
em prêmios, valor 15,7% superior ao observa-
do no ano passado. No ano, já se somam R$
581,3 milhões em prêmios, um crescimento de
10,8% no período. A difusão do teletrabalho
em 2020, por conta da pandemia do novo co-
ronavírus, foi um dos grandes motores do bom
desempenho do produto, fazendo com que
a sua demanda aumentasse em mais de 30%
para algumas seguradoras especializadas. Para
2021, as perspectivas para o produto se man-
têm positivas, tendo em vista novas ondas de
contágio em grande parte do País, atrasando
o retorno de muitos brasileiros ao trabalho
presencial, mas, principalmente, pela recente
determinação da Susep de autorizar a venda
de “combos”, que reúnem vários tipos de co-
bertura em uma única apólice, aumentando
as possibilidades de proteção e cobertura e
reduzindo o custo total cobrado ao segura-
do. Ainda no grupo Patrimonial, os seguros de
Grandes Riscos arrecadaram R$ 259,9 milhões

em fevereiro, aumento de 27,0% em relação
ao mesmo mês do ano anterior, e os seguros
de Riscos de Engenharia totalizaram R$ 39,1
milhões, avanço de 47,7%, na mesma compa-
ração mensal.

A arrecadação do seguro Habitacional avan-
çou 10,7% em fevereiro, quando comparada
à fevereiro de 2020, totalizando quase R$ 400
milhões em prêmios. O preço de vendas dos
imóveis medido pelo Índice FipeZap indica uma
alta nominal de 0,26% em fevereiro, abaixo da
inflação medida pelo IPCA, de 0,86%, e uma
desaceleração em relação a janeiro, quando o
índice FipeZap avançou 0,35%. A arrecadação
dos seguros de Transporte cresceu dois dígitos
novamente e encerrou fevereiro com alta de
25,6%, movimentando R$ 275,4 milhões em
prêmios de seguros. O fluxo de veículos no
Brasil em fevereiro, medido pelo Índice ABCR
(Associação Brasileira de Concessionárias de
Rodovias), registrou aumento de 3,8% (índice
dessazonalizado) em relação a janeiro. O gru-
po dos seguros de Crédito e Garantia avançou
em 20,2% a sua arrecadação em fevereiro, na
comparação mês contra mês do ano anterior,
com montante de R$ 411 milhões em prêmios.
O seguro Garantia Estendida, com um volume
de prêmios no mês de R$ 270 milhões, desace-
lerou em fevereiro, crescendo 2,0% no mês em
relação ao mesmo mês do ano anterior.

Responsabilidade Civil movimentou R$ 252 mi-
lhões em fevereiro, valor 64,7% maior do que
o de fevereiro de 2020. Os seguros de D&O
(Director & Officers) apresentaram crescimen-
to expressivo de 102,2% na mesma compara-
ção mensal. Na esteira da proteção contra os
grandes vazamentos de dados reportados re-
centemente e os possíveis efeitos da Lei Geral
de Proteção de Dados (LGPD), a demanda por
seguros contra Riscos Cibernéticos vem, des-
de o ano passado, crescendo rapidamente no

11CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

DESEMPENHO DO MERCADO SEGURADOR

Brasil. Em fevereiro deste ano, o produto apre-
sentou arrecadação recorde de R$ 8,2 milhões,
um avanço de 242,5% em relação ao mesmo
mês de 2020. O referido montante, referente
a um único mês, é muito próximo ao valor ar-
recadado em prêmios em todo o primeiro tri-
mestre de 2020 (R$8,9 milhões). No acumulado
de 2021, esse volume já é de R$ 13,9 milhões,
134,4% superior ao observado no primeiro bi-
mestre de 2020.

O mercado do seguro Rural cresceu muito nos
últimos dois anos não apenas com o aumen-
to da demanda devido à frequência de pro-
blemas climáticos que afetam a agricultura
como também pela maior disponibilidade de
recursos para subvenção aos prêmios de se-
guro pelo Governo Federal. A proposta orça-
mentária para 2021 previa R$ 10,3 bilhões para
subvenções econômicas na agropecuária (que
inclui, além do seguro Rural, crédito agrícola e
apoio à comercialização). Mas, no orçamento
final aprovado pelo Congresso, houve cortes
significativos, reduzindo para R$ 7,55 bilhões
em recursos para a subvenção (cerca de 26%
menor que o valor inicial). Entretanto, dados
mais recentes mostram que a demanda pela
proteção por parte dos produtores rurais per-
manece alta. Depois de avançar 22,5% em ja-
neiro em relação ao mesmo mês do ano passa-
do, o crescimento da arrecadação do produto,
em fevereiro, foi de 43,9%, crescimento – é in-
teressante notar – que ocorre sobre uma base
de comparação já forte.

O segmento de Cobertura de Pessoas avançou
1,5% em fevereiro, na comparação mensal in-
teranual, e movimentou R$ 13,9 bilhões em
prêmios de seguros e contribuições de pre-
vidência privada. Após um breve fôlego em
dezembro, pela ótica dos 12 meses móveis, o
segmento ratifica a tendência de queda, com
recuo de 2,2% nos 12 meses findos em feverei-

ro quando comparado ao mesmo período do
ano anterior, ainda sob o efeito dos meses de
queda ou de fraco desempenho em 2020, devi-
do à pandemia. Por sua vez os Planos de Risco
cresceram 7,3% em fevereiro, movimentando
R$ 3,7 bilhões em prêmios. Os seguros de Vida
seguem em crescimento constante e a arreca-
dação em fevereiro totalizou R$ 1,7 bilhão,
representando avanço de 13,7% em relação
a fevereiro do ano anterior. O seguro Viagem
apresentou queda de 57,4% em fevereiro, mas
os resultados mensais mostram desaceleração
na trajetória de queda, após ter alcançado
-81,4% em setembro de 2020 contra setembro
de 2019.

O seguro Prestamista também desacelerou em
fevereiro, aumentando em apenas 2,1% a sua
arrecadação (em janeiro, o crescimento foi de
7,8%) e o volume de prêmio ficou próximo de
R$ 1,2 bilhão. Esse produto objetiva suavizar
os efeitos negativos, para o credor, de uma
possível inadimplência, em razão da morte, in-
validez ou, até mesmo, desemprego involuntá-
rio do tomador do crédito. Também desobriga
o segurado do pagamento da dívida nessas si-
tuações. Logo no começo da pandemia, a ar-
recadação desse seguro caiu fortemente como
resultado da redução abrupta das operações
de crédito. Por outro lado, os sinistros dispa-
raram com o aumento da incerteza e a forte
redução da renda e do emprego que levaram
muitas famílias à inadimplência. Com a parcial
e gradativa normalização das condições no se-
gundo semestre do ano passado, a arrecada-
ção voltou a subir e chegou a avançar 33% em
setembro em relação ao mesmo mês do ano
anterior. No entanto, desde o fim do ano pas-
sado, e mais intensamente a partir de janeiro,
a arrecadação do produto voltou a desacelerar
na esteira da redução das concessões de crédi-
to às pessoas físicas, em razão do recrudesci-
mento da pandemia da Covid-19 e suas conse-

12 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

DESEMPENHO DO MERCADO SEGURADOR

Os Planos de Acumulação, após leve avanço de
0,5% em janeiro de 2021, voltaram a registrar
queda em fevereiro. O volume de contribuições
de R$ 9,2 bilhões foi 0,4% menor do que o vo-
lume registrado em fevereiro do ano anterior.
Por outro lado, os benefícios pagos e resgates
totalizaram R$ 7,2 bilhões em fevereiro, au-
mento de 29,7% na mesma comparação mensal
(em janeiro, houve queda de 4,5%). Com isso, a
captação líquida apresentou queda de 39% em
fevereiro.

O segmento dos Títulos de Capitalização sur-
preendeu positivamente e, após amargar qua-
tro meses de resultado negativo, cresceu 6,6%
no segundo mês do ano, com faturamento de

R$ 1,9 bilhão. Pela ótica anualizada, a variação
acumulada em 12 meses móveis se manteve ne-
gativa (-4,2%) em relação ao mesmo período do
ano anterior, no entanto, já aponta para virtual
estabilidade uma vez que as taxas observadas
em dezembro e janeiro são equivalentes (-4,1%
e -4,4%, respectivamente), podendo ser indica-
tivo de uma mudança positiva na tendência do
segmento. Os valores pagos por resgates dos tí-
tulos ou sorteios aumentaram 2,7% em feverei-
ro, disponibilizando mais de R$ 1,6 bilhão aos
seus clientes.

No segmento de Saúde Suplementar, os dados
de números de beneficiários divulgados pela
ANS (Agência Nacional de Saúde Suplementar)

Os Planos de Acumulação, após leve avanço de 0,5% em janeiro de 2021, voltaram a registrar
queda em fevereiro. O volume de contribuições de R$ 9,2 bilhões foi 0,4% menor do que o
volume registrado em fevereiro do ano anterior. Por outro lado, os benefícios pagos e resgates
totalizaram R$ 7,2 bilhões em fevereiro, aumento de 29,7% na mesma comparação mensal
(em janeiro, houve queda de 4,5%). Com isso, a captação líquida apresentou queda de 39% em
fevereiro.

O segmento dos Títulos de Capitalização surpreendeu positivamente e, após amargar quatro
meses de resultado negativo, cresceu 6,6% no segundo mês do ano, com faturamento de R$
1,9 bilhão. Pela ótica anualizada, a variação acumulada em 12 meses móveis se manteve
negativa (‐4,2%) em relação ao mesmo período do ano anterior, no entanto, já aponta para
virtual estabilidade uma vez que as taxas observadas em dezembro e janeiro são equivalentes
(‐4,1% e ‐4,4%, respectivamente), podendo ser indicativo de uma mudança positiva na
tendência do segmento. Os valores pagos por resgates dos títulos ou sorteios aumentaram
2,7% em fevereiro, disponibilizando mais de R$ 1,6 bilhão aos seus clientes.

No segmento de Saúde Suplementar, os dados de números de beneficiários divulgados pela
ANS (Agência Nacional de Saúde Suplementar) para o mês de fevereiro ratificam a forte
tendência de crescimento observada a partir de julho de 2020. Nos planos de assistência
médica, houve incremento de quase 93 mil novos beneficiários em relação a janeiro. Por
modalidade, os planos coletivos atraíram mais de 124 mil beneficiários e, nos individuais,
ocorreu a saída de quase 31 mil clientes. Nos planos exclusivamente odontológicos, os novos
beneficiários totalizaram 205.736, com aumento em todas as modalidades.

Fonte: Susep e Bacen Fontes: Susep e Bacen

 Seguro Prestamista e Crédito à PF
	 Var % Trim Móvel

quências sobre as condições econômicas. Nos
primeiros dois meses deste ano, as concessões
de crédito às pessoas físicas caíram 1,4% em
relação ao mesmo período de 2020. Enquan-
to isso, a arrecadação do seguro Prestamista,

que chegou a crescer a taxas superiores a 20%
no segundo semestre do ano passado, cresceu
apenas 5% no primeiro bimestre de 2021, en-
quanto os sinistros saltaram 54,6%, na mesma
comparação.

13CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

para o mês de fevereiro ratificam a forte tendência de crescimento observada a partir de julho de
2020. Nos planos de assistência médica, houve incremento de quase 93 mil novos beneficiários em
relação a janeiro. Por modalidade, os planos coletivos atraíram mais de 124 mil beneficiários e, nos
individuais, ocorreu a saída de quase 31 mil clientes. Nos planos exclusivamente odontológicos, os
novos beneficiários totalizaram 205.736, com aumento em todas as modalidades.

DESEMPENHO DO MERCADO SEGURADOR

Fonte: ANS

 Saúde Suplementar - Evolução no número de beneficiários
	 Var % Trim Móvel

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

14 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

 SETOR SEGURADOR (data de corte: 15/03/21)

1,5%

0,8%

1,3%

0,3%
0,1%

0,0%

0,2%

0,4%

0,6%

0,8%

1,0%

1,2%

1,4%

1,6%

até out-20 / até out-19 até nov-20 / até nov-19 até dez-20 / até dez-19 até jan-21 / até jan-20 até fev-21 / até fev-20

 30
 32
 34
 36
 38
 40
 42
 44
 46
 48

 9
 10
 11
 12
 13
 14
 15
 16
 17
 18

m
ar

/1
9

ab
r/1

9

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/2

0

m
ai

/2
0

ju
n/

20

ju
l/2

0

ag
o/

20

se
t/

20

ou
t/

20

no
v/

20

de
z/

20

ja
n/

21

fe
v/

21

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

 28

 30

m
ar

/1
9

ab
r/1

9

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

ja
n/

20

fe
v/

20

m
ar

/2
0

ab
r/2

0

m
ai/

20

ju
n/

20

ju
l/2

0

ag
o/

20

se
t/2

0

ou
t/2

0

no
v/

20

de
z/

20

ja
n/

21

fe
v/

21

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: 15/03/21)

ANO 4 | Nº 41 | ABRIL/2021

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)

15

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 2

ANO 4 | Nº 41 | ABRIL/2021

fevereiro fevereiro

2020 2021 2020 2021

1 Danos e Responsabilidades (s DPVAT) 11.750,92 13.225,97 12,55% 5.503,20 6.325,82 14,95%

1.1 Automóvel 5.479,62 5.532,94 0,97% 2.499,52 2.685,33 7,43%

1.1.1 Acidentes Pessoais de Passageiros 99,82 108,39 8,58% 44,90 52,72 17,41%

1.1.2 Casco 3.597,86 3.575,10 -0,63% 1.647,10 1.728,45 4,94%

1.1.3 Responsabilidade Civil Facultativa 1.220,57 1.171,75 -4,00% 550,76 580,13 5,33%

1.1.4 Outros 561,37 677,71 20,72% 256,76 324,03 26,20%

1. Patrimonial 2.216,29 2.801,19 26,39% 981,67 1.355,43 38,07%

1.2.1 Massificados 1.641,48 2.046,17 24,65% 750,54 1.056,42 40,75%

1.2.1.1 Compreensivo Residencial 524,85 581,30 10,75% 246,55 285,20 15,68%

1.2.1.2 Compreensivo Condominial 67,25 64,66 -3,85% 31,75 32,66 2,86%

1.2.1.3 Compreensivo Empresarial 419,61 551,12 31,34% 173,64 210,97 21,50%

1.2.1.4 Outros 629,78 849,10 34,83% 298,60 527,58 76,69%

1.2.2 Grandes Riscos 486,77 679,46 39,58% 204,62 259,88 27,00%

1.2.3 Risco de Engenharia 88,04 75,56 -14,18% 26,50 39,13 47,66%

1.3 Habitacional 724,38 803,18 10,88% 360,35 398,94 10,71%

1.4 Transportes 527,77 637,84 20,86% 219,29 275,38 25,58%

1.4.1 Embarcador Nacional 150,82 189,57 25,69% 51,73 74,36 43,76%

1.4.2 Embarcador Internacional 97,01 109,68 13,06% 38,52 40,79 5,89%

1.4.3 Transportador 279,94 338,59 20,95% 129,04 160,23 24,17%

1.5 Crédito e Garantia 598,36 761,09 27,20% 342,21 411,23 20,17%

1.6 Garantia Estendida 573,93 598,52 4,28% 265,01 270,21 1,96%

1.7 Responsabilidade Civil 423,35 604,23 42,73% 153,38 252,65 64,72%

1.7.1 Responsabilidade Civil D&O 143,44 237,98 65,92% 47,81 96,68 102,23%

1.7.2 Outros 279,91 366,25 30,84% 105,57 155,97 47,74%

1.8 Rural 658,92 870,86 32,17% 298,42 429,37 43,88%

1.9 Marítimos e Aeronáuticos 185,94 204,38 9,92% 120,78 80,04 -33,73%

1.9.1 Marítimos 70,56 59,00 -16,39% 48,57 22,77 -53,11%

1.9.2 Aeronáuticos 115,38 145,38 26,01% 72,21 57,26 -20,70%

1.10 Outros 362,37 411,74 13,63% 262,58 167,25 -36,30%

2 Coberturas de Pessoas 29.074,59 29.496,87 1,45% 13.654,59 13.855,77 1,47%

2.1 Planos de Risco 7.087,70 7.531,60 6,26% 3.488,82 3.741,96 7,26%

2.1.1 Vida 2.967,25 3.305,47 11,40% 1.474,46 1.675,95 13,67%

2.1.2 Prestamista 2.295,04 2.410,70 5,04% 1.124,81 1.148,64 2,12%

2.1.3 Viagem 89,36 36,80 -58,82% 42,34 18,05 -57,38%

2.1.4 Outros 1.736,04 1.778,62 2,45% 847,20 899,33 6,15%

2.2 Planos de Acumulação 21.403,54 21.421,77 0,09% 9.874,25 9.837,49 -0,37%

2.2.1 Família VGBL 19.907,28 20.063,22 0,78% 9.183,10 9.171,57 -0,13%

2.2.2 Família PGBL 1.496,26 1.358,56 -9,20% 691,16 665,92 -3,65%

2.3 Planos Tradicionais 583,35 543,51 -6,83% 291,52 276,32 -5,22%

3 Capitalização 3.696,60 3.783,03 2,34% 1.741,89 1.857,43 6,63%

=1+2+3 Setor Segurador (s DPVAT) 44.522,11 46.505,88 4,46% 20.899,69 22.039,01 5,45%

4 DPVAT 111,72 10,44 -90,66% 39,56 3,72 -90,59%

=1+2+3+4 Setor Segurador 44.633,83 46.516,31 4,22% 20.939,25 22.042,74 5,27%

Arrecadação
(em milhões R$)

Setor Segurador
(sem Saúde Suplementar)

Até fevereiro
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.
Fonte: SES (SUSEP)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

16 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

Nota: 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) Conjuntura CNseg | 3

47,04 47,11 47,03
46,80 46,71 46,81 46,89

47,04
47,25

47,46
47,63 47,68 47,77

26,03
26,01

25,75
25,41 25,35 25,47

25,90
26,26 26,44 26,76 27,01 27,17 27,38

22,5

23,5

24,5

25,5

26,5

27,5

28,5

fe
v/

20

m
ar

/2
0

ab
r/

20

m
ai

/2
0

ju
n/

20

ju
l/2

0

ag
o/

20

se
t/

20

ou
t/

20

no
v/

20

de
z/

20

ja
n/

21

fe
v/

21

46,146,246,346,446,546,646,746,846,947,047,147,247,347,447,547,647,747,847,9

Ex
cl

us
iv

am
en

te
 O

do
nt

ol
óg

ic
a

As
sit

ên
ci

a
M

éd
ic

a

Assistência médica Exclusivamente Odontológica

3,7% 3,8% 3,8% 3,5% 3,7%

2,4% 2,6% 2,8% 2,8% 2,9%

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

0%

1%

2%

3%

4%

5%

6%

7%

2015 2016 2017 2018 2019

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

46,51,4 -0,1 0,4 0,0 0,144,6

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0

2020-02 Danos e
Respons. (s

DPVAT)

 DPVAT Planos de Risco Planos de
Acumulação

 Capitalização 2021-02

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 4 | Nº 41 | ABRIL/2021

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)

11,8
0,1

7,5

21,6

3,7
13,2

0,0
7,9

21,6

3,8

PENETRAÇÃO DA ARRECADAÇÃO NO PIB

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

17

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 4

8,2% 8,7% 8,5%
8,9%

7,2%

0%
1%
2%
3%
4%
5%
6%
7%
8%
9%

10%

até 3tri-19 /
até 3tri-18

até 4tri-19 /
até 4tri-18

até 1tri-20 /
até 1tri-19

até 2tri-20 /
até 2tri-19

até 3tri-20 /
até 3tri-19

-0,8%

-2,6%

-1,3%

-3,4%

-4,5%-5%
-5%
-4%
-4%
-3%
-3%
-2%
-2%
-1%
-1%
0%

até out-20 /
até out-19

até nov-20 /
até nov-19

até dez-20 /
até dez-19

até jan-21 /
até jan-20

até fev-21 /
até fev-20

2,3%

3,3% 3,7%
3,4% 4,0%

0%
1%
1%
2%
2%
3%
3%
4%
4%
5%

até out-20 /
até out-19

até nov-20 /
até nov-19

até dez-20 /
até dez-19

até jan-21 /
até jan-20

até fev-21 /
até fev-20

5,1%
5,8%

6,0% 6,4%
7,2%

0,0%

1,0%

2,0%

3,0%

4,0%

5,0%

6,0%

7,0%

8,0%

até out-20 /
até out-19

até nov-20 /
até nov-19

até dez-20 /
até dez-19

até jan-21 /
até jan-20

até fev-21 /
até fev-20

0,1%

-1,0%

0,0%

-1,6%

-2,2%-3%

-2%

-2%

-1%

-1%

0%

1%

até out-20 /
até out-19

até nov-20 /
até nov-19

até dez-20 /
até dez-19

até jan-21 /
até jan-20

até fev-21 /
até fev-20

VARIAÇÃO NOMINAL DA ARRECADAÇÃO
12 MESES MÓVEIS

ANO 4 | Nº 41 | ABRIL/2021

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

0,3%

-1,2%

-4,1% -4,4% -4,2%
-5%

-4%

-3%

-2%

-1%

0%

1%

até out-20 /
até out-19

até nov-20 /
até nov-19

até dez-20 /
até dez-19

até jan-21 /
até jan-20

até fev-21 /
até fev-20

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)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

18 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

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)

Conjuntura CNseg | 5

Setor Segurador – visão nacional (data de corte: 15/03/21)

ANO 4 | Nº 41 | ABRIL/2021

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)

Variação
nominal -

mensal (%)
Em milhões

R$
Variação

nominal (%)
Marketshare

Produto
Out-20 / Out-

19
Nov-20 / Nov-

19
Dez-20 / Dez-

19
Jan-21 / Jan-

20
Fev-21 / Fev-

20
Fev-21 / Fev-

20

1 Danos e Responsabilidades (s DPVAT) 13.225,97 12,6% 28,4% 5,1% 5,8% 6,0% 6,4% 7,2% 17,0%
1.1 Automóvel 5.532,94 1,0% 11,9% -2,9% -2,5% -2,1% -2,6% -1,5% 4,3%
1.1.1 Acidentes Pessoais de Passageiros 108,39 8,6% 0,2% 2,8% 3,9% 4,3% 3,9% 5,5% 12,9%
1.1.2 Casco 3.575,10 -0,6% 7,7% -6,6% -5,9% -5,4% -5,5% -4,3% 1,6%
1.1.3 Responsabilidade Civil Facultativa 1.171,75 -4,0% 2,5% -1,0% -0,8% -0,6% -2,0% -1,2% 7,0%
1.1.4 Outros 677,71 20,7% 1,5% 19,3% 17,6% 16,6% 15,3% 15,6% 14,8%
1.2 Patrimonial 2.801,19 26,4% 6,0% 8,8% 9,6% 10,2% 10,6% 13,1% 7,2%
1.2.1 Massificados 2.046,17 24,7% 4,4% 3,9% 4,3% 5,9% 6,1% 8,9% 2,3%
1.2.1.1 Compreensivo Residencial 581,30 10,8% 1,2% 4,2% 4,9% 6,1% 6,0% 7,3% 16,4%
1.2.1.2 Compreensivo Condominial 64,66 -3,8% 0,1% 1,0% 1,1% 0,9% 0,0% 0,6% 1,7%
1.2.1.3 Compreensivo Empresarial 551,12 31,3% 1,2% 0,7% 0,5% 1,7% 4,2% 6,5% 11,2%
1.2.1.4 Outros 849,10 34,8% 1,8% 6,4% 6,9% 9,5% 8,3% 13,0% -12,8%
1.2.2 Grandes Riscos 679,46 39,6% 1,5% 21,8% 25,8% 22,5% 26,2% 27,6% 40,0%
1.2.3 Risco de Engenharia 75,56 -14,2% 0,2% 30,6% 21,4% 22,9% 10,6% 11,3% 5,3%
1.3 Habitacional 803,18 10,9% 1,7% 15,6% 15,9% 7,9% 8,2% 8,5% 9,8%
1.4 Transportes 637,84 20,9% 1,4% 0,4% 1,2% -0,4% 0,9% 2,4% 11,0%
1.4.1 Embarcador Nacional 189,57 25,7% 0,4% -3,7% -4,4% -2,3% -1,2% 2,2% 3,6%
1.4.2 Embarcador Internacional 109,68 13,1% 0,2% 13,2% 16,8% 16,7% 17,8% 16,1% -14,1%
1.4.3 Transportador 338,59 20,9% 0,7% -1,3% -0,6% -4,6% -3,2% -1,8% 22,6%
1.5 Crédito e Garantia 761,09 27,2% 1,6% 12,5% 12,9% 17,8% 21,1% 21,1% 308,3%
1.5.1 Garantia de Obrigações 333,62 6,6% 0,7% 7,9% 6,5% 7,5% 11,3% 10,2% 939,9%
1.5.2 Outros 427,47 49,8% 0,9% 20,2% 23,6% 36,1% 37,9% 39,7% 49,9%
1.6 Garantia Estendida 598,52 4,3% 1,3% -8,3% -7,6% -6,3% -5,8% -5,7% 12,4%
1.7 Responsabilidade Civil 604,23 42,7% 1,3% 21,4% 20,3% 22,8% 22,9% 27,5% 56,1%
1.7.1 Responsabilidade Civil D&O 237,98 65,9% 0,5% 51,8% 44,6% 52,4% 46,9% 51,6% 44,1%
1.7.2 Outros 366,25 30,8% 0,8% 10,1% 10,9% 11,0% 12,5% 16,8% 61,9%
1.8 Rural 870,86 32,2% 1,9% 28,7% 29,9% 29,5% 29,1% 31,3% 46,7%
1.9 Marítimos e Aeronáuticos 204,38 9,9% 0,4% 35,3% 42,0% 44,0% 49,2% 43,4% -41,2%
1.9.1 Marítimos 59,00 -16,4% 0,1% 25,2% 37,6% 34,9% 40,9% 38,2% 13,0%
1.9.2 Aeronáuticos 145,38 26,0% 0,3% 43,6% 45,4% 51,3% 55,5% 47,1% -54,1%
1.10 Outros 411,74 13,6% 0,9% 44,1% 52,0% 53,0% 58,6% 23,6% 9,1%
2 Coberturas de Pessoas 29.496,87 1,5% 63,4% 0,1% -1,0% 0,0% -1,6% -2,2% 9,2%
2.1 Planos de Risco 7.531,60 6,3% 16,2% 3,9% 4,7% 4,9% 4,5% 5,0% 19,0%
2.1.1 Vida 3.305,47 11,4% 7,1% 11,7% 11,5% 11,2% 10,3% 10,4% 18,7%
2.1.2 Prestamista 2.410,70 5,0% 5,2% 5,8% 8,1% 7,2% 6,9% 6,9% 33,2%
2.1.3 Viagem 36,80 -58,8% 0,1% -47,7% -53,2% -59,1% -63,9% -67,3% -81,4%
2.1.4 Outros 1.778,62 2,5% 3,8% -7,9% -7,1% -4,8% -4,4% -2,8% 5,5%
2.2 Planos de Acumulação 21.421,77 0,1% 46,1% -0,8% -2,7% -1,4% -3,5% -4,5% 6,1%
2.2.1 Família VGBL 20.063,22 0,8% 43,1% -1,6% -3,7% -1,8% -3,9% -5,0% 5,1%
2.2.2 Família PGBL 1.358,56 -9,2% 2,9% 7,8% 8,2% 3,2% 1,3% 1,0% 19,6%
2.3 Planos Tradicionais 543,51 -6,8% 1,2% -14,6% -11,5% -9,6% -8,9% -8,4% -4,6%
3 Capitalização 3.783,03 2,3% 8,1% 0,3% -1,2% -4,1% -4,4% -4,2% 16,6%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 46.505,88 4,5% 100,0% 1,5% 0,8% 1,3% 0,3% 0,1% 11,9%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

Brasil

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%)

 SETOR SEGURADOR – VISÃO NACIONAL
 (data de corte: 15/03/21)

19

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

 SETOR SEGURADOR – VISÃO ESTADUAL E POR REGIÃO SINDICAL
 (data de corte: 15/03/21)

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 | 6

Setor Segurador – visão estadual e por região sindical (data de corte: 15/03/21)

ANO 4 | Nº 41 | ABRIL/2021

Marketshare
(acumulado até Fev-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 5.767,84 15,0% 30,8% 7,8% 7,9% 7,4% 7,7% 9,1% 43,6%
Automóvel1.1 Automóvel 2.370,08 0,9% 12,7% 2,6% 2,1% 2,0% 0,5% 1,1% 42,8%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 43,28 20,1% 0,2% 10,4% 11,6% 12,3% 11,5% 14,0% 39,9%
Casco1.1.2 Casco 1.557,38 -1,2% 8,3% -0,9% -1,1% -1,2% -2,3% -1,7% 43,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 516,19 -3,2% 2,8% 5,5% 4,6% 4,1% 1,4% 2,0% 44,1%
Outros Automóvel1.1.4 Outros 253,23 24,6% 1,4% 25,1% 22,6% 21,6% 19,7% 20,2% 37,4%

Patrimonial1.2 Patrimonial 1.354,57 19,5% 7,2% 10,0% 12,1% 12,4% 11,9% 15,0% 48,4%
Massificados1.2.1 Massificados 937,16 14,6% 5,0% 1,4% 1,7% 4,4% 3,4% 5,5% 45,8%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 224,60 7,0% 1,2% 1,7% 2,4% 3,3% 3,0% 3,8% 38,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 24,93 -8,9% 0,1% 2,2% 4,1% 3,8% 2,4% 2,2% 38,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 205,60 21,6% 1,1% -0,4% 1,2% 2,5% 2,7% 5,0% 37,3%

Outros Massificados1.2.1.4 Outros 482,03 17,1% 2,6% 1,9% 1,4% 5,9% 4,0% 6,8% 56,8%
Grandes Riscos1.2.2 Grandes Riscos 382,14 53,9% 2,0% 22,0% 32,3% 25,5% 30,3% 39,0% 56,2%

Risco de Engenharia1.2.3 Risco de Engenharia 35,27 -47,6% 0,2% 124,9% 89,2% 91,0% 56,1% 45,8% 46,7%
Habitacional1.3 Habitacional 212,53 15,9% 1,1% 27,3% 28,7% 21,7% 19,2% 21,3% 26,5%
Transportes1.4 Transportes 395,58 30,7% 2,1% -3,0% -3,5% -8,6% -5,2% -3,2% 62,0%

Embarcador Nacional1.4.1 Embarcador Nacional 133,87 31,7% 0,7% -2,4% -2,7% -2,9% 1,4% 4,4% 70,6%
Embarcador Internacional1.4.2 Embarcador Internacional 80,66 40,1% 0,4% 0,6% 1,1% -0,2% 2,3% 7,1% 73,5%

Transportador1.4.3 Transportador 181,06 26,2% 1,0% -4,7% -5,6% -14,5% -11,5% -10,8% 53,5%
Crédito e Garantia1.5 Crédito e Garantia 441,60 36,7% 2,4% 24,0% 22,1% 20,3% 25,9% 25,3% 58,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 185,88 33,2% 1,0% 18,7% 13,3% 7,5% 16,3% 15,4% 55,7%
Outros Crédito e Garantia1.5.2 Outros 255,72 39,4% 1,4% 31,5% 34,8% 39,3% 39,0% 38,7% 59,8%

Garantia Estendida1.6 Garantia Estendida 344,14 3,9% 1,8% -14,4% -13,1% -11,5% -9,9% -9,7% 57,5%
Responsabilidade Civil1.7 Responsabilidade Civil 381,19 68,3% 2,0% 25,9% 21,7% 22,2% 28,8% 36,8% 63,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 154,50 94,1% 0,8% 72,4% 54,3% 51,2% 48,2% 63,2% 64,9%
Outros Responsabilidade Civil1.7.2 Outros 226,70 54,3% 1,2% 8,1% 8,3% 8,2% 18,4% 23,0% 61,9%

Rural1.8 Rural 118,04 28,1% 0,6% 49,8% 49,2% 48,1% 48,0% 48,1% 13,6%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 104,81 77,4% 0,6% 63,3% 67,5% 70,5% 78,5% 71,4% 51,3%

Marítimos1.9.1 Marítimos 26,90 -15,2% 0,1% 87,4% 98,3% 86,9% 115,3% 62,6% 45,6%
Aeronáuticos1.9.2 Aeronáuticos 77,91 184,8% 0,4% 54,0% 56,1% 63,8% 65,5% 75,2% 53,6%

Outros1.10 Outros 45,29 245,7% 0,2% -0,3% 4,9% -10,6% 15,1% 24,3% 11,0%
Coberturas de Pessoas2 Coberturas de Pessoas 11.507,22 -1,0% 61,5% -0,6% -2,3% -2,8% -5,3% -5,1% 39,0%

Planos de Risco2.1 Planos de Risco 3.165,40 6,9% 16,9% -0,2% 0,5% 0,9% 1,1% 1,9% 42,0%
Vida2.1.1 Vida 1.300,97 19,3% 6,9% 12,8% 13,0% 13,3% 13,1% 13,7% 39,4%

Prestamista2.1.2 Prestamista 1.045,88 4,4% 5,6% -0,8% 1,1% 0,4% 0,8% 1,0% 43,4%
Viagem2.1.3 Viagem 33,56 -49,1% 0,2% -45,1% -49,3% -53,7% -57,2% -59,4% 91,2%

Outros Planos de Risco2.1.4 Outros 784,99 -2,1% 4,2% -12,0% -11,9% -10,0% -9,7% -8,2% 44,1%
Planos de Acumulação2.2 Planos de Acumulação 8.172,39 -3,6% 43,6% -0,1% -3,0% -3,9% -7,4% -7,4% 38,1%

Família VGBL2.2.1 Família VGBL 7.429,24 -2,5% 39,7% -1,5% -4,7% -4,5% -8,0% -8,0% 37,0%
Família PGBL2.2.2 Família PGBL 743,15 -12,9% 4,0% 11,0% 10,9% 1,4% -2,2% -2,3% 54,7%

Planos Tradicionais2.3 Planos Tradicionais 169,43 -11,9% 0,9% -21,2% -17,4% -14,5% -12,8% -12,6% 31,2%
Capitalização3 Capitalização 1.449,79 3,5% 7,7% -0,8% -2,4% -5,2% -5,3% -5,0% 38,3%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 18.724,85 3,8% 100,0% 1,8% 0,5% -0,1% -1,7% -1,1% 40,3%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: SP

Acumulado até Fev-21 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)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

20 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

Conjuntura CNseg | 7

ANO 4 | Nº 41 | ABRIL/2021

Marketshare
(acumulado até Fev-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.654,96 10,4% 29,5% 5,8% 7,6% 9,5% 9,7% 7,9% 12,5%
Automóvel1.1 Automóvel 503,38 0,3% 9,0% -8,4% -7,2% -6,4% -6,3% -4,8% 9,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 11,11 4,7% 0,2% -2,3% -0,7% 0,5% 0,1% 1,6% 10,3%
Casco1.1.2 Casco 329,71 -2,9% 5,9% -10,5% -9,4% -8,7% -8,8% -7,5% 9,2%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 98,28 2,0% 1,8% -11,1% -9,4% -8,3% -7,6% -5,5% 8,4%
Outros Automóvel1.1.4 Outros 64,28 16,2% 1,1% 9,3% 9,6% 10,4% 10,5% 11,5% 9,5%

Patrimonial1.2 Patrimonial 272,72 13,2% 4,9% 2,6% 1,6% 1,6% 0,8% 0,9% 9,7%
Massificados1.2.1 Massificados 243,49 35,3% 4,3% 13,2% 12,0% 12,4% 12,4% 17,0% 11,9%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 66,72 8,8% 1,2% 2,4% 3,1% 3,4% 3,3% 4,5% 11,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 11,58 -4,0% 0,2% -0,9% -2,4% -2,2% -2,5% -1,9% 17,9%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 47,10 10,7% 0,8% -0,7% -9,1% -4,7% -5,4% -1,8% 8,5%

Outros Massificados1.2.1.4 Outros 118,10 84,4% 2,1% 42,1% 45,8% 41,8% 42,9% 51,2% 13,9%
Grandes Riscos1.2.2 Grandes Riscos 20,75 -64,5% 0,4% -0,9% -4,0% -5,3% -8,1% -20,5% 3,1%

Risco de Engenharia1.2.3 Risco de Engenharia 8,48 238,8% 0,2% -74,0% -66,2% -65,7% -66,0% -60,5% 11,2%
Habitacional1.3 Habitacional 204,84 8,0% 3,7% 7,9% 8,1% 3,3% 5,7% 4,1% 25,5%
Transportes1.4 Transportes 26,46 -38,7% 0,5% -8,7% -2,3% -1,9% -2,3% -11,4% 4,1%

Embarcador Nacional1.4.1 Embarcador Nacional 5,14 -22,6% 0,1% -16,7% -5,2% -6,7% -5,3% -8,0% 2,7%
Embarcador Internacional1.4.2 Embarcador Internacional 6,89 -67,6% 0,1% 35,8% 46,0% 46,3% 47,3% 13,9% 6,3%

Transportador1.4.3 Transportador 14,44 -5,5% 0,3% -32,4% -34,7% -34,3% -35,8% -34,1% 4,3%
Crédito e Garantia1.5 Crédito e Garantia 100,70 8,9% 1,8% 5,0% 9,4% 29,4% 29,0% 28,6% 13,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 49,16 -9,9% 0,9% 31,2% 40,1% 45,1% 43,9% 39,7% 14,7%
Outros Crédito e Garantia1.5.2 Outros 51,54 36,1% 0,9% -29,2% -29,7% 1,7% 2,3% 8,2% 12,1%

Garantia Estendida1.6 Garantia Estendida 20,69 3,1% 0,4% 13,8% 12,2% 12,0% 4,0% 0,8% 3,5%
Responsabilidade Civil1.7 Responsabilidade Civil 104,54 -2,0% 1,9% 20,7% 23,0% 39,0% 16,2% 7,7% 17,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 72,26 39,6% 1,3% 18,0% 18,2% 68,6% 50,1% 24,0% 30,4%
Outros Responsabilidade Civil1.7.2 Outros 32,28 -41,2% 0,6% 22,5% 26,4% 24,9% -1,7% -2,7% 8,8%

Rural1.8 Rural 15,86 36,0% 0,3% 25,6% 21,5% 21,9% 19,0% 22,2% 1,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 64,27 -29,1% 1,1% 14,1% 18,4% 18,6% 23,4% 14,1% 31,4%

Marítimos1.9.1 Marítimos 12,90 -6,2% 0,2% 6,7% 16,0% 13,0% 13,8% 33,6% 21,9%
Aeronáuticos1.9.2 Aeronáuticos 51,38 -33,2% 0,9% 22,3% 21,1% 24,9% 34,3% -2,4% 35,3%

Outros1.10 Outros 341,49 69,6% 6,1% 70,4% 83,5% 90,1% 91,3% 65,4% 82,9%
Coberturas de Pessoas2 Coberturas de Pessoas 3.545,23 -0,5% 63,2% -4,4% -5,8% -5,7% -6,7% -7,9% 12,0%

Planos de Risco2.1 Planos de Risco 761,12 8,3% 13,6% 0,7% 2,1% 2,3% 2,1% 2,8% 10,1%
Vida2.1.1 Vida 366,90 15,0% 6,5% 7,2% 8,7% 9,0% 9,0% 9,7% 11,1%

Prestamista2.1.2 Prestamista 164,90 0,9% 2,9% -1,8% 0,7% -1,1% -1,8% -1,3% 6,8%
Viagem2.1.3 Viagem 1,96 -60,3% 0,0% -49,0% -54,0% -60,4% -64,3% -71,5% 5,3%

Outros Planos de Risco2.1.4 Outros 227,37 5,7% 4,1% -5,8% -5,0% -3,7% -3,6% -2,6% 12,8%
Planos de Acumulação2.2 Planos de Acumulação 2.687,30 -2,5% 47,9% -5,4% -7,7% -7,6% -8,8% -10,6% 12,5%

Família VGBL2.2.1 Família VGBL 2.531,74 -2,1% 45,2% -5,1% -7,7% -7,7% -8,9% -10,9% 12,6%
Família PGBL2.2.2 Família PGBL 155,56 -8,2% 2,8% -8,4% -7,4% -7,1% -8,0% -7,6% 11,5%

Planos Tradicionais2.3 Planos Tradicionais 96,80 -6,6% 1,7% -12,4% -11,1% -9,3% -11,8% -10,8% 17,8%
Capitalização3 Capitalização 406,27 -2,9% 7,2% -2,8% -5,1% -8,8% -9,4% -9,7% 10,7%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 5.606,46 2,3% 100,0% -1,6% -2,2% -2,0% -2,7% -4,0% 12,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: RJ e ES

Acumulado até Fev-21 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)

21

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 8

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.488,92 14,6% 30,2% 5,3% 7,2% 9,0% 9,2% 8,4% 90,0% 11,3%
Automóvel1.1 Automóvel 408,25 -0,7% 8,3% -9,1% -8,0% -7,2% -7,1% -5,7% 81,1% 7,4%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 9,11 4,3% 0,2% -1,9% -0,5% 0,6% 0,0% 1,5% 82,0% 8,4%
Casco1.1.2 Casco 267,95 -4,4% 5,4% -11,0% -10,1% -9,5% -9,7% -8,5% 81,3% 7,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 78,84 3,0% 1,6% -11,8% -10,1% -8,9% -8,0% -5,7% 80,2% 6,7%
Outros Automóvel1.1.4 Outros 52,35 14,9% 1,1% 6,4% 7,4% 8,4% 8,9% 10,2% 81,4% 7,7%

Patrimonial1.2 Patrimonial 255,58 13,8% 5,2% 2,0% 0,8% 0,8% 0,0% 0,3% 93,7% 9,1%
Massificados1.2.1 Massificados 227,35 37,9% 4,6% 13,8% 12,2% 12,6% 12,7% 17,9% 93,4% 11,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 60,22 7,8% 1,2% 1,9% 2,4% 2,4% 2,2% 3,5% 90,3% 10,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 10,51 -4,6% 0,2% -0,5% -2,0% -1,8% -2,2% -1,7% 90,7% 16,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 42,02 13,2% 0,9% -1,7% -11,1% -6,1% -6,6% -2,3% 89,2% 7,6%

Outros Massificados1.2.1.4 Outros 114,59 88,3% 2,3% 44,1% 47,4% 43,3% 44,9% 53,7% 97,0% 13,5%
Grandes Riscos1.2.2 Grandes Riscos 20,06 -65,1% 0,4% -1,8% -5,0% -6,2% -9,2% -21,5% 96,7% 3,0%

Risco de Engenharia1.2.3 Risco de Engenharia 8,17 272,5% 0,2% -76,0% -67,8% -67,3% -67,6% -62,0% 96,4% 10,8%
Habitacional1.3 Habitacional 195,40 8,3% 4,0% 7,6% 7,8% 3,0% 5,5% 3,9% 95,4% 24,3%
Transportes1.4 Transportes 17,44 -49,5% 0,4% -13,7% -6,0% -6,5% -6,2% -17,2% 65,9% 2,7%

Embarcador Nacional1.4.1 Embarcador Nacional 4,36 -23,0% 0,1% -15,7% -2,9% -6,0% -3,5% -7,1% 84,8% 2,3%
Embarcador Internacional1.4.2 Embarcador Internacional 4,77 -74,6% 0,1% 27,2% 41,7% 41,7% 43,9% 6,9% 69,2% 4,3%

Transportador1.4.3 Transportador 8,31 -17,8% 0,2% -41,6% -45,6% -46,2% -47,9% -46,5% 57,6% 2,5%
Crédito e Garantia1.5 Crédito e Garantia 88,33 3,1% 1,8% 1,3% 5,9% 23,8% 22,9% 22,3% 87,7% 11,6%

Garantia de Obrigações1.5.1 Garantia de Obrigações 40,33 -17,8% 0,8% 27,9% 38,0% 38,4% 36,8% 32,5% 82,0% 12,1%
Outros Crédito e Garantia1.5.2 Outros 48,00 31,1% 1,0% -31,4% -32,1% -0,8% -1,1% 4,6% 93,1% 11,2%

Garantia Estendida1.6 Garantia Estendida 15,13 -6,5% 0,3% 13,1% 8,6% 6,4% -1,6% -4,5% 73,1% 2,5%
Responsabilidade Civil1.7 Responsabilidade Civil 101,83 -2,0% 2,1% 22,4% 26,5% 44,5% 18,4% 9,4% 97,4% 16,9%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 72,00 39,8% 1,5% 18,7% 18,6% 70,0% 50,9% 24,5% 99,7% 30,3%
Outros Responsabilidade Civil1.7.2 Outros 29,83 -43,0% 0,6% 25,2% 32,7% 31,1% -0,2% -1,2% 92,4% 8,1%

Rural1.8 Rural 7,16 94,9% 0,1% 33,6% 26,8% 28,2% 24,1% 28,5% 45,1% 0,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 58,65 53,8% 1,2% -4,4% 0,1% 1,3% 6,3% 33,2% 91,2% 28,7%

Marítimos1.9.1 Marítimos 12,66 -6,3% 0,3% 5,1% 14,6% 11,4% 12,4% 32,2% 98,2% 21,5%
Aeronáuticos1.9.2 Aeronáuticos 45,99 86,7% 0,9% -15,2% -16,2% -10,4% -0,9% 34,5% 89,5% 31,6%

Outros1.10 Outros 341,16 69,7% 6,9% 70,9% 84,0% 90,6% 91,7% 65,7% 99,9% 82,9%
Coberturas de Pessoas2 Coberturas de Pessoas 3.096,64 -0,6% 62,9% -3,7% -5,2% -5,4% -6,6% -7,7% 87,3% 10,5%

Planos de Risco2.1 Planos de Risco 655,21 7,4% 13,3% -0,5% 0,9% 0,8% 0,6% 1,5% 86,1% 8,7%
Vida2.1.1 Vida 311,91 12,8% 6,3% 6,8% 8,3% 8,3% 8,3% 8,7% 85,0% 9,4%

Prestamista2.1.2 Prestamista 137,40 1,4% 2,8% -4,8% -2,2% -4,5% -5,1% -4,3% 83,3% 5,7%
Viagem2.1.3 Viagem 1,89 -59,5% 0,0% -48,2% -53,6% -59,9% -63,7% -71,0% 96,5% 5,1%

Outros Planos de Risco2.1.4 Outros 204,02 5,3% 4,1% -6,7% -6,0% -4,7% -4,7% -3,2% 89,7% 11,5%
Planos de Acumulação2.2 Planos de Acumulação 2.351,91 -2,3% 47,8% -4,3% -6,6% -6,9% -8,3% -9,9% 87,5% 11,0%

Família VGBL2.2.1 Família VGBL 2.211,95 -1,9% 44,9% -3,8% -6,4% -6,8% -8,3% -10,1% 87,4% 11,0%
Família PGBL2.2.2 Família PGBL 139,96 -7,8% 2,8% -9,1% -8,1% -7,5% -8,5% -8,0% 90,0% 10,3%

Planos Tradicionais2.3 Planos Tradicionais 89,52 -7,2% 1,8% -11,5% -10,5% -8,8% -11,7% -10,9% 92,5% 16,5%
Capitalização3 Capitalização 338,90 -4,1% 6,9% -4,4% -6,7% -10,4% -11,0% -11,4% 83,4% 9,0%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 4.924,46 3,3% 100,0% -1,3% -2,0% -2,0% -2,8% -3,8% 87,8% 10,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RIO DE JANEIRO

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

22 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

Conjuntura CNseg | 9

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 166,04 -16,8% 24,3% 9,7% 10,6% 13,1% 13,4% 3,9% 10,0% 1,3%
Automóvel1.1 Automóvel 95,13 4,7% 13,9% -4,9% -3,6% -2,6% -2,3% -0,8% 18,9% 1,7%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 2,00 6,8% 0,3% -3,9% -1,7% -0,3% 0,4% 1,9% 18,0% 1,8%
Casco1.1.2 Casco 61,76 3,9% 9,1% -7,8% -6,1% -4,8% -4,2% -2,4% 18,7% 1,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 19,43 -1,8% 2,8% -8,3% -6,7% -6,1% -6,2% -4,7% 19,8% 1,7%
Outros Automóvel1.1.4 Outros 11,93 22,4% 1,7% 26,4% 22,5% 21,2% 19,1% 18,3% 18,6% 1,8%

Patrimonial1.2 Patrimonial 17,14 4,5% 2,5% 10,7% 12,6% 12,6% 12,0% 10,5% 6,3% 0,6%
Massificados1.2.1 Massificados 16,15 6,3% 2,4% 7,7% 10,0% 10,3% 9,1% 8,8% 6,6% 0,8%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 6,50 18,3% 1,0% 7,7% 10,2% 13,1% 14,4% 15,2% 9,7% 1,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,07 2,9% 0,2% -4,1% -6,2% -6,1% -5,7% -3,5% 9,3% 1,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 5,08 -6,7% 0,7% 6,8% 6,9% 5,8% 3,6% 1,9% 10,8% 0,9%

Outros Massificados1.2.1.4 Outros 3,50 8,9% 0,5% 13,8% 21,9% 19,5% 15,0% 13,9% 3,0% 0,4%
Grandes Riscos1.2.2 Grandes Riscos 0,69 -23,4% 0,1% 38,2% 40,9% 39,1% 46,8% 28,9% 3,3% 0,1%

Risco de Engenharia1.2.3 Risco de Engenharia 0,31 -0,5% 0,0% 36,8% 12,7% 12,2% 7,5% 9,8% 3,6% 0,4%
Habitacional1.3 Habitacional 9,44 2,0% 1,4% 14,3% 14,5% 10,1% 9,2% 8,1% 4,6% 1,2%
Transportes1.4 Transportes 9,03 4,4% 1,3% 13,6% 13,9% 18,1% 14,6% 13,7% 34,1% 1,4%

Embarcador Nacional1.4.1 Embarcador Nacional 0,78 -20,7% 0,1% -23,7% -19,5% -11,8% -17,3% -14,4% 15,2% 0,4%
Embarcador Internacional1.4.2 Embarcador Internacional 2,12 -15,0% 0,3% 87,4% 73,1% 74,6% 67,1% 59,6% 30,8% 1,9%

Transportador1.4.3 Transportador 6,13 18,6% 0,9% -3,3% -0,6% 2,3% 0,6% 1,0% 42,4% 1,8%
Crédito e Garantia1.5 Crédito e Garantia 12,37 82,3% 1,8% 60,6% 59,3% 107,8% 114,7% 116,4% 12,3% 1,6%

Garantia de Obrigações1.5.1 Garantia de Obrigações 8,83 59,5% 1,3% 64,6% 60,4% 120,7% 121,2% 119,6% 18,0% 2,6%
Outros Crédito e Garantia1.5.2 Outros 3,53 184,0% 0,5% 44,5% 54,9% 61,3% 88,8% 103,0% 6,9% 0,8%

Garantia Estendida1.6 Garantia Estendida 5,56 43,3% 0,8% 16,8% 28,2% 38,2% 28,6% 22,8% 26,9% 0,9%
Responsabilidade Civil1.7 Responsabilidade Civil 2,71 -4,8% 0,4% -5,8% -23,7% -24,1% -16,4% -18,9% 2,6% 0,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,25 -2,3% 0,0% -38,6% -23,1% -16,2% -8,9% -23,5% 0,3% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 2,46 -5,1% 0,4% -2,9% -23,8% -24,6% -17,0% -18,5% 7,6% 0,7%

Rural1.8 Rural 8,70 9,0% 1,3% 15,9% 14,7% 14,2% 12,5% 14,3% 54,9% 1,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 5,63 -89,3% 0,8% 771,3% 737,0% 614,2% 620,7% -68,4% 8,8% 2,8%

Marítimos1.9.1 Marítimos 0,24 -1,1% 0,0% 120,7% 113,6% 134,9% 118,8% 123,1% 1,8% 0,4%
Aeronáuticos1.9.2 Aeronáuticos 5,39 -89,7% 0,8% 1062,1% 1013,8% 760,6% 787,4% -76,0% 10,5% 3,7%

Outros1.10 Outros 0,33 16,6% 0,0% -58,1% -57,9% -47,9% -47,0% -43,4% 0,1% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 448,59 0,3% 65,8% -9,0% -9,8% -7,7% -7,4% -9,7% 12,7% 1,5%

Planos de Risco2.1 Planos de Risco 105,92 14,9% 15,5% 9,3% 10,9% 12,3% 12,6% 12,3% 13,9% 1,4%
Vida2.1.1 Vida 54,99 28,8% 8,1% 10,1% 11,3% 13,3% 14,2% 16,1% 15,0% 1,7%

Prestamista2.1.2 Prestamista 27,50 -1,6% 4,0% 13,8% 16,3% 16,5% 15,3% 14,5% 16,7% 1,1%
Viagem2.1.3 Viagem 0,07 -74,4% 0,0% -59,6% -59,9% -67,5% -74,6% -78,7% 3,5% 0,2%

Outros Planos de Risco2.1.4 Outros 23,35 9,9% 3,4% 3,1% 4,4% 6,2% 6,9% 3,1% 10,3% 1,3%
Planos de Acumulação2.2 Planos de Acumulação 335,39 -3,6% 49,2% -13,3% -14,8% -12,5% -12,2% -15,1% 12,5% 1,6%

Família VGBL2.2.1 Família VGBL 319,79 -3,2% 46,9% -14,0% -15,8% -13,1% -12,8% -15,8% 12,6% 1,6%
Família PGBL2.2.2 Família PGBL 15,60 -11,1% 2,3% -1,2% 0,7% -3,2% -2,0% -2,9% 10,0% 1,1%

Planos Tradicionais2.3 Planos Tradicionais 7,28 0,7% 1,1% -22,4% -18,5% -15,4% -12,8% -9,8% 7,5% 1,3%
Capitalização3 Capitalização 67,37 3,4% 9,9% 6,4% 4,1% 0,6% 0,0% -0,3% 16,6% 1,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 682,00 -4,2% 100,0% -3,1% -3,8% -2,1% -1,9% -5,6% 12,2% 1,5%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ESPÍRITO SANTO

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

23

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 10

ANO 4 | Nº 41 | ABRIL/2021

Marketshare
(acumulado até Fev-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 575,74 18,4% 28,3% 6,3% 6,8% 7,7% 9,3% 9,8% 4,4%
Automóvel1.1 Automóvel 298,95 5,0% 14,7% -0,7% 0,0% 0,5% 0,7% 1,6% 5,4%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 7,00 3,6% 0,3% 7,2% 8,3% 8,5% 7,7% 8,2% 6,5%
Casco1.1.2 Casco 169,15 4,0% 8,3% -7,7% -6,6% -5,6% -4,6% -3,0% 4,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 77,17 -0,5% 3,8% 2,7% 3,5% 3,5% 2,5% 2,8% 6,6%
Outros Automóvel1.1.4 Outros 45,62 20,8% 2,2% 28,9% 26,2% 23,7% 21,4% 20,1% 6,7%

Patrimonial1.2 Patrimonial 139,46 66,2% 6,9% 14,9% 13,6% 18,0% 25,9% 27,0% 5,0%
Massificados1.2.1 Massificados 116,54 50,8% 5,7% 12,6% 12,4% 13,6% 18,2% 20,3% 5,7%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 39,61 13,7% 2,0% 14,0% 13,0% 15,7% 13,9% 15,7% 6,8%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 5,00 17,4% 0,2% 0,0% -0,2% 0,5% 0,6% 4,2% 7,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 61,05 135,1% 3,0% 6,1% 7,2% 8,0% 27,1% 30,4% 11,1%

Outros Massificados1.2.1.4 Outros 10,87 -11,0% 0,5% 37,7% 34,3% 30,3% 18,0% 16,4% 1,3%
Grandes Riscos1.2.2 Grandes Riscos 21,54 300,7% 1,1% 26,2% 18,0% 47,2% 82,0% 76,0% 3,2%

Risco de Engenharia1.2.3 Risco de Engenharia 1,38 11,0% 0,1% 41,2% 43,0% 46,1% 50,8% 41,4% 1,8%
Habitacional1.3 Habitacional 26,90 19,0% 1,3% 26,9% 27,8% 15,4% 18,0% 17,2% 3,3%
Transportes1.4 Transportes 31,40 15,7% 1,5% 14,5% 8,6% 10,4% 7,7% 9,3% 4,9%

Embarcador Nacional1.4.1 Embarcador Nacional 3,25 -30,9% 0,2% 6,0% -24,8% -16,1% -21,6% -23,5% 1,7%
Embarcador Internacional1.4.2 Embarcador Internacional 4,97 18,2% 0,2% 43,7% 48,7% 60,9% 59,2% 54,4% 4,5%

Transportador1.4.3 Transportador 23,19 27,1% 1,1% 11,3% 14,3% 10,6% 9,1% 13,4% 6,8%
Crédito e Garantia1.5 Crédito e Garantia 15,19 56,7% 0,7% 12,3% 19,4% 27,3% 31,3% 34,7% 2,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 5,38 14,0% 0,3% -23,6% -22,1% -17,5% -16,0% -14,4% 1,6%
Outros Crédito e Garantia1.5.2 Outros 9,81 97,1% 0,5% 82,8% 95,0% 109,3% 111,1% 118,7% 2,3%

Garantia Estendida1.6 Garantia Estendida 15,91 15,7% 0,8% -1,7% -1,4% -0,2% -2,4% -3,4% 2,7%
Responsabilidade Civil1.7 Responsabilidade Civil 17,74 101,3% 0,9% 27,5% 28,1% 26,9% 37,8% 38,1% 2,9%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,09 22,0% 0,1% 16,4% 31,9% 35,4% 31,8% 23,9% 0,5%
Outros Responsabilidade Civil1.7.2 Outros 16,65 110,2% 0,8% 28,2% 27,9% 26,4% 38,2% 39,0% 4,5%

Rural1.8 Rural 24,78 28,4% 1,2% 27,2% 28,0% 27,6% 27,2% 28,8% 2,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 4,08 -72,7% 0,2% 27,3% 59,7% 67,8% 68,8% 12,7% 2,0%

Marítimos1.9.1 Marítimos 3,05 -78,1% 0,2% 26,5% 64,9% 76,0% 77,6% 11,6% 5,2%
Aeronáuticos1.9.2 Aeronáuticos 1,03 0,2% 0,1% 33,1% 30,3% 25,8% 25,1% 19,6% 0,7%

Outros1.10 Outros 1,32 -16,3% 0,1% -33,2% -33,6% -35,9% -35,9% -37,0% 0,3%
Coberturas de Pessoas2 Coberturas de Pessoas 1.270,38 9,3% 62,5% 3,7% 5,4% 8,3% 8,3% 7,2% 4,3%

Planos de Risco2.1 Planos de Risco 283,39 15,8% 14,0% 13,4% 16,8% 17,1% 16,6% 18,1% 3,8%
Vida2.1.1 Vida 135,95 35,5% 6,7% 13,4% 16,8% 18,8% 19,5% 23,0% 4,1%

Prestamista2.1.2 Prestamista 87,41 -0,3% 4,3% 20,6% 25,1% 23,1% 20,9% 19,5% 3,6%
Viagem2.1.3 Viagem 0,09 -91,1% 0,0% -61,8% -66,8% -75,0% -82,1% -87,6% 0,2%

Outros Planos de Risco2.1.4 Outros 59,94 7,4% 3,0% 4,8% 6,7% 7,1% 6,5% 8,3% 3,4%
Planos de Acumulação2.2 Planos de Acumulação 959,73 7,8% 47,3% 0,9% 1,9% 5,6% 5,7% 4,0% 4,5%

Família VGBL2.2.1 Família VGBL 934,13 8,2% 46,0% -1,2% -0,2% 3,9% 4,1% 2,3% 4,7%
Família PGBL2.2.2 Família PGBL 25,60 -5,8% 1,3% 49,8% 52,9% 44,5% 44,8% 44,7% 1,9%

Planos Tradicionais2.3 Planos Tradicionais 27,26 1,4% 1,3% -2,4% 4,4% 6,9% 8,6% 7,5% 5,0%
Capitalização3 Capitalização 184,92 -1,0% 9,1% 2,7% 1,2% -1,6% -3,4% -3,4% 4,9%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 2.031,04 10,7% 100,0% 4,3% 5,3% 7,0% 7,3% 6,8% 4,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: SC

Acumulado até Fev-21 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)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

24 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

Conjuntura CNseg | 11

ANO 4 | Nº 41 | ABRIL/2021

Marketshare
(acumulado até Fev-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 807,92 3,2% 25,0% 3,4% 4,1% 3,9% 3,7% 4,4% 6,1%
Automóvel1.1 Automóvel 395,35 -5,8% 12,2% -7,8% -7,9% -7,9% -8,3% -8,0% 7,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 9,25 -11,8% 0,3% -4,3% -4,3% -5,2% -6,4% -7,0% 8,5%
Casco1.1.2 Casco 231,88 -5,6% 7,2% -13,1% -12,9% -12,3% -12,0% -11,0% 6,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 96,01 -9,6% 3,0% -6,2% -6,0% -6,2% -7,1% -7,2% 8,2%
Outros Automóvel1.1.4 Outros 58,21 1,2% 1,8% 18,9% 15,1% 11,1% 7,4% 5,4% 8,6%

Patrimonial1.2 Patrimonial 148,02 12,7% 4,6% -0,3% -0,2% 0,5% 2,6% 3,3% 5,3%
Massificados1.2.1 Massificados 126,55 2,7% 3,9% -0,2% -1,6% -1,1% -0,6% -0,1% 6,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 57,30 5,3% 1,8% 7,1% 7,9% 9,4% 8,8% 9,5% 9,9%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 7,55 -1,4% 0,2% -0,8% -1,7% -2,4% -3,5% -1,8% 11,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 41,56 6,1% 1,3% -4,9% -8,6% -8,5% -8,2% -6,1% 7,5%

Outros Massificados1.2.1.4 Outros 20,14 -8,4% 0,6% -8,8% -10,8% -11,4% -7,5% -11,0% 2,4%
Grandes Riscos1.2.2 Grandes Riscos 19,62 282,3% 0,6% -0,8% 10,2% 13,3% 28,9% 29,9% 2,9%

Risco de Engenharia1.2.3 Risco de Engenharia 1,84 -37,5% 0,1% -1,5% -2,7% -5,0% -5,0% 0,3% 2,4%
Habitacional1.3 Habitacional 46,09 8,0% 1,4% 20,6% 19,6% 10,9% 10,7% 10,0% 5,7%
Transportes1.4 Transportes 31,13 -3,1% 1,0% 8,2% 6,9% 9,0% 4,4% 6,2% 4,9%

Embarcador Nacional1.4.1 Embarcador Nacional 4,06 -18,9% 0,1% -5,1% -19,0% -13,9% -18,3% -14,6% 2,1%
Embarcador Internacional1.4.2 Embarcador Internacional 3,95 35,6% 0,1% 19,8% 11,8% 13,2% 14,7% 18,5% 3,6%

Transportador1.4.3 Transportador 23,12 -4,5% 0,7% 9,0% 12,2% 13,6% 7,4% 8,5% 6,8%
Crédito e Garantia1.5 Crédito e Garantia 31,09 1,0% 1,0% 10,6% 19,3% 15,6% 10,1% 13,2% 4,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 9,02 -33,9% 0,3% 10,3% 24,8% 22,6% 4,0% 10,3% 2,7%
Outros Crédito e Garantia1.5.2 Outros 22,07 28,7% 0,7% 10,8% 16,4% 11,8% 13,7% 14,8% 5,2%

Garantia Estendida1.6 Garantia Estendida 26,94 -10,3% 0,8% -3,2% -5,0% -3,0% -9,1% -10,5% 4,5%
Responsabilidade Civil1.7 Responsabilidade Civil 12,32 -0,5% 0,4% 11,8% 8,2% 13,8% 12,9% 10,1% 2,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,53 13,0% 0,0% 16,8% 21,7% 24,2% 17,6% 20,5% 0,6%
Outros Responsabilidade Civil1.7.2 Outros 10,78 -2,1% 0,3% 11,1% 6,4% 12,4% 12,2% 8,6% 2,9%

Rural1.8 Rural 107,90 50,4% 3,3% 34,5% 37,4% 37,1% 37,0% 39,9% 12,4%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 3,32 34,0% 0,1% 26,6% 41,2% 40,7% 44,6% 41,9% 1,6%

Marítimos1.9.1 Marítimos 1,57 17,3% 0,0% 38,0% 25,3% 25,4% 26,8% 25,5% 2,7%
Aeronáuticos1.9.2 Aeronáuticos 1,76 53,5% 0,1% 4,7% 73,6% 71,0% 78,0% 73,4% 1,2%

Outros1.10 Outros 5,76 -38,4% 0,2% -18,2% -19,9% -20,3% -21,4% -32,0% 1,4%
Coberturas de Pessoas2 Coberturas de Pessoas 2.145,53 4,2% 66,4% 3,9% 2,0% 4,2% 2,9% 1,6% 7,3%

Planos de Risco2.1 Planos de Risco 668,30 8,3% 20,7% 4,0% 5,5% 5,9% 6,2% 6,9% 8,9%
Vida2.1.1 Vida 313,68 16,5% 9,7% 7,5% 8,5% 9,2% 9,6% 10,8% 9,5%

Prestamista2.1.2 Prestamista 203,87 -3,7% 6,3% 8,6% 10,4% 8,4% 7,0% 5,7% 8,5%
Viagem2.1.3 Viagem 0,22 -85,5% 0,0% -59,2% -65,0% -74,7% -84,2% -88,3% 0,6%

Outros Planos de Risco2.1.4 Outros 150,53 11,8% 4,7% -7,5% -5,7% -2,8% -0,8% 2,0% 8,5%
Planos de Acumulação2.2 Planos de Acumulação 1.433,14 2,6% 44,4% 4,8% 1,0% 3,9% 1,8% -0,6% 6,7%

Família VGBL2.2.1 Família VGBL 1.360,88 3,0% 42,1% 3,2% -0,7% 2,9% 0,6% -1,9% 6,8%
Família PGBL2.2.2 Família PGBL 72,26 -4,0% 2,2% 25,4% 24,3% 17,3% 17,6% 16,8% 5,3%

Planos Tradicionais2.3 Planos Tradicionais 44,09 -5,0% 1,4% -16,9% -13,6% -10,5% -8,4% -7,4% 8,1%
Capitalização3 Capitalização 277,83 1,7% 8,6% 3,9% 3,8% 2,0% 2,0% 2,2% 7,3%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 3.231,28 3,7% 100,0% 3,8% 2,8% 3,9% 3,0% 2,4% 6,9%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: RS

Acumulado até Fev-21 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)

25

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 12

ANO 4 | Nº 41 | ABRIL/2021

Marketshare
(acumulado até Fev-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.078,42 13,1% 31,5% 5,4% 6,1% 6,6% 6,5% 8,0% 8,2%
Automóvel1.1 Automóvel 446,71 -0,8% 13,1% -3,6% -3,1% -2,7% -2,9% -2,1% 8,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 10,76 -0,1% 0,3% 1,2% 1,8% 2,4% 1,8% 2,3% 9,9%
Casco1.1.2 Casco 266,09 -1,0% 7,8% -9,4% -8,3% -7,3% -6,8% -5,5% 7,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 106,34 -6,8% 3,1% -2,7% -2,7% -2,8% -3,5% -3,1% 9,1%
Outros Automóvel1.1.4 Outros 63,52 12,1% 1,9% 32,0% 27,9% 23,7% 19,8% 17,3% 9,4%

Patrimonial1.2 Patrimonial 133,77 6,9% 3,9% 8,4% 6,7% 9,3% 9,0% 10,6% 4,8%
Massificados1.2.1 Massificados 119,20 11,5% 3,5% 8,4% 9,2% 9,7% 9,5% 10,5% 5,8%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 51,58 9,1% 1,5% 2,6% 4,0% 5,8% 6,4% 7,6% 8,9%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 3,39 -8,2% 0,1% 2,3% 1,7% 0,3% -1,2% -1,3% 5,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 42,62 15,2% 1,2% 4,8% 5,8% 4,6% 5,8% 6,5% 7,7%

Outros Massificados1.2.1.4 Outros 21,60 14,4% 0,6% 36,7% 35,0% 36,4% 29,7% 30,7% 2,5%
Grandes Riscos1.2.2 Grandes Riscos 12,86 -22,2% 0,4% 22,1% 7,8% 22,1% 19,2% 25,2% 1,9%

Risco de Engenharia1.2.3 Risco de Engenharia 1,72 -1,1% 0,1% -44,0% -48,8% -46,3% -42,1% -41,6% 2,3%
Habitacional1.3 Habitacional 48,57 12,3% 1,4% 24,0% 24,6% 16,0% 16,2% 15,5% 6,0%
Transportes1.4 Transportes 47,55 40,6% 1,4% 6,8% 11,2% 19,8% 20,2% 24,5% 7,5%

Embarcador Nacional1.4.1 Embarcador Nacional 15,34 102,6% 0,4% -16,6% -15,9% -1,5% -4,9% 7,7% 8,1%
Embarcador Internacional1.4.2 Embarcador Internacional 5,15 32,1% 0,2% 16,2% 25,6% 35,2% 40,3% 39,9% 4,7%

Transportador1.4.3 Transportador 27,06 21,1% 0,8% 14,3% 19,2% 24,4% 25,2% 27,4% 8,0%
Crédito e Garantia1.5 Crédito e Garantia 42,52 74,6% 1,2% -27,8% -26,0% -22,6% -20,7% -17,7% 5,6%

Garantia de Obrigações1.5.1 Garantia de Obrigações 15,17 22,7% 0,4% -54,0% -54,3% -52,6% -52,4% -51,7% 4,5%
Outros Crédito e Garantia1.5.2 Outros 27,35 127,9% 0,8% 39,8% 48,7% 53,2% 58,6% 66,3% 6,4%

Garantia Estendida1.6 Garantia Estendida 27,87 4,1% 0,8% 7,6% 5,8% 5,5% 2,1% 0,4% 4,7%
Responsabilidade Civil1.7 Responsabilidade Civil 15,15 8,8% 0,4% 7,9% 9,0% 6,7% 6,0% 9,1% 2,5%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,57 -26,3% 0,0% 78,0% 85,9% 40,4% 28,4% 16,4% 0,7%
Outros Responsabilidade Civil1.7.2 Outros 13,58 15,1% 0,4% 0,8% 1,6% 2,7% 3,2% 8,1% 3,7%

Rural1.8 Rural 301,34 35,1% 8,8% 31,0% 32,6% 31,5% 30,4% 33,7% 34,6%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 8,38 112,3% 0,2% 35,0% 43,6% 38,9% 43,5% 50,8% 4,1%

Marítimos1.9.1 Marítimos 5,05 149,6% 0,1% 6,4% 24,3% 11,5% 15,2% 27,3% 8,6%
Aeronáuticos1.9.2 Aeronáuticos 3,33 73,1% 0,1% 80,9% 73,1% 80,9% 87,1% 85,1% 2,3%

Outros1.10 Outros 6,56 -29,2% 0,2% -24,5% -28,3% -26,5% -29,4% -33,4% 1,6%
Coberturas de Pessoas2 Coberturas de Pessoas 2.067,27 1,5% 60,5% 3,8% 1,0% 5,0% 3,5% 2,0% 7,0%

Planos de Risco2.1 Planos de Risco 517,20 9,6% 15,1% 3,7% 5,4% 6,3% 6,1% 7,4% 6,9%
Vida2.1.1 Vida 264,17 21,9% 7,7% 6,7% 9,1% 12,3% 13,4% 15,3% 8,0%

Prestamista2.1.2 Prestamista 134,75 -0,5% 3,9% 11,8% 13,9% 11,8% 9,9% 10,1% 5,6%
Viagem2.1.3 Viagem 0,39 -96,1% 0,0% -57,6% -71,9% -85,1% -93,8% -100,0% 1,1%

Outros Planos de Risco2.1.4 Outros 117,89 7,5% 3,4% -6,5% -5,2% -3,7% -3,2% -1,3% 6,6%
Planos de Acumulação2.2 Planos de Acumulação 1.515,97 -0,9% 44,3% 4,7% 0,1% 5,2% 3,0% 0,6% 7,1%

Família VGBL2.2.1 Família VGBL 1.461,28 -0,5% 42,7% 4,5% -0,3% 4,9% 2,6% 0,2% 7,3%
Família PGBL2.2.2 Família PGBL 54,68 -10,6% 1,6% 9,4% 9,9% 10,8% 11,7% 7,8% 4,0%

Planos Tradicionais2.3 Planos Tradicionais 34,09 -0,6% 1,0% -22,5% -18,3% -15,9% -12,6% -10,1% 6,3%
Capitalização3 Capitalização 274,01 6,3% 8,0% 2,9% 2,7% 0,0% 0,4% 0,6% 7,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 3.419,70 5,3% 100,0% 4,3% 2,8% 5,1% 4,1% 3,8% 7,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: PR e MS

Acumulado até Fev-21 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)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

26 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

Conjuntura CNseg | 13

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 899,38 11,7% 31,6% 4,7% 5,3% 5,8% 5,4% 6,8% 83,4% 6,8%
Automóvel1.1 Automóvel 393,97 -1,1% 13,9% -3,4% -3,0% -2,7% -3,0% -2,3% 88,2% 7,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 9,32 -0,4% 0,3% 1,3% 1,7% 2,5% 1,8% 2,2% 86,7% 8,6%
Casco1.1.2 Casco 234,30 -1,3% 8,2% -9,1% -8,1% -7,3% -6,8% -5,5% 88,1% 6,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 94,29 -7,2% 3,3% -2,7% -2,8% -2,7% -3,4% -3,1% 88,7% 8,0%
Outros Automóvel1.1.4 Outros 56,06 11,9% 2,0% 33,1% 28,2% 23,7% 19,5% 16,8% 88,3% 8,3%

Patrimonial1.2 Patrimonial 119,49 5,4% 4,2% 10,1% 8,4% 11,3% 9,7% 11,4% 89,3% 4,3%
Massificados1.2.1 Massificados 105,14 10,5% 3,7% 8,5% 9,7% 10,3% 9,9% 11,0% 88,2% 5,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 45,65 8,8% 1,6% 2,6% 4,1% 6,1% 6,9% 8,2% 88,5% 7,9%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 3,13 -8,2% 0,1% 1,6% 0,9% -0,5% -2,0% -1,9% 92,2% 4,8%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 37,42 12,4% 1,3% 4,2% 6,0% 4,7% 5,5% 6,1% 87,8% 6,8%

Outros Massificados1.2.1.4 Outros 18,95 14,5% 0,7% 39,5% 38,1% 39,7% 32,4% 33,5% 87,7% 2,2%
Grandes Riscos1.2.2 Grandes Riscos 12,85 -22,2% 0,5% 36,2% 18,9% 35,6% 23,4% 29,7% 99,9% 1,9%

Risco de Engenharia1.2.3 Risco de Engenharia 1,50 -8,2% 0,1% -51,8% -55,8% -53,2% -49,8% -49,4% 87,5% 2,0%
Habitacional1.3 Habitacional 40,16 11,1% 1,4% 25,3% 25,9% 17,1% 17,0% 16,1% 82,7% 5,0%
Transportes1.4 Transportes 43,87 41,7% 1,5% 5,4% 10,0% 19,0% 19,3% 23,9% 92,3% 6,9%

Embarcador Nacional1.4.1 Embarcador Nacional 14,74 108,1% 0,5% -18,0% -18,4% -3,2% -6,8% 6,6% 96,1% 7,8%
Embarcador Internacional1.4.2 Embarcador Internacional 5,11 36,0% 0,2% 14,0% 24,4% 34,3% 39,6% 39,7% 99,1% 4,7%

Transportador1.4.3 Transportador 24,02 19,4% 0,8% 13,5% 18,8% 24,0% 24,8% 27,0% 88,8% 7,1%
Crédito e Garantia1.5 Crédito e Garantia 38,77 67,1% 1,4% -29,5% -27,7% -24,6% -22,9% -20,8% 91,2% 5,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 13,67 13,9% 0,5% -54,4% -54,5% -53,4% -53,2% -53,3% 90,1% 4,1%
Outros Crédito e Garantia1.5.2 Outros 25,10 124,1% 0,9% 36,7% 45,4% 50,2% 55,0% 62,6% 91,8% 5,9%

Garantia Estendida1.6 Garantia Estendida 20,01 5,7% 0,7% 8,7% 7,2% 6,4% 2,4% 0,4% 71,8% 3,3%
Responsabilidade Civil1.7 Responsabilidade Civil 13,78 10,3% 0,5% 9,1% 10,8% 8,0% 7,3% 11,1% 90,9% 2,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,46 -29,3% 0,1% 78,1% 87,5% 39,9% 29,0% 16,0% 92,8% 0,6%
Outros Responsabilidade Civil1.7.2 Outros 12,31 18,2% 0,4% 1,5% 2,7% 4,0% 4,4% 10,3% 90,7% 3,4%

Rural1.8 Rural 215,13 35,2% 7,6% 32,4% 34,0% 32,2% 30,9% 33,7% 71,4% 24,7%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 8,28 115,9% 0,3% 38,7% 46,9% 40,7% 45,2% 52,9% 98,8% 4,1%

Marítimos1.9.1 Marítimos 5,05 158,3% 0,2% 5,5% 23,5% 10,9% 15,5% 27,6% 100,1% 8,6%
Aeronáuticos1.9.2 Aeronáuticos 3,23 71,8% 0,1% 108,0% 91,2% 95,9% 99,4% 96,2% 96,8% 2,2%

Outros1.10 Outros 5,93 -29,7% 0,2% -25,3% -29,4% -28,2% -31,0% -35,1% 90,4% 1,4%
Coberturas de Pessoas2 Coberturas de Pessoas 1.709,70 -0,8% 60,2% 5,1% 1,4% 4,7% 2,5% 1,3% 82,7% 5,8%

Planos de Risco2.1 Planos de Risco 442,20 8,7% 15,6% 3,0% 4,4% 5,3% 5,1% 6,3% 85,5% 5,9%
Vida2.1.1 Vida 232,12 20,3% 8,2% 5,9% 8,2% 11,4% 12,4% 14,1% 87,9% 7,0%

Prestamista2.1.2 Prestamista 109,27 -2,0% 3,8% 10,9% 12,4% 10,3% 8,4% 8,4% 81,1% 4,5%
Viagem2.1.3 Viagem 0,38 -96,2% 0,0% -57,7% -72,1% -85,3% -94,1% -100,2% 96,0% 1,0%

Outros Planos de Risco2.1.4 Outros 100,43 8,7% 3,5% -6,3% -4,9% -3,4% -2,9% -0,9% 85,2% 5,6%
Planos de Acumulação2.2 Planos de Acumulação 1.240,21 -3,7% 43,6% 6,8% 0,9% 5,2% 2,1% 0,0% 81,8% 5,8%

Família VGBL2.2.1 Família VGBL 1.194,37 -3,3% 42,0% 6,7% 0,5% 4,8% 1,6% -0,4% 81,7% 6,0%
Família PGBL2.2.2 Família PGBL 45,84 -13,7% 1,6% 9,7% 10,3% 11,6% 12,3% 7,6% 83,8% 3,4%

Planos Tradicionais2.3 Planos Tradicionais 27,29 -2,1% 1,0% -25,5% -20,7% -17,6% -14,1% -11,3% 80,0% 5,0%
Capitalização3 Capitalização 232,82 7,4% 8,2% 3,8% 3,7% 1,1% 1,8% 2,0% 85,0% 6,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 2.841,90 3,5% 100,0% 4,8% 2,8% 4,7% 3,4% 3,1% 83,1% 6,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARANÁ

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

27

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 14

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 179,04 20,3% 31,0% 9,6% 10,8% 11,3% 12,4% 14,9% 16,6% 1,4%
Automóvel1.1 Automóvel 52,74 2,0% 9,1% -5,2% -3,7% -3,0% -2,4% -1,3% 11,8% 1,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,44 1,4% 0,2% 1,0% 2,2% 1,7% 1,7% 2,6% 13,3% 1,3%
Casco1.1.2 Casco 31,79 1,6% 5,5% -11,2% -9,6% -7,9% -6,4% -5,2% 11,9% 0,9%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 12,05 -3,1% 2,1% -3,2% -2,1% -3,2% -4,4% -3,0% 11,3% 1,0%
Outros Automóvel1.1.4 Outros 7,46 14,0% 1,3% 25,3% 25,4% 23,6% 22,2% 21,2% 11,7% 1,1%

Patrimonial1.2 Patrimonial 14,28 20,8% 2,5% -5,6% -7,3% -7,0% 2,9% 3,6% 10,7% 0,5%
Massificados1.2.1 Massificados 14,06 20,2% 2,4% 8,0% 5,4% 5,4% 6,5% 7,0% 11,8% 0,7%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 5,93 10,9% 1,0% 3,1% 2,8% 2,8% 2,8% 3,3% 11,5% 1,0%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,26 -7,7% 0,0% 11,7% 12,3% 10,4% 8,9% 6,2% 7,8% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 5,20 39,8% 0,9% 9,4% 4,1% 3,9% 8,4% 9,3% 12,2% 0,9%

Outros Massificados1.2.1.4 Outros 2,66 13,9% 0,5% 17,4% 13,9% 14,3% 11,2% 11,7% 12,3% 0,3%
Grandes Riscos1.2.2 Grandes Riscos 0,01 -70,9% 0,0% -92,1% -91,7% -90,8% -76,3% -76,2% 0,1% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,22 112,9% 0,0% 50,1% 34,3% 34,4% 45,6% 51,4% 12,5% 0,3%
Habitacional1.3 Habitacional 8,42 18,7% 1,5% 17,9% 18,3% 10,8% 12,5% 12,5% 17,3% 1,0%
Transportes1.4 Transportes 3,68 29,2% 0,6% 25,0% 27,2% 30,1% 31,1% 31,2% 7,7% 0,6%

Embarcador Nacional1.4.1 Embarcador Nacional 0,59 23,0% 0,1% 12,7% 37,6% 30,6% 30,7% 29,5% 3,9% 0,3%
Embarcador Internacional1.4.2 Embarcador Internacional 0,04 -69,2% 0,0% 244,9% 98,4% 94,8% 82,1% 51,9% 0,9% 0,0%

Transportador1.4.3 Transportador 3,04 37,0% 0,5% 21,7% 22,3% 27,2% 28,9% 30,5% 11,2% 0,9%
Crédito e Garantia1.5 Crédito e Garantia 3,75 223,6% 0,6% 14,1% 15,9% 32,0% 38,5% 78,0% 8,8% 0,5%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,50 314,3% 0,3% -42,9% -46,6% -26,0% -26,9% 23,6% 9,9% 0,5%
Outros Crédito e Garantia1.5.2 Outros 2,24 182,2% 0,4% 89,7% 100,3% 100,8% 117,1% 125,9% 8,2% 0,5%

Garantia Estendida1.6 Garantia Estendida 7,86 0,1% 1,4% 5,4% 3,0% 3,8% 1,5% 0,3% 28,2% 1,3%
Responsabilidade Civil1.7 Responsabilidade Civil 1,38 -4,6% 0,2% -1,7% -5,0% -4,5% -5,0% -6,6% 9,1% 0,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,11 63,9% 0,0% 75,3% 50,4% 56,5% 13,8% 24,8% 7,2% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 1,26 -8,0% 0,2% -4,5% -7,0% -6,6% -5,8% -8,0% 9,3% 0,3%

Rural1.8 Rural 86,22 34,9% 14,9% 27,9% 29,5% 29,9% 29,1% 33,7% 28,6% 9,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,10 -11,2% 0,0% -0,4% 7,6% 17,2% 21,9% 24,3% 1,2% 0,0%

Marítimos1.9.1 Marítimos -0,01 -108,4% 0,0% 159,8% 165,5% 83,6% -10,6% 0,9% -0,1% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,11 125,2% 0,0% -6,4% 1,0% 12,8% 25,7% 26,8% 3,2% 0,1%

Outros1.10 Outros 0,63 -24,3% 0,1% -16,2% -17,8% -8,1% -13,6% -16,6% 9,6% 0,2%
Coberturas de Pessoas2 Coberturas de Pessoas 357,57 14,2% 61,9% -2,9% -0,8% 6,7% 8,7% 6,2% 17,3% 1,2%

Planos de Risco2.1 Planos de Risco 75,00 15,3% 13,0% 8,5% 11,4% 12,6% 12,6% 14,8% 14,5% 1,0%
Vida2.1.1 Vida 32,05 34,9% 5,5% 13,2% 16,3% 19,7% 21,0% 25,1% 12,1% 1,0%

Prestamista2.1.2 Prestamista 25,48 6,3% 4,4% 16,2% 20,8% 18,8% 17,1% 18,1% 18,9% 1,1%
Viagem2.1.3 Viagem 0,02 -87,5% 0,0% -55,9% -59,3% -66,9% -73,3% -80,9% 4,0% 0,0%

Outros Planos de Risco2.1.4 Outros 17,46 1,4% 3,0% -7,5% -6,9% -4,9% -4,6% -3,5% 14,8% 1,0%
Planos de Acumulação2.2 Planos de Acumulação 275,76 14,1% 47,7% -6,1% -4,2% 5,3% 7,9% 4,0% 18,2% 1,3%

Família VGBL2.2.1 Família VGBL 266,92 14,3% 46,2% -6,7% -4,8% 5,2% 7,9% 3,8% 18,3% 1,3%
Família PGBL2.2.2 Família PGBL 8,84 10,1% 1,5% 7,5% 7,3% 6,0% 8,4% 9,3% 16,2% 0,7%

Planos Tradicionais2.3 Planos Tradicionais 6,81 6,1% 1,2% -6,4% -5,9% -7,1% -5,6% -4,7% 20,0% 1,3%
Capitalização3 Capitalização 41,19 0,4% 7,1% -1,9% -3,2% -6,3% -7,0% -7,1% 15,0% 1,1%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 577,80 14,9% 100,0% 1,2% 2,7% 7,1% 8,5% 7,9% 16,9% 1,2%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MATO GROSSO DO SUL

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

28 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

Conjuntura CNseg | 15

ANO 4 | Nº 41 | ABRIL/2021

Marketshare
(acumulado até Fev-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.944,28 17,0% 26,7% 3,4% 4,4% 4,8% 4,2% 5,9% 14,7%
Automóvel1.1 Automóvel 791,63 3,1% 10,9% -5,7% -4,3% -3,4% -3,1% -1,8% 14,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 16,11 4,4% 0,2% -0,9% 0,6% 0,8% 1,2% 2,4% 14,9%
Casco1.1.2 Casco 521,90 1,3% 7,2% -9,0% -7,3% -6,4% -6,0% -4,5% 14,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 154,42 -4,1% 2,1% -3,8% -3,0% -2,2% -2,5% -1,9% 13,2%
Outros Automóvel1.1.4 Outros 99,20 30,2% 1,4% 14,3% 14,1% 14,3% 14,9% 16,3% 14,6%

Patrimonial1.2 Patrimonial 508,22 62,6% 7,0% 11,9% 11,8% 9,8% 8,8% 12,4% 18,1%
Massificados1.2.1 Massificados 300,41 65,4% 4,1% 6,9% 8,5% 9,7% 10,3% 17,2% 14,7%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 79,11 21,4% 1,1% 7,1% 8,0% 9,6% 10,2% 12,3% 13,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 7,05 0,0% 0,1% 1,5% 0,6% 0,2% -0,9% 0,5% 10,9%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 73,77 39,0% 1,0% 4,2% 6,6% 8,8% 12,2% 13,6% 13,4%

Outros Massificados1.2.1.4 Outros 140,48 149,3% 1,9% 9,9% 11,6% 11,8% 10,3% 27,5% 16,5%
Grandes Riscos1.2.2 Grandes Riscos 191,72 54,3% 2,6% 27,4% 21,7% 9,0% 3,3% -2,6% 28,2%

Risco de Engenharia1.2.3 Risco de Engenharia 16,09 140,0% 0,2% 21,8% 19,8% 19,9% 22,0% 43,2% 21,3%
Habitacional1.3 Habitacional 149,26 2,7% 2,0% 2,0% 1,5% -7,4% -8,3% -6,7% 18,6%
Transportes1.4 Transportes 69,01 21,9% 0,9% 9,6% 12,8% 16,1% 12,9% 19,1% 10,8%

Embarcador Nacional1.4.1 Embarcador Nacional 18,75 4,6% 0,3% -0,4% 0,5% 9,6% -3,8% 1,1% 9,9%
Embarcador Internacional1.4.2 Embarcador Internacional 4,34 442,1% 0,1% 27,2% 36,6% 26,9% 20,7% 44,7% 4,0%

Transportador1.4.3 Transportador 45,92 21,2% 0,6% 10,1% 12,9% 16,1% 17,9% 21,3% 13,6%
Crédito e Garantia1.5 Crédito e Garantia 85,67 -0,2% 1,2% 11,0% 7,9% 21,9% 17,1% 15,1% 11,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 40,95 -37,5% 0,6% -0,8% -6,0% 6,0% -1,1% -4,2% 12,3%
Outros Crédito e Garantia1.5.2 Outros 44,72 120,0% 0,6% 76,8% 88,5% 112,3% 118,9% 122,7% 10,5%

Garantia Estendida1.6 Garantia Estendida 57,02 -4,1% 0,8% 19,5% 17,8% 16,6% 9,8% 5,7% 9,5%
Responsabilidade Civil1.7 Responsabilidade Civil 33,95 3,7% 0,5% 7,2% 16,7% 16,6% 11,0% 14,0% 5,6%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 4,29 -10,8% 0,1% 10,0% 33,9% 38,2% 31,8% 33,2% 1,8%
Outros Responsabilidade Civil1.7.2 Outros 29,65 6,2% 0,4% 6,2% 10,2% 8,8% 3,6% 7,1% 8,1%

Rural1.8 Rural 235,29 24,3% 3,2% 18,6% 19,9% 20,5% 20,3% 22,2% 27,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 9,00 34,7% 0,1% 39,6% 53,2% 60,4% 59,2% 78,9% 4,4%

Marítimos1.9.1 Marítimos 2,93 26,8% 0,0% -19,7% 9,8% 26,5% 28,4% 83,7% 5,0%
Aeronáuticos1.9.2 Aeronáuticos 6,06 38,9% 0,1% 75,5% 74,8% 77,0% 73,8% 77,3% 4,2%

Outros1.10 Outros 5,23 3,0% 0,1% 6,9% 15,9% 15,8% 15,9% 16,1% 1,3%
Coberturas de Pessoas2 Coberturas de Pessoas 4.674,55 0,7% 64,2% 2,9% 3,7% 5,5% 4,0% 2,0% 15,8%

Planos de Risco2.1 Planos de Risco 1.185,46 -8,3% 16,3% 13,5% 11,6% 8,9% 5,7% 3,7% 15,7%
Vida2.1.1 Vida 560,17 -18,8% 7,7% 16,2% 10,3% 5,1% -0,5% -4,2% 16,9%

Prestamista2.1.2 Prestamista 383,90 5,6% 5,3% 17,2% 19,7% 18,8% 17,8% 17,2% 15,9%
Viagem2.1.3 Viagem 0,27 -91,7% 0,0% -51,8% -59,0% -68,4% -76,7% -82,8% 0,7%

Outros Planos de Risco2.1.4 Outros 241,13 1,8% 3,3% 2,6% 4,2% 5,0% 5,2% 5,6% 13,6%
Planos de Acumulação2.2 Planos de Acumulação 3.400,33 4,4% 46,7% -0,9% 0,8% 4,4% 3,6% 1,5% 15,9%

Família VGBL2.2.1 Família VGBL 3.248,33 4,9% 44,6% -1,2% 0,6% 4,4% 3,5% 1,4% 16,2%
Família PGBL2.2.2 Família PGBL 152,00 -4,6% 2,1% 2,3% 2,6% 4,3% 4,7% 3,3% 11,2%

Planos Tradicionais2.3 Planos Tradicionais 88,76 -3,9% 1,2% -5,0% -2,9% -3,1% -3,2% -3,9% 16,3%
Capitalização3 Capitalização 666,99 4,1% 9,2% 1,7% 0,9% -1,1% -1,9% -1,9% 17,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 7.285,82 4,9% 100,0% 2,9% 3,6% 4,7% 3,5% 2,6% 15,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: MG, GO, MT e DF

Acumulado até Fev-21 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)

29

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 16

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.059,20 16,1% 26,4% 3,2% 4,4% 5,6% 3,4% 5,5% 54,5% 8,0%
Automóvel1.1 Automóvel 437,73 1,9% 10,9% -4,3% -3,0% -2,3% -2,2% -1,2% 55,3% 7,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 8,96 4,2% 0,2% 1,3% 3,0% 2,8% 3,1% 4,1% 55,7% 8,3%
Casco1.1.2 Casco 284,38 0,2% 7,1% -7,9% -6,3% -5,6% -5,5% -4,1% 54,5% 8,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 86,20 -5,4% 2,1% -3,1% -2,2% -1,2% -1,6% -1,4% 55,8% 7,4%
Outros Automóvel1.1.4 Outros 58,19 26,1% 1,5% 17,8% 17,1% 16,8% 16,6% 17,3% 58,7% 8,6%

Patrimonial1.2 Patrimonial 321,73 51,7% 8,0% 8,2% 9,9% 12,3% 5,4% 10,2% 63,3% 11,5%
Massificados1.2.1 Massificados 208,94 97,4% 5,2% 6,3% 8,5% 11,2% 11,9% 24,5% 69,6% 10,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 46,52 25,2% 1,2% 5,8% 7,2% 9,4% 10,0% 12,8% 58,8% 8,0%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 4,09 -0,8% 0,1% 2,6% 1,8% 1,8% 0,4% 1,6% 58,0% 6,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 39,44 38,4% 1,0% 2,6% 6,3% 8,9% 13,3% 13,3% 53,5% 7,2%

Outros Massificados1.2.1.4 Outros 118,89 229,5% 3,0% 10,9% 13,2% 16,8% 14,7% 51,0% 84,6% 14,0%
Grandes Riscos1.2.2 Grandes Riscos 104,86 3,1% 2,6% 8,2% 9,0% 11,9% -10,8% -18,2% 54,7% 15,4%

Risco de Engenharia1.2.3 Risco de Engenharia 7,93 77,3% 0,2% 46,6% 47,1% 39,1% 37,7% 56,2% 49,3% 10,5%
Habitacional1.3 Habitacional 57,23 6,5% 1,4% 22,4% 23,1% 14,2% 12,9% 12,5% 38,3% 7,1%
Transportes1.4 Transportes 43,54 9,1% 1,1% 16,5% 20,6% 21,7% 14,9% 20,2% 63,1% 6,8%

Embarcador Nacional1.4.1 Embarcador Nacional 10,00 -25,9% 0,2% 10,6% 14,2% 25,5% 2,4% 2,4% 53,3% 5,3%
Embarcador Internacional1.4.2 Embarcador Internacional 3,67 -3770,0% 0,1% 38,9% 50,6% 35,5% 27,8% 59,2% 84,6% 3,3%

Transportador1.4.3 Transportador 29,87 12,6% 0,7% 13,5% 16,1% 17,0% 16,4% 18,3% 65,0% 8,8%
Crédito e Garantia1.5 Crédito e Garantia 60,32 17,4% 1,5% 2,2% -6,0% 9,9% 2,3% 5,2% 70,4% 7,9%

Garantia de Obrigações1.5.1 Garantia de Obrigações 27,41 -15,5% 0,7% -15,9% -27,6% -15,0% -23,5% -21,9% 66,9% 8,2%
Outros Crédito e Garantia1.5.2 Outros 32,91 73,6% 0,8% 54,3% 60,6% 83,4% 73,7% 79,0% 73,6% 7,7%

Garantia Estendida1.6 Garantia Estendida 34,95 0,3% 0,9% 17,1% 16,9% 16,0% 9,8% 6,0% 61,3% 5,8%
Responsabilidade Civil1.7 Responsabilidade Civil 21,03 8,7% 0,5% -8,5% 7,4% 5,9% 2,3% 5,5% 62,0% 3,5%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 3,16 -12,8% 0,1% -37,3% -6,2% -3,5% -11,8% -9,0% 73,7% 1,3%
Outros Responsabilidade Civil1.7.2 Outros 17,87 13,7% 0,4% 4,0% 13,2% 9,7% 8,0% 11,6% 60,3% 4,9%

Rural1.8 Rural 75,91 14,7% 1,9% 18,6% 17,5% 18,1% 16,3% 17,5% 32,3% 8,7%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 2,67 43,7% 0,1% 56,7% 63,0% 73,7% 75,9% 134,7% 29,7% 1,3%

Marítimos1.9.1 Marítimos 0,11 -56,2% 0,0% 3,2% 4,0% 24,5% 26,4% 147,5% 3,8% 0,2%
Aeronáuticos1.9.2 Aeronáuticos 2,56 59,7% 0,1% 111,7% 126,7% 125,0% 126,1% 128,1% 42,3% 1,8%

Outros1.10 Outros 4,08 32,2% 0,1% -15,3% -21,9% -24,6% -19,7% -19,7% 78,0% 1,0%
Coberturas de Pessoas2 Coberturas de Pessoas 2.588,93 3,6% 64,6% 3,9% 4,9% 7,7% 6,5% 4,9% 55,4% 8,8%

Planos de Risco2.1 Planos de Risco 564,87 6,9% 14,1% 9,4% 11,7% 12,5% 12,3% 12,7% 47,7% 7,5%
Vida2.1.1 Vida 265,23 16,0% 6,6% 5,3% 7,4% 9,4% 10,2% 11,8% 47,3% 8,0%

Prestamista2.1.2 Prestamista 161,01 -1,5% 4,0% 18,2% 20,7% 18,9% 16,7% 15,5% 41,9% 6,7%
Viagem2.1.3 Viagem 0,11 -95,3% 0,0% -49,1% -56,7% -65,7% -74,7% -81,5% 39,7% 0,3%

Outros Planos de Risco2.1.4 Outros 138,53 3,3% 3,5% 8,0% 10,8% 12,1% 12,8% 12,8% 57,5% 7,8%
Planos de Acumulação2.2 Planos de Acumulação 1.972,41 2,9% 49,2% 2,4% 3,1% 6,5% 5,0% 2,7% 58,0% 9,2%

Família VGBL2.2.1 Família VGBL 1.878,57 3,5% 46,9% 2,4% 3,1% 6,7% 5,1% 2,8% 57,8% 9,4%
Família PGBL2.2.2 Família PGBL 93,84 -8,7% 2,3% 2,4% 2,3% 4,2% 3,1% 1,6% 61,7% 6,9%

Planos Tradicionais2.3 Planos Tradicionais 51,65 -2,9% 1,3% -3,5% -1,3% -1,1% -1,2% -1,8% 58,2% 9,5%
Capitalização3 Capitalização 361,32 0,4% 9,0% 3,1% 1,9% -1,0% -2,5% -2,3% 54,2% 9,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 4.009,45 6,3% 100,0% 3,6% 4,5% 6,3% 4,8% 4,3% 55,0% 8,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MINAS GERAIS

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

30 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

Conjuntura CNseg | 17

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 366,32 17,0% 30,9% 6,9% 8,3% 7,8% 8,0% 9,4% 18,8% 2,8%
Automóvel1.1 Automóvel 156,73 5,8% 13,2% -4,0% -1,9% -0,8% -0,4% 1,1% 19,8% 2,8%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 3,00 8,2% 0,3% 0,4% 2,0% 2,2% 3,1% 4,1% 18,6% 2,8%
Casco1.1.2 Casco 107,74 3,9% 9,1% -7,0% -4,7% -3,4% -2,9% -1,4% 20,6% 3,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 28,26 -1,2% 2,4% 0,3% 2,2% 2,6% 2,0% 2,9% 18,3% 2,4%
Outros Automóvel1.1.4 Outros 17,73 35,2% 1,5% 10,3% 11,3% 12,4% 14,1% 16,2% 17,9% 2,6%

Patrimonial1.2 Patrimonial 59,18 52,2% 5,0% 24,3% 23,7% 13,3% 14,5% 16,6% 11,6% 2,1%
Massificados1.2.1 Massificados 42,13 30,4% 3,5% 13,5% 14,4% 10,4% 10,3% 12,0% 14,0% 2,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 13,84 22,7% 1,2% 14,0% 14,2% 15,8% 16,4% 18,1% 17,5% 2,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,10 -1,9% 0,1% -1,2% -3,2% -6,3% -7,2% -4,9% 15,6% 1,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 15,69 63,2% 1,3% 10,6% 7,1% 10,0% 13,7% 18,2% 21,3% 2,8%

Outros Massificados1.2.1.4 Outros 11,50 11,8% 1,0% 17,9% 24,7% 6,9% 2,6% 1,6% 8,2% 1,4%
Grandes Riscos1.2.2 Grandes Riscos 16,15 168,1% 1,4% 154,9% 131,0% 36,2% 44,4% 47,2% 8,4% 2,4%

Risco de Engenharia1.2.3 Risco de Engenharia 0,90 62,9% 0,1% 14,4% 12,4% 13,1% 26,9% 25,2% 5,6% 1,2%
Habitacional1.3 Habitacional 24,73 13,2% 2,1% 22,3% 22,9% 16,3% 16,4% 15,9% 16,6% 3,1%
Transportes1.4 Transportes 8,28 5,5% 0,7% -3,7% -2,5% 3,1% 4,6% 8,9% 12,0% 1,3%

Embarcador Nacional1.4.1 Embarcador Nacional 3,13 -11,6% 0,3% -4,8% -7,4% -0,8% -1,1% -0,8% 16,7% 1,7%
Embarcador Internacional1.4.2 Embarcador Internacional 0,25 -68,7% 0,0% -6,5% -7,2% -1,4% -3,7% -6,5% 5,8% 0,2%

Transportador1.4.3 Transportador 4,90 39,8% 0,4% -1,9% 2,8% 7,4% 11,4% 21,6% 10,7% 1,4%
Crédito e Garantia1.5 Crédito e Garantia 9,44 135,9% 0,8% -35,5% -30,3% -23,2% -17,7% -17,5% 11,0% 1,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,30 -47,4% 0,1% -69,9% -69,8% -66,7% -67,1% -67,7% 3,2% 0,4%
Outros Crédito e Garantia1.5.2 Outros 8,13 433,5% 0,7% 247,6% 297,4% 335,9% 414,5% 402,4% 18,2% 1,9%

Garantia Estendida1.6 Garantia Estendida 10,70 -16,4% 0,9% 49,6% 38,8% 31,2% 16,9% 9,3% 18,8% 1,8%
Responsabilidade Civil1.7 Responsabilidade Civil 6,85 33,1% 0,6% 20,8% 17,4% 13,7% 13,5% 16,0% 20,2% 1,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,37 94,7% 0,0% 68,2% 81,2% 35,0% 27,9% 35,9% 8,7% 0,2%
Outros Responsabilidade Civil1.7.2 Outros 6,47 30,7% 0,5% 19,2% 15,4% 12,9% 13,0% 15,2% 21,8% 1,8%

Rural1.8 Rural 88,98 23,1% 7,5% 22,0% 23,1% 22,9% 22,5% 24,5% 37,8% 10,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,63 -16,4% 0,1% 41,7% 48,9% 60,5% 59,4% 62,1% 7,0% 0,3%

Marítimos1.9.1 Marítimos 0,07 369,6% 0,0% -49,8% -45,0% -41,6% -29,1% -19,3% 2,4% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,56 -24,4% 0,0% 52,6% 59,1% 71,0% 67,9% 69,2% 9,2% 0,4%

Outros1.10 Outros 0,82 -37,1% 0,1% -13,2% -21,5% -14,9% -20,9% -20,1% 15,7% 0,2%
Coberturas de Pessoas2 Coberturas de Pessoas 729,04 20,0% 61,4% -2,6% -0,2% 3,6% 5,6% 6,0% 15,6% 2,5%

Planos de Risco2.1 Planos de Risco 182,69 23,5% 15,4% 13,7% 16,9% 18,9% 19,2% 20,8% 15,4% 2,4%
Vida2.1.1 Vida 74,72 40,7% 6,3% 10,6% 14,6% 18,9% 21,1% 25,5% 13,3% 2,3%

Prestamista2.1.2 Prestamista 68,73 14,6% 5,8% 23,9% 27,0% 26,8% 25,2% 24,2% 17,9% 2,9%
Viagem2.1.3 Viagem 0,07 -78,2% 0,0% -58,0% -62,4% -72,7% -77,9% -82,8% 24,9% 0,2%

Outros Planos de Risco2.1.4 Outros 39,18 13,6% 3,3% 3,9% 5,6% 7,3% 7,4% 8,5% 16,2% 2,2%
Planos de Acumulação2.2 Planos de Acumulação 534,79 19,5% 45,1% -7,9% -5,9% -1,3% 1,2% 1,3% 15,7% 2,5%

Família VGBL2.2.1 Família VGBL 520,14 20,2% 43,8% -8,4% -6,3% -1,7% 0,8% 1,0% 16,0% 2,6%
Família PGBL2.2.2 Família PGBL 14,65 -1,6% 1,2% 4,2% 6,6% 10,9% 12,9% 10,5% 9,6% 1,1%

Planos Tradicionais2.3 Planos Tradicionais 11,55 -5,1% 1,0% -3,1% -0,3% -2,3% -2,0% -2,4% 13,0% 2,1%
Capitalização3 Capitalização 91,51 -3,1% 7,7% -1,7% -4,3% -7,4% -7,9% -7,8% 13,7% 2,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.186,87 16,9% 100,0% 0,6% 2,2% 3,9% 5,1% 5,8% 16,3% 2,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

GOIÁS

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

31

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 18

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 219,30 24,6% 34,1% 6,7% 7,1% 8,8% 9,3% 11,8% 11,3% 1,7%
Automóvel1.1 Automóvel 82,73 8,0% 12,9% -3,4% -2,4% -1,7% -1,1% 0,4% 10,5% 1,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,83 0,9% 0,3% -2,4% -1,6% -1,0% -0,7% 0,4% 11,4% 1,7%
Casco1.1.2 Casco 53,47 6,4% 8,3% -6,2% -4,9% -4,1% -3,4% -1,6% 10,2% 1,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 16,53 -1,9% 2,6% -3,9% -2,8% -2,8% -2,9% -2,1% 10,7% 1,4%
Outros Automóvel1.1.4 Outros 10,90 41,7% 1,7% 18,7% 17,6% 17,1% 18,6% 19,7% 11,0% 1,6%

Patrimonial1.2 Patrimonial 29,37 44,0% 4,6% 24,4% 11,6% 13,3% 10,3% 16,2% 5,8% 1,0%
Massificados1.2.1 Massificados 21,06 31,9% 3,3% 7,6% 9,6% 10,6% 11,8% 13,2% 7,0% 1,0%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 6,21 20,2% 1,0% 2,2% 3,9% 4,0% 4,0% 6,5% 7,9% 1,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,36 -6,4% 0,1% -1,4% -2,9% -4,2% -4,3% -2,8% 5,2% 0,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 10,75 46,1% 1,7% 6,5% 10,1% 11,2% 13,6% 16,1% 14,6% 2,0%

Outros Massificados1.2.1.4 Outros 3,73 22,5% 0,6% 22,1% 20,8% 23,5% 23,9% 20,2% 2,7% 0,4%
Grandes Riscos1.2.2 Grandes Riscos 1,47 -54,5% 0,2% 166,4% 44,0% 44,0% 17,8% 28,8% 0,8% 0,2%

Risco de Engenharia1.2.3 Risco de Engenharia 6,84 469,3% 1,1% -50,0% -58,2% -50,0% -25,5% 12,8% 42,5% 9,0%
Habitacional1.3 Habitacional 9,63 24,4% 1,5% 25,0% 25,8% 16,8% 19,7% 19,4% 6,5% 1,2%
Transportes1.4 Transportes 15,77 104,5% 2,5% -4,5% -1,2% 7,9% 14,7% 26,1% 22,9% 2,5%

Embarcador Nacional1.4.1 Embarcador Nacional 5,26 629,3% 0,8% -51,9% -46,0% -39,1% -37,7% 0,2% 28,1% 2,8%
Embarcador Internacional1.4.2 Embarcador Internacional 0,26 260,7% 0,0% -27,6% -23,5% -24,5% -26,6% -16,4% 6,0% 0,2%

Transportador1.4.3 Transportador 10,25 48,2% 1,6% 7,0% 9,5% 20,1% 29,6% 34,4% 22,3% 3,0%
Crédito e Garantia1.5 Crédito e Garantia 5,16 284,5% 0,8% -8,8% -7,2% 16,3% 51,1% 61,3% 6,0% 0,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 4,18 304,6% 0,7% -19,7% -19,8% 5,4% 43,1% 54,3% 10,2% 1,3%
Outros Crédito e Garantia1.5.2 Outros 0,97 216,8% 0,2% 29,0% 41,0% 52,0% 77,9% 82,5% 2,2% 0,2%

Garantia Estendida1.6 Garantia Estendida 7,53 0,6% 1,2% -0,1% 1,6% 4,4% 3,1% 1,3% 13,2% 1,3%
Responsabilidade Civil1.7 Responsabilidade Civil 2,71 -43,8% 0,4% 4,6% 11,5% 30,4% -10,3% -6,5% 8,0% 0,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,11 -13,4% 0,0% 25,5% 149,0% 162,0% 149,8% 148,4% 2,7% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 2,60 -44,7% 0,4% 2,4% -0,1% 18,2% -22,5% -18,5% 8,8% 0,7%

Rural1.8 Rural 61,83 35,2% 9,6% 17,3% 18,7% 20,1% 21,6% 24,0% 26,3% 7,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 4,36 13,9% 0,7% 12,4% 49,8% 53,9% 45,7% 33,1% 48,4% 2,1%

Marítimos1.9.1 Marítimos 2,66 34,8% 0,4% -68,1% 47,5% 45,4% 45,6% 4,6% 90,5% 4,5%
Aeronáuticos1.9.2 Aeronáuticos 1,70 -8,4% 0,3% 64,7% 50,5% 56,3% 45,8% 45,0% 28,1% 1,2%

Outros1.10 Outros 0,21 -43,5% 0,0% -15,1% -20,9% -7,9% -13,9% -19,4% 4,0% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 378,44 -1,7% 58,9% -1,4% 2,4% 6,1% 3,3% 1,7% 8,1% 1,3%

Planos de Risco2.1 Planos de Risco 99,82 22,0% 15,5% 10,4% 14,2% 15,5% 16,2% 18,4% 8,4% 1,3%
Vida2.1.1 Vida 40,04 31,9% 6,2% 14,9% 18,8% 22,1% 22,0% 25,8% 7,1% 1,2%

Prestamista2.1.2 Prestamista 34,35 10,5% 5,3% 16,9% 20,8% 19,2% 19,4% 19,5% 8,9% 1,4%
Viagem2.1.3 Viagem 0,02 -85,8% 0,0% -55,9% -62,5% -73,8% -81,0% -85,5% 7,4% 0,1%

Outros Planos de Risco2.1.4 Outros 25,42 25,5% 4,0% -3,9% -0,7% 1,6% 4,2% 7,1% 10,5% 1,4%
Planos de Acumulação2.2 Planos de Acumulação 272,21 -8,1% 42,4% -4,8% -1,0% 3,5% -0,4% -3,2% 8,0% 1,3%

Família VGBL2.2.1 Família VGBL 263,48 -8,3% 41,0% -5,2% -1,1% 3,5% -0,6% -3,6% 8,1% 1,3%
Família PGBL2.2.2 Família PGBL 8,73 -2,1% 1,4% 4,7% 2,9% 5,4% 4,1% 5,8% 5,7% 0,6%

Planos Tradicionais2.3 Planos Tradicionais 6,41 -5,3% 1,0% -14,4% -13,4% -13,4% -12,5% -11,7% 7,2% 1,2%
Capitalização3 Capitalização 44,48 -9,4% 6,9% 10,0% 7,0% -1,2% -4,2% -5,1% 6,7% 1,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 642,21 5,3% 100,0% 2,3% 4,5% 6,4% 4,8% 4,6% 8,8% 1,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MATO GROSSO

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

32 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

Conjuntura CNseg | 19

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 299,46 15,1% 20,7% -2,4% -1,6% -3,6% -1,8% -1,0% 15,4% 2,3%
Automóvel1.1 Automóvel 114,44 0,9% 7,9% -14,1% -13,2% -11,9% -11,1% -9,2% 14,5% 2,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 2,31 3,2% 0,2% -8,9% -7,5% -6,6% -6,1% -4,1% 14,4% 2,1%
Casco1.1.2 Casco 76,32 -1,4% 5,3% -17,1% -15,6% -14,3% -13,5% -11,7% 14,6% 2,1%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 23,43 -4,4% 1,6% -10,5% -11,6% -10,4% -10,0% -8,8% 15,2% 2,0%
Outros Automóvel1.1.4 Outros 12,38 34,0% 0,9% 1,3% 2,1% 3,5% 4,8% 8,8% 12,5% 1,8%

Patrimonial1.2 Patrimonial 97,95 137,6% 6,8% 8,6% 8,6% -2,5% 14,7% 14,7% 19,3% 3,5%
Massificados1.2.1 Massificados 28,28 2,8% 2,0% 3,0% 2,9% 5,1% 5,5% 4,6% 9,4% 1,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 12,54 8,5% 0,9% 7,0% 6,5% 7,0% 7,6% 7,8% 15,8% 2,2%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,50 5,6% 0,1% 1,5% 1,4% 2,0% 1,4% 2,5% 21,2% 2,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 7,89 3,9% 0,5% -0,8% 3,4% 4,4% 4,4% 5,3% 10,7% 1,4%

Outros Massificados1.2.1.4 Outros 6,36 -8,2% 0,4% 2,1% 0,6% 4,4% 4,8% 2,5% 4,5% 0,7%
Grandes Riscos1.2.2 Grandes Riscos 69,24 422,6% 4,8% 45,5% 46,2% -45,9% 55,0% 63,3% 36,1% 10,2%

Risco de Engenharia1.2.3 Risco de Engenharia 0,43 -11,0% 0,0% 3,5% 7,7% 21,4% 33,7% 19,2% 2,6% 0,6%
Habitacional1.3 Habitacional 57,67 -6,9% 4,0% -18,4% -20,4% -29,6% -31,3% -28,5% 38,6% 7,2%
Transportes1.4 Transportes 1,42 23,2% 0,1% 4,6% -11,4% -5,5% -7,4% -1,0% 2,1% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 0,36 95,4% 0,0% 18,4% -36,9% -22,4% -21,2% -10,8% 1,9% 0,2%
Embarcador Internacional1.4.2 Embarcador Internacional 0,16 452,7% 0,0% -21,3% -18,2% -5,8% 1,5% 57,5% 3,7% 0,1%

Transportador1.4.3 Transportador 0,90 -4,2% 0,1% 2,3% 0,6% 0,5% -3,3% -1,3% 2,0% 0,3%
Crédito e Garantia1.5 Crédito e Garantia 10,76 -63,0% 0,7% 46,4% 45,7% 59,2% 50,7% 39,6% 12,6% 1,4%

Garantia de Obrigações1.5.1 Garantia de Obrigações 8,05 -72,7% 0,6% 46,7% 45,8% 59,7% 47,9% 36,5% 19,7% 2,4%
Outros Crédito e Garantia1.5.2 Outros 2,70 -685,3% 0,2% 40,1% 44,0% 48,9% 137,7% 141,6% 6,0% 0,6%

Garantia Estendida1.6 Garantia Estendida 3,85 -11,4% 0,3% 10,8% 9,2% 10,6% 5,1% 2,8% 6,7% 0,6%
Responsabilidade Civil1.7 Responsabilidade Civil 3,36 -1,9% 0,2% 54,0% 53,2% 54,2% 52,2% 54,9% 9,9% 0,6%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,64 -25,2% 0,0% 104,7% 104,4% 111,9% 115,0% 111,9% 15,0% 0,3%
Outros Responsabilidade Civil1.7.2 Outros 2,71 5,9% 0,2% -8,7% -9,7% -14,7% -17,9% -13,2% 9,2% 0,7%

Rural1.8 Rural 8,57 69,3% 0,6% -9,9% 17,1% 22,8% 28,3% 31,1% 3,6% 1,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,33 463,1% 0,1% 33,0% 27,3% 22,6% 23,6% 38,0% 14,8% 0,7%

Marítimos1.9.1 Marítimos 0,09 28,8% 0,0% -6,6% 7,9% 46,8% 38,2% 43,3% 3,2% 0,2%
Aeronáuticos1.9.2 Aeronáuticos 1,24 654,8% 0,1% 35,3% 28,3% 21,5% 22,9% 37,7% 20,5% 0,9%

Outros1.10 Outros 0,12 -61,8% 0,0% 57,8% 179,1% 168,1% 166,6% 165,0% 2,3% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 978,14 -15,1% 67,6% 5,4% 3,6% 1,6% -2,2% -6,5% 20,9% 3,3%

Planos de Risco2.1 Planos de Risco 338,07 -36,9% 23,4% 19,5% 9,2% -0,1% -8,4% -14,6% 28,5% 4,5%
Vida2.1.1 Vida 180,19 -52,3% 12,4% 29,3% 11,1% -3,6% -16,3% -25,4% 32,2% 5,5%

Prestamista2.1.2 Prestamista 119,81 10,0% 8,3% 12,7% 14,5% 14,7% 15,1% 15,5% 31,2% 5,0%
Viagem2.1.3 Viagem 0,08 -85,3% 0,0% -57,1% -64,8% -75,0% -82,6% -87,2% 28,0% 0,2%

Outros Planos de Risco2.1.4 Outros 38,00 -20,9% 2,6% -9,5% -11,3% -13,2% -14,9% -15,3% 15,8% 2,1%
Planos de Acumulação2.2 Planos de Acumulação 620,92 4,1% 42,9% -3,8% -0,3% 3,0% 2,9% 0,1% 18,3% 2,9%

Família VGBL2.2.1 Família VGBL 586,15 4,0% 40,5% -4,2% -0,4% 3,1% 2,6% -0,3% 18,0% 2,9%
Família PGBL2.2.2 Família PGBL 34,78 6,4% 2,4% 0,7% 1,6% 2,0% 6,0% 4,8% 22,9% 2,6%

Planos Tradicionais2.3 Planos Tradicionais 19,15 -5,0% 1,3% -6,3% -4,5% -4,6% -5,8% -7,2% 21,6% 3,5%
Capitalização3 Capitalização 169,69 23,7% 11,7% -2,4% 0,2% 3,7% 5,5% 5,1% 25,4% 4,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.447,29 -6,6% 100,0% 3,0% 2,2% 0,7% -1,4% -4,3% 19,9% 3,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

DISTRITO FEDERAL

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

33

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 20

ANO 4 | Nº 41 | ABRIL/2021

Marketshare
(acumulado até Fev-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 422,88 18,2% 22,7% 2,0% 2,8% 4,0% 5,0% 7,4% 3,2%
Automóvel1.1 Automóvel 217,35 0,7% 11,7% -9,0% -7,9% -6,8% -6,4% -4,9% 3,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 3,00 2,8% 0,2% -7,2% -6,5% -6,8% -6,4% -4,7% 2,8%
Casco1.1.2 Casco 151,14 -0,4% 8,1% -11,4% -10,2% -8,9% -8,4% -6,8% 4,2%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 37,03 -3,6% 2,0% -8,3% -6,9% -5,6% -5,7% -4,3% 3,2%
Outros Automóvel1.1.4 Outros 26,17 14,2% 1,4% 7,9% 7,1% 6,5% 5,9% 7,1% 3,9%

Patrimonial1.2 Patrimonial 66,27 23,7% 3,6% 25,5% 24,2% 27,2% 24,2% 27,9% 2,4%
Massificados1.2.1 Massificados 54,16 30,5% 2,9% 1,8% 2,0% 2,3% 5,4% 7,1% 2,6%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 17,33 20,4% 0,9% 3,0% 3,8% 5,1% 6,0% 8,2% 3,0%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,27 -6,4% 0,1% 1,4% 1,5% 2,4% 1,7% 0,7% 2,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 20,77 43,1% 1,1% 8,5% 9,2% 8,3% 11,6% 13,7% 3,8%

Outros Massificados1.2.1.4 Outros 14,80 31,6% 0,8% -5,4% -6,4% -6,1% -0,9% 0,3% 1,7%
Grandes Riscos1.2.2 Grandes Riscos 8,14 -13,7% 0,4% 222,2% 181,5% 202,2% 142,2% 159,7% 1,2%

Risco de Engenharia1.2.3 Risco de Engenharia 3,98 50,9% 0,2% 20,2% 28,9% 38,5% 8,2% 27,6% 5,3%
Habitacional1.3 Habitacional 34,97 18,0% 1,9% 15,7% 16,5% 6,1% 8,8% 8,3% 4,4%
Transportes1.4 Transportes 11,15 36,9% 0,6% -1,3% 5,2% 7,4% 5,2% 12,3% 1,7%

Embarcador Nacional1.4.1 Embarcador Nacional 2,66 64,2% 0,1% -8,4% 5,6% 7,3% 1,7% 15,8% 1,4%
Embarcador Internacional1.4.2 Embarcador Internacional 0,83 3,9% 0,0% -4,5% -1,8% -22,7% -27,6% -23,1% 0,8%

Transportador1.4.3 Transportador 7,66 33,8% 0,4% 1,2% 6,7% 15,4% 14,9% 20,7% 2,3%
Crédito e Garantia1.5 Crédito e Garantia 13,32 -3073,1% 0,7% 44,1% 49,1% 69,5% 117,6% 114,7% 1,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 9,12 -528,0% 0,5% 16,0% 18,3% 44,0% 102,6% 96,3% 2,7%
Outros Crédito e Garantia1.5.2 Outros 4,19 149,1% 0,2% 129,3% 136,3% 142,0% 153,8% 159,2% 1,0%

Garantia Estendida1.6 Garantia Estendida 17,94 8,9% 1,0% 1,1% 0,2% 1,5% 2,3% 1,7% 3,0%
Responsabilidade Civil1.7 Responsabilidade Civil 26,61 326,8% 1,4% 53,2% 48,9% 50,3% 46,1% 88,2% 4,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,81 -7,1% 0,0% 248,2% 202,4% 211,1% 204,7% 190,9% 0,3%
Outros Responsabilidade Civil1.7.2 Outros 25,80 381,3% 1,4% 7,7% 7,6% 7,8% 6,0% 60,9% 7,0%

Rural1.8 Rural 32,01 45,1% 1,7% 12,9% 12,2% 10,8% 10,2% 12,9% 3,7%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,61 -9,1% 0,1% 2,2% 17,5% 54,8% 45,5% 47,1% 0,8%

Marítimos1.9.1 Marítimos 1,08 20,9% 0,1% -5,3% -1,4% 1,8% 5,8% 9,6% 1,8%
Aeronáuticos1.9.2 Aeronáuticos 0,53 -39,7% 0,0% 8,4% 32,2% 108,6% 80,4% 79,4% 0,4%

Outros1.10 Outros 1,66 -60,9% 0,1% -25,4% -28,8% -23,8% -33,2% -47,4% 0,4%
Coberturas de Pessoas2 Coberturas de Pessoas 1.309,24 7,7% 70,2% -6,6% -4,8% -0,4% -0,9% -1,4% 4,4%

Planos de Risco2.1 Planos de Risco 248,13 19,2% 13,3% 4,7% 6,2% 11,8% 12,3% 14,4% 3,3%
Vida2.1.1 Vida 98,22 26,3% 5,3% 13,3% 15,0% 17,1% 17,9% 19,2% 3,0%

Prestamista2.1.2 Prestamista 97,02 20,9% 5,2% 13,0% 14,9% 14,0% 13,7% 15,5% 4,0%
Viagem2.1.3 Viagem 0,07 -90,2% 0,0% -60,1% -64,8% -68,6% -77,6% -84,4% 0,2%

Outros Planos de Risco2.1.4 Outros 52,82 6,8% 2,8% -18,1% -17,7% 0,9% 2,0% 6,0% 3,0%
Planos de Acumulação2.2 Planos de Acumulação 1.037,79 5,5% 55,6% -8,9% -7,2% -3,0% -3,6% -4,8% 4,8%

Família VGBL2.2.1 Família VGBL 997,36 5,7% 53,5% -9,6% -8,0% -3,6% -4,4% -5,6% 5,0%
Família PGBL2.2.2 Família PGBL 40,43 0,5% 2,2% 2,9% 8,3% 8,5% 9,4% 8,8% 3,0%

Planos Tradicionais2.3 Planos Tradicionais 23,32 -3,5% 1,3% -19,1% -15,6% -13,3% -11,0% -8,5% 4,3%
Capitalização3 Capitalização 132,92 -5,6% 7,1% 0,5% -1,3% -4,2% -5,9% -5,6% 3,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.865,04 8,8% 100,0% -3,9% -2,7% 0,3% 0,1% 0,4% 4,0%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: BA, SE e TO

Acumulado até Fev-21 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)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

34 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

Conjuntura CNseg | 21

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 329,81 21,0% 23,0% 1,0% 1,9% 3,6% 5,0% 7,6% 78,0% 2,5%
Automóvel1.1 Automóvel 175,04 1,6% 12,2% -8,8% -7,6% -6,6% -6,2% -4,6% 80,5% 3,2%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 2,37 5,5% 0,2% -6,0% -5,1% -5,6% -5,1% -3,1% 79,0% 2,2%
Casco1.1.2 Casco 121,74 0,4% 8,5% -11,5% -10,2% -9,0% -8,5% -6,8% 80,5% 3,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 29,39 -4,0% 2,0% -7,4% -6,0% -4,8% -5,2% -3,7% 79,4% 2,5%
Outros Automóvel1.1.4 Outros 21,54 19,2% 1,5% 8,4% 7,8% 7,7% 7,5% 9,0% 82,3% 3,2%

Patrimonial1.2 Patrimonial 53,18 30,1% 3,7% 16,0% 14,7% 18,1% 17,4% 21,0% 80,3% 1,9%
Massificados1.2.1 Massificados 43,32 33,4% 3,0% -0,4% -0,8% -0,5% 2,9% 4,6% 80,0% 2,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 13,81 16,8% 1,0% 0,1% 0,8% 1,8% 2,8% 4,7% 79,7% 2,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,08 -11,7% 0,1% -1,6% -1,9% -1,0% -2,4% -3,5% 84,8% 1,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 16,12 57,7% 1,1% 2,0% 2,3% 2,9% 10,4% 12,9% 77,6% 2,9%

Outros Massificados1.2.1.4 Outros 12,31 33,6% 0,9% -3,2% -5,4% -6,3% -3,1% -1,9% 83,2% 1,4%
Grandes Riscos1.2.2 Grandes Riscos 5,94 -22,0% 0,4% 126,4% 106,4% 127,3% 87,4% 100,2% 73,0% 0,9%

Risco de Engenharia1.2.3 Risco de Engenharia 3,92 391,4% 0,3% 36,0% 40,5% 55,0% 54,2% 80,8% 98,7% 5,2%
Habitacional1.3 Habitacional 24,44 16,9% 1,7% 20,7% 21,6% 11,0% 13,8% 13,4% 69,9% 3,0%
Transportes1.4 Transportes 9,38 51,0% 0,7% -6,6% 0,4% 1,3% 0,6% 9,4% 84,1% 1,5%

Embarcador Nacional1.4.1 Embarcador Nacional 2,40 73,3% 0,2% -13,6% 1,7% 3,8% -2,2% 13,9% 90,2% 1,3%
Embarcador Internacional1.4.2 Embarcador Internacional 0,77 26,7% 0,1% -8,8% -9,9% -34,0% -38,2% -32,0% 92,5% 0,7%

Transportador1.4.3 Transportador 6,22 47,2% 0,4% -4,3% 2,2% 9,6% 11,5% 18,8% 81,1% 1,8%
Crédito e Garantia1.5 Crédito e Garantia 11,38 -970,7% 0,8% 43,1% 48,6% 70,6% 120,9% 117,9% 85,4% 1,5%

Garantia de Obrigações1.5.1 Garantia de Obrigações 7,73 -382,3% 0,5% 13,7% 15,5% 43,5% 104,3% 97,7% 84,8% 2,3%
Outros Crédito e Garantia1.5.2 Outros 3,64 154,5% 0,3% 136,2% 146,4% 151,5% 162,5% 168,5% 86,9% 0,9%

Garantia Estendida1.6 Garantia Estendida 12,48 13,7% 0,9% 4,2% 4,0% 5,2% 4,4% 4,3% 69,6% 2,1%
Responsabilidade Civil1.7 Responsabilidade Civil 25,90 390,9% 1,8% 51,2% 46,7% 48,2% 43,8% 92,1% 97,3% 4,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,75 62,5% 0,1% 255,6% 207,2% 216,4% 210,2% 213,1% 92,0% 0,3%
Outros Responsabilidade Civil1.7.2 Outros 25,16 422,2% 1,8% 0,5% 0,6% 0,8% -0,9% 59,5% 97,5% 6,9%

Rural1.8 Rural 15,56 29,3% 1,1% 12,1% 11,8% 11,3% 10,1% 11,7% 48,6% 1,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,18 -24,7% 0,1% -3,6% 10,1% 52,1% 42,3% 43,9% 73,7% 0,6%

Marítimos1.9.1 Marítimos 1,03 16,0% 0,1% -8,8% -5,5% 0,4% 3,7% 7,7% 95,2% 1,7%
Aeronáuticos1.9.2 Aeronáuticos 0,16 -77,3% 0,0% 1,0% 22,5% 108,3% 79,1% 77,9% 29,6% 0,1%

Outros1.10 Outros 1,26 -65,9% 0,1% -30,1% -34,1% -32,0% -42,5% -60,1% 76,2% 0,3%
Coberturas de Pessoas2 Coberturas de Pessoas 1.002,34 2,5% 69,8% -5,4% -4,3% 0,1% -0,5% -1,6% 76,6% 3,4%

Planos de Risco2.1 Planos de Risco 193,16 18,5% 13,5% 3,1% 4,2% 11,0% 11,5% 13,7% 77,8% 2,6%
Vida2.1.1 Vida 82,32 23,3% 5,7% 13,1% 14,2% 16,1% 16,7% 17,2% 83,8% 2,5%

Prestamista2.1.2 Prestamista 66,79 23,5% 4,7% 12,4% 14,1% 13,3% 13,2% 15,8% 68,8% 2,8%
Viagem2.1.3 Viagem 0,07 -89,4% 0,0% -60,4% -64,7% -68,0% -77,3% -84,1% 97,8% 0,2%

Outros Planos de Risco2.1.4 Outros 43,98 6,0% 3,1% -21,0% -20,8% 0,7% 1,6% 6,3% 83,3% 2,5%
Planos de Acumulação2.2 Planos de Acumulação 789,15 -0,6% 55,0% -6,9% -5,9% -2,0% -2,9% -4,9% 76,0% 3,7%

Família VGBL2.2.1 Família VGBL 755,31 -0,8% 52,6% -7,6% -6,9% -2,6% -3,6% -5,7% 75,7% 3,8%
Família PGBL2.2.2 Família PGBL 33,84 5,4% 2,4% 4,7% 10,6% 9,7% 10,6% 10,6% 83,7% 2,5%

Planos Tradicionais2.3 Planos Tradicionais 20,03 -3,5% 1,4% -20,0% -16,0% -13,3% -10,8% -8,0% 85,9% 3,7%
Capitalização3 Capitalização 103,52 -4,2% 7,2% 1,1% -0,2% -3,7% -5,5% -4,6% 77,9% 2,7%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.435,67 5,7% 100,0% -3,4% -2,5% 0,6% 0,4% 0,3% 77,0% 3,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

BAHIA

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

35

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 22

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 51,73 10,5% 19,7% 7,6% 8,4% 7,9% 8,6% 10,8% 12,2% 0,4%
Automóvel1.1 Automóvel 28,89 -1,4% 11,0% -10,2% -9,2% -7,5% -7,4% -5,9% 13,3% 0,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,42 -1,0% 0,2% -10,0% -9,3% -8,3% -8,8% -7,3% 14,1% 0,4%
Casco1.1.2 Casco 19,34 -3,7% 7,4% -11,6% -10,6% -8,9% -8,9% -7,4% 12,8% 0,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 5,59 5,1% 2,1% -12,1% -10,4% -7,8% -6,4% -4,8% 15,1% 0,5%
Outros Automóvel1.1.4 Outros 3,53 2,5% 1,3% 1,7% 1,0% 1,2% -0,3% 1,2% 13,5% 0,5%

Patrimonial1.2 Patrimonial 6,04 -0,6% 2,3% 63,5% 69,7% 71,3% 69,1% 72,9% 9,1% 0,2%
Massificados1.2.1 Massificados 6,00 46,9% 2,3% -6,2% -1,5% -0,3% 10,3% 13,9% 11,1% 0,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 2,02 58,1% 0,8% 21,4% 25,8% 29,3% 31,8% 36,1% 11,7% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,14 29,6% 0,1% 27,3% 31,4% 33,4% 37,3% 35,1% 11,2% 0,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 2,21 75,9% 0,8% -10,4% -4,4% -9,7% 0,3% 4,2% 10,6% 0,4%

Outros Massificados1.2.1.4 Outros 1,63 12,9% 0,6% -19,8% -15,9% -12,2% 2,3% 5,2% 11,0% 0,2%
Grandes Riscos1.2.2 Grandes Riscos 0,03 -83,7% 0,0% 1238,6% 1263,0% 1378,1% 1236,8% 1236,8% 0,4% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,00 -99,8% 0,0% -7,9% -6,6% -7,7% -90,9% -91,3% 0,1% 0,0%
Habitacional1.3 Habitacional 7,65 22,1% 2,9% 29,2% 29,6% 15,4% 19,3% 18,0% 21,9% 1,0%
Transportes1.4 Transportes 0,63 23,7% 0,2% 30,4% 34,2% 31,9% 32,0% 30,7% 5,7% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,12 -5,5% 0,0% 57,8% 59,8% 49,0% 39,7% 33,2% 4,4% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,03 -24,7% 0,0% 62,0% 69,9% 55,7% 51,3% 53,0% 4,1% 0,0%

Transportador1.4.3 Transportador 0,48 40,6% 0,2% 15,1% 18,4% 20,8% 24,9% 24,6% 6,3% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 0,62 15,0% 0,2% 71,6% 51,4% 32,0% 32,9% 29,7% 4,6% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,38 -3,3% 0,1% 58,7% 48,5% 14,5% 12,6% 8,1% 4,2% 0,1%
Outros Crédito e Garantia1.5.2 Outros 0,24 64,6% 0,1% 101,4% 57,3% 72,1% 81,7% 82,9% 5,7% 0,1%

Garantia Estendida1.6 Garantia Estendida 2,33 13,6% 0,9% -9,7% -12,1% -11,2% -3,7% -4,6% 13,0% 0,4%
Responsabilidade Civil1.7 Responsabilidade Civil 0,53 62,0% 0,2% 90,4% 87,8% 87,5% 88,3% 97,5% 2,0% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,06 358,4% 0,0% -4,3% -9,3% -7,0% -15,4% 4,6% 8,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,47 48,7% 0,2% 104,9% 103,1% 102,3% 104,8% 112,8% 1,8% 0,1%

Rural1.8 Rural 4,79 243,1% 1,8% 48,7% 43,6% 36,8% 36,0% 55,3% 15,0% 0,6%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,00 -97,6% 0,0% 150,0% 210,3% 79,5% -18,6% -17,5% 0,1% 0,0%

Marítimos1.9.1 Marítimos 0,00 0,0% -20,5% -13,5% -50,4% -49,4% -46,8% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,00 -97,6% 0,0% 873,3% 4008,6% 571,9% 7,4% 5,8% 0,3% 0,0%

Outros1.10 Outros 0,25 -15,8% 0,1% -12,3% -16,1% -2,0% -5,2% -4,7% 15,1% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 192,80 26,9% 73,5% -14,4% -9,6% -6,5% -7,6% -5,0% 14,7% 0,7%

Planos de Risco2.1 Planos de Risco 33,24 19,4% 12,7% 10,3% 13,1% 14,7% 15,2% 17,2% 13,4% 0,4%
Vida2.1.1 Vida 7,09 45,2% 2,7% 5,3% 11,0% 16,5% 20,3% 27,2% 7,2% 0,2%

Prestamista2.1.2 Prestamista 21,30 15,1% 8,1% 15,2% 16,6% 16,1% 15,4% 16,2% 22,0% 0,9%
Viagem2.1.3 Viagem 0,00 -98,0% 0,0% -58,5% -66,0% -71,9% -79,1% -87,0% 1,7% 0,0%

Outros Planos de Risco2.1.4 Outros 4,85 10,1% 1,9% 0,2% 4,4% 8,5% 9,3% 10,4% 9,2% 0,3%
Planos de Acumulação2.2 Planos de Acumulação 157,40 29,1% 60,0% -21,2% -15,7% -12,2% -13,4% -10,7% 15,2% 0,7%

Família VGBL2.2.1 Família VGBL 152,86 31,0% 58,3% -22,3% -16,7% -13,1% -14,3% -11,4% 15,3% 0,8%
Família PGBL2.2.2 Família PGBL 4,54 -14,0% 1,7% -1,4% 1,8% 3,4% 2,7% 1,6% 11,2% 0,3%

Planos Tradicionais2.3 Planos Tradicionais 2,16 0,2% 0,8% 4,8% 5,0% 3,9% 3,6% 3,3% 9,3% 0,4%
Capitalização3 Capitalização 17,74 -10,5% 6,8% -7,3% -11,3% -13,6% -15,9% -16,4% 13,4% 0,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 262,28 20,0% 100,0% -8,4% -5,4% -3,7% -4,6% -2,4% 14,1% 0,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

SERGIPE

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

36 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

Conjuntura CNseg | 23

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 41,33 7,9% 24,7% 3,4% 2,9% 2,5% 1,4% 2,1% 9,8% 0,3%
Automóvel1.1 Automóvel 13,42 -7,0% 8,0% -8,2% -8,0% -7,5% -6,6% -6,5% 6,2% 0,2%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,21 -15,2% 0,1% -12,5% -13,2% -14,0% -13,6% -13,8% 6,9% 0,2%
Casco1.1.2 Casco 10,07 -2,4% 6,0% -10,2% -9,5% -8,0% -6,4% -5,6% 6,7% 0,3%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 2,05 -17,1% 1,2% -10,7% -10,7% -10,5% -9,6% -11,1% 5,5% 0,2%
Outros Automóvel1.1.4 Outros 1,10 -21,1% 0,7% 19,3% 13,7% 4,4% 0,0% -3,9% 4,2% 0,2%

Patrimonial1.2 Patrimonial 7,05 6,8% 4,2% 66,5% 53,9% 53,7% 24,5% 30,3% 10,6% 0,3%
Massificados1.2.1 Massificados 4,84 -2,1% 2,9% 42,7% 39,4% 38,0% 22,3% 21,3% 8,9% 0,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 1,49 15,7% 0,9% 11,0% 10,8% 11,7% 9,3% 12,1% 8,6% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,05 91,7% 0,0% 31,4% 30,9% 26,4% 35,7% 35,1% 4,0% 0,1%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 2,43 -19,7% 1,5% 94,6% 86,7% 75,6% 31,7% 28,5% 11,7% 0,4%

Outros Massificados1.2.1.4 Outros 0,86 45,6% 0,5% 19,7% 16,4% 24,5% 28,6% 23,3% 5,8% 0,1%
Grandes Riscos1.2.2 Grandes Riscos 2,16 32,9% 1,3% 1199,6% 209,4% 234,0% 50,5% 94,2% 26,6% 0,3%

Risco de Engenharia1.2.3 Risco de Engenharia 0,05 40,2% 0,0% -58,6% -24,7% -29,0% -33,5% -28,0% 1,2% 0,1%
Habitacional1.3 Habitacional 2,87 16,5% 1,7% -30,3% -29,7% -34,2% -33,5% -33,4% 8,2% 0,4%
Transportes1.4 Transportes 1,14 -20,0% 0,7% 26,3% 28,0% 44,5% 27,7% 24,7% 10,2% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 0,14 28,2% 0,1% 8,8% 10,8% 15,4% 17,4% 23,7% 5,4% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,03 -80,8% 0,0% -4,6% 15,2% 16,5% 9,1% 2,5% 3,4% 0,0%

Transportador1.4.3 Transportador 0,97 -16,9% 0,6% 40,3% 34,9% 59,7% 35,5% 31,9% 12,6% 0,3%
Crédito e Garantia1.5 Crédito e Garantia 1,32 312,0% 0,8% 36,1% 59,8% 103,9% 203,5% 205,2% 9,9% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,01 372,1% 0,6% 37,6% 68,0% 154,4% 372,7% 373,3% 11,1% 0,3%
Outros Crédito e Garantia1.5.2 Outros 0,31 191,6% 0,2% 33,8% 46,8% 52,4% 79,0% 79,6% 7,4% 0,1%

Garantia Estendida1.6 Garantia Estendida 3,13 -9,1% 1,9% -0,6% -2,1% -0,6% -0,5% -2,4% 17,4% 0,5%
Responsabilidade Civil1.7 Responsabilidade Civil 0,18 -72,0% 0,1% 45,6% 43,3% 46,7% 40,6% -9,9% 0,7% 0,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,00 -100,0% 0,0% 668,7% 668,7% 654,9% 654,9% -97,4% 0,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,18 -22,9% 0,1% 20,9% 18,7% 22,3% 16,7% 18,3% 0,7% 0,0%

Rural1.8 Rural 11,66 35,0% 7,0% 9,1% 8,3% 6,4% 6,8% 8,5% 36,4% 1,3%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,42 247,7% 0,3% 72,0% 155,9% 91,5% 122,4% 121,4% 26,2% 0,2%

Marítimos1.9.1 Marítimos 0,05 673,9% 0,0% 319,6% 455,9% 144,8% 189,1% 171,4% 4,8% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,37 222,8% 0,2% 46,9% 122,3% 82,0% 111,1% 112,5% 70,1% 0,3%

Outros1.10 Outros 0,14 -40,8% 0,1% -10,3% -7,9% 8,7% -1,4% -6,5% 8,7% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 114,11 32,2% 68,3% -6,8% -2,8% 3,4% 6,4% 7,3% 8,7% 0,4%

Planos de Risco2.1 Planos de Risco 21,73 25,3% 13,0% 10,4% 14,3% 14,8% 15,1% 16,1% 8,8% 0,3%
Vida2.1.1 Vida 8,81 44,5% 5,3% 22,5% 27,7% 29,4% 29,2% 34,1% 9,0% 0,3%

Prestamista2.1.2 Prestamista 8,93 16,7% 5,3% 11,9% 17,1% 14,5% 13,7% 11,7% 9,2% 0,4%
Viagem2.1.3 Viagem 0,00 -93,1% 0,0% -54,2% -62,3% -81,0% -85,0% -86,7% 0,5% 0,0%

Outros Planos de Risco2.1.4 Outros 3,99 11,2% 2,4% -8,3% -8,4% -4,7% -2,7% -1,5% 7,5% 0,2%
Planos de Acumulação2.2 Planos de Acumulação 91,24 34,7% 54,6% -10,8% -6,7% 1,1% 5,0% 5,7% 8,8% 0,4%

Família VGBL2.2.1 Família VGBL 89,19 37,4% 53,4% -10,7% -6,5% 1,1% 4,9% 6,1% 8,9% 0,4%
Família PGBL2.2.2 Família PGBL 2,05 -27,7% 1,2% -12,8% -9,9% 2,0% 7,2% -2,4% 5,1% 0,2%

Planos Tradicionais2.3 Planos Tradicionais 1,13 -10,0% 0,7% -33,3% -33,7% -32,7% -31,5% -29,8% 4,8% 0,2%
Capitalização3 Capitalização 11,66 -10,0% 7,0% 7,1% 4,4% 4,9% 5,3% 2,8% 8,8% 0,3%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 167,10 21,4% 100,0% -2,4% -0,3% 3,2% 4,7% 5,2% 9,0% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

TOCANTINS

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

37

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 24

ANO 4 | Nº 41 | ABRIL/2021

Marketshare
(acumulado até Fev-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 973,93 -2,3% 22,4% 1,4% 3,0% 3,7% 4,5% 1,8% 7,4%
Automóvel1.1 Automóvel 509,50 3,9% 11,7% -9,0% -7,6% -6,1% -5,7% -3,7% 9,2%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 7,87 15,6% 0,2% -5,0% -3,6% -3,2% -2,4% 0,7% 7,3%
Casco1.1.2 Casco 347,84 2,8% 8,0% -11,1% -9,6% -8,1% -7,5% -5,4% 9,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 86,31 -7,6% 2,0% -9,9% -8,3% -6,8% -7,5% -6,1% 7,4%
Outros Automóvel1.1.4 Outros 67,47 30,3% 1,6% 6,5% 7,0% 8,4% 9,1% 11,5% 10,0%

Patrimonial1.2 Patrimonial 178,16 31,7% 4,1% 13,5% 15,0% 17,2% 24,2% 25,4% 6,4%
Massificados1.2.1 Massificados 148,66 31,5% 3,4% 7,0% 9,8% 9,6% 11,1% 13,0% 7,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 45,04 20,4% 1,0% 5,4% 6,3% 7,2% 7,5% 10,2% 7,7%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 3,88 1,9% 0,1% 2,1% 0,8% 0,3% 1,2% 0,9% 6,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 58,65 53,2% 1,4% 0,6% 0,8% 0,6% 7,7% 10,8% 10,6%

Outros Massificados1.2.1.4 Outros 41,09 22,4% 0,9% 16,8% 26,4% 24,1% 20,2% 20,3% 4,8%
Grandes Riscos1.2.2 Grandes Riscos 22,70 17,7% 0,5% 45,2% 40,0% 57,0% 117,7% 110,5% 3,3%

Risco de Engenharia1.2.3 Risco de Engenharia 6,80 130,0% 0,2% 3,7% 10,1% 10,0% 16,7% 18,3% 9,0%
Habitacional1.3 Habitacional 80,03 17,9% 1,8% 30,0% 30,5% 13,8% 16,4% 15,8% 10,0%
Transportes1.4 Transportes 25,54 6,2% 0,6% 3,4% 6,1% 8,6% 9,9% 7,6% 4,0%

Embarcador Nacional1.4.1 Embarcador Nacional 6,50 13,7% 0,1% 2,4% 6,3% 5,7% 8,3% 13,2% 3,4%
Embarcador Internacional1.4.2 Embarcador Internacional 2,90 -47,9% 0,1% 45,9% 45,9% 55,9% 53,8% 26,0% 2,6%

Transportador1.4.3 Transportador 16,14 26,4% 0,4% -5,1% -2,7% -0,1% 1,1% -0,1% 4,8%
Crédito e Garantia1.5 Crédito e Garantia 31,00 -5,2% 0,7% 7,8% 15,8% 20,4% 12,6% 14,3% 4,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 18,94 -23,5% 0,4% -2,4% 9,3% 14,9% 0,0% 3,7% 5,7%
Outros Crédito e Garantia1.5.2 Outros 12,06 51,9% 0,3% 24,7% 26,2% 29,3% 34,8% 31,9% 2,8%

Garantia Estendida1.6 Garantia Estendida 88,00 15,8% 2,0% 19,9% 20,0% 21,3% 18,4% 15,5% 14,7%
Responsabilidade Civil1.7 Responsabilidade Civil 12,73 -20,5% 0,3% 13,0% 13,4% 17,1% 3,9% 6,8% 2,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,93 -4,0% 0,0% 6,6% 5,8% 5,9% 1,4% 12,6% 0,8%
Outros Responsabilidade Civil1.7.2 Outros 10,80 -22,8% 0,2% 14,5% 15,1% 19,7% 4,4% 5,7% 2,9%

Rural1.8 Rural 35,62 20,1% 0,8% 13,8% 16,0% 16,2% 15,9% 16,8% 4,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 8,91 41,3% 0,2% -2,6% 2,2% 2,9% 0,0% 10,0% 4,4%

Marítimos1.9.1 Marítimos 5,52 20,8% 0,1% -8,9% -7,9% -6,4% -12,3% -4,0% 9,4%
Aeronáuticos1.9.2 Aeronáuticos 3,39 95,1% 0,1% 9,1% 21,3% 19,3% 22,0% 36,1% 2,3%

Outros1.10 Outros 4,44 -96,3% 0,1% 17,3% 16,4% 17,2% 16,9% -90,5% 1,1%
Coberturas de Pessoas2 Coberturas de Pessoas 2.977,44 7,6% 68,6% 0,3% -1,1% 1,7% 1,1% 0,9% 10,1%

Planos de Risco2.1 Planos de Risco 702,59 19,1% 16,2% 6,8% 9,4% 11,5% 12,0% 13,9% 9,3%
Vida2.1.1 Vida 265,42 30,4% 6,1% 10,1% 13,4% 16,5% 18,2% 21,3% 8,0%

Prestamista2.1.2 Prestamista 292,99 16,5% 6,7% 11,5% 14,4% 14,8% 14,5% 14,8% 12,2%
Viagem2.1.3 Viagem 0,24 -87,4% 0,0% -64,5% -68,9% -73,5% -79,8% -86,2% 0,7%

Outros Planos de Risco2.1.4 Outros 143,95 8,2% 3,3% -5,1% -3,7% -0,8% -0,7% 2,0% 8,1%
Planos de Acumulação2.2 Planos de Acumulação 2.215,11 4,7% 51,0% -1,5% -4,1% -1,0% -1,8% -2,6% 10,3%

Família VGBL2.2.1 Família VGBL 2.100,24 4,8% 48,4% -1,8% -4,7% -1,6% -2,5% -3,4% 10,5%
Família PGBL2.2.2 Família PGBL 114,86 3,6% 2,6% 2,9% 4,3% 7,2% 8,8% 9,0% 8,5%

Planos Tradicionais2.3 Planos Tradicionais 59,74 -5,6% 1,4% -6,0% -4,2% -4,4% -4,2% -4,0% 11,0%
Capitalização3 Capitalização 390,30 3,3% 9,0% 1,0% -1,5% -6,5% -6,3% -6,0% 10,3%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 4.341,67 4,8% 100,0% 0,6% -0,2% 1,3% 1,2% 0,4% 9,3%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: N/NE

Acumulado até Fev-21 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)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

38 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

Conjuntura CNseg | 25

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 8,16 -15,9% 14,7% 1,6% 1,9% 1,5% 1,6% -3,6% 0,8% 0,1%
Automóvel1.1 Automóvel 1,92 -30,3% 3,5% -27,5% -28,2% -28,2% -30,2% -30,5% 0,4% 0,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,03 -42,7% 0,0% -24,0% -24,8% -25,8% -26,5% -27,4% 0,3% 0,0%
Casco1.1.2 Casco 1,32 -26,2% 2,4% -31,0% -30,5% -29,1% -30,2% -29,2% 0,4% 0,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 0,31 -36,0% 0,6% -29,3% -31,0% -31,0% -34,1% -34,9% 0,4% 0,0%
Outros Automóvel1.1.4 Outros 0,27 -39,6% 0,5% -5,8% -12,6% -20,5% -26,0% -31,7% 0,4% 0,0%

Patrimonial1.2 Patrimonial 1,77 32,9% 3,2% 41,5% 33,7% 29,6% 28,4% 31,1% 1,0% 0,1%
Massificados1.2.1 Massificados 1,76 32,7% 3,2% 28,3% 22,7% 18,6% 17,7% 20,6% 1,2% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 0,66 2,3% 1,2% 25,3% 17,1% 13,8% 3,5% 4,6% 1,5% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,00 -100,0% 0,0% -8,7% -15,1% -37,9% -30,8% -39,8% 0,0% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 0,79 113,5% 1,4% 23,5% 19,3% 14,9% 32,4% 36,2% 1,3% 0,1%

Outros Massificados1.2.1.4 Outros 0,32 1,4% 0,6% 41,7% 39,0% 34,7% 29,6% 37,9% 0,8% 0,0%
Grandes Riscos1.2.2 Grandes Riscos 0,00 0,0% 152,9% 117,7% 120,0% 120,0% 120,0% 0,0% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,01 61,9% 0,0% -22,6% 21,2% -0,2% 0,4% -2,6% 0,1% 0,0%
Habitacional1.3 Habitacional 0,97 32,7% 1,7% 30,0% 30,6% 10,8% 16,2% 15,9% 1,2% 0,1%
Transportes1.4 Transportes 0,09 24,5% 0,2% 82,8% 106,6% 131,4% 121,1% 100,9% 0,4% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,01 -16,6% 0,0% 5,4% 19,4% 33,4% 31,3% 21,0% 0,2% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,00 -52,3% 0,0% 1420,9% 1227,8% 842,9% 5,7% 29,9% 0,0% 0,0%

Transportador1.4.3 Transportador 0,08 40,2% 0,1% 122,4% 149,5% 177,8% 163,4% 135,9% 0,5% 0,0%
Crédito e Garantia1.5 Crédito e Garantia 0,26 -38,4% 0,5% 64,9% 65,5% 55,5% 69,3% 2,2% 0,8% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,16 -58,8% 0,3% 79,3% 71,2% 54,2% 63,9% -22,5% 0,8% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,10 189,0% 0,2% 40,8% 54,6% 58,2% 81,0% 85,9% 0,8% 0,0%

Garantia Estendida1.6 Garantia Estendida 2,55 -7,9% 4,6% 4,6% 8,8% 13,7% 12,0% 7,4% 2,9% 0,4%
Responsabilidade Civil1.7 Responsabilidade Civil 0,01 -98,6% 0,0% 28,6% 30,4% 9,0% 40,4% -87,6% 0,1% 0,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,00 0,0% -3,0% -3,0% -40,1% -40,1% -40,1% 0,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,01 -98,6% 0,0% 29,0% 30,9% 9,6% 41,7% -88,0% 0,1% 0,0%

Rural1.8 Rural 0,57 1,2% 1,0% 9,1% 8,8% 9,6% 8,3% 14,2% 1,6% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,01 131,3% 0,0% -35,2% -39,6% 2,2% 4,0% 7,9% 0,1% 0,0%

Marítimos1.9.1 Marítimos 0,00 0,0% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,01 131,3% 0,0% -35,2% -39,6% 2,2% 4,0% 7,9% 0,2% 0,0%

Outros1.10 Outros 0,02 -17,8% 0,0% -19,0% -26,6% -20,7% -8,5% -26,2% 0,4% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 41,91 12,0% 75,4% 8,4% 13,7% 23,2% 22,4% 22,2% 1,4% 0,1%

Planos de Risco2.1 Planos de Risco 12,67 23,6% 22,8% 19,3% 24,5% 28,8% 28,9% 29,5% 1,8% 0,2%
Vida2.1.1 Vida 3,21 39,6% 5,8% 8,9% 15,4% 21,4% 25,5% 31,5% 1,2% 0,1%

Prestamista2.1.2 Prestamista 7,88 19,7% 14,2% 29,0% 30,9% 29,5% 28,3% 26,5% 2,7% 0,3%
Viagem2.1.3 Viagem 0,00 -82,3% 0,0% -98,5% -98,6% -54,4% -60,0% -69,9% 0,4% 0,0%

Outros Planos de Risco2.1.4 Outros 1,59 15,9% 2,9% 22,8% 39,7% 40,4% 38,6% 39,6% 1,1% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 28,06 7,8% 50,5% 4,6% 10,1% 22,1% 20,8% 20,2% 1,3% 0,1%

Família VGBL2.2.1 Família VGBL 26,67 8,3% 48,0% 4,7% 10,5% 22,8% 21,4% 20,8% 1,3% 0,1%
Família PGBL2.2.2 Família PGBL 1,39 -1,7% 2,5% 2,9% 4,6% 11,0% 11,6% 11,4% 1,2% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 1,17 4,7% 2,1% -1,5% -0,7% 0,0% 1,0% 1,7% 2,0% 0,2%
Capitalização3 Capitalização 5,48 -2,9% 9,9% 11,2% 7,9% 2,7% 0,3% 1,8% 1,4% 0,1%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 55,55 5,3% 100,0% 7,6% 11,0% 16,9% 16,1% 15,2% 1,3% 0,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ACRE

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

39

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 26

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 50,91 7,9% 22,2% -4,1% -2,2% -1,5% -0,9% 1,3% 5,2% 0,4%
Automóvel1.1 Automóvel 27,73 -7,1% 12,1% -10,3% -8,6% -7,3% -7,5% -5,9% 5,4% 0,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,23 -12,1% 0,1% -6,4% -4,9% -6,5% -9,1% -7,3% 2,9% 0,2%
Casco1.1.2 Casco 19,04 -4,7% 8,3% -13,8% -11,9% -10,1% -9,7% -7,6% 5,5% 0,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 5,08 -12,9% 2,2% -10,9% -9,4% -8,4% -9,5% -8,6% 5,9% 0,4%
Outros Automóvel1.1.4 Outros 3,38 -10,3% 1,5% 12,8% 12,3% 11,0% 8,5% 8,0% 5,0% 0,5%

Patrimonial1.2 Patrimonial 9,48 43,1% 4,1% -0,8% 1,9% 10,2% 13,6% 19,2% 5,3% 0,3%
Massificados1.2.1 Massificados 9,37 43,8% 4,1% 1,9% -1,3% 7,1% 10,9% 14,0% 6,3% 0,5%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 3,22 31,6% 1,4% 5,0% 5,3% 4,7% 5,6% 10,6% 7,1% 0,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,22 -4,5% 0,1% 10,6% 8,5% 10,9% 6,4% 7,4% 5,6% 0,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 3,56 93,4% 1,6% -8,2% -14,6% -10,9% 3,6% 6,5% 6,1% 0,6%

Outros Massificados1.2.1.4 Outros 2,37 18,4% 1,0% 6,1% 1,0% 25,7% 24,8% 25,6% 5,8% 0,3%
Grandes Riscos1.2.2 Grandes Riscos 0,00 0,0% -11,8% 294,1% 339,9% 339,2% -1324,4% 0,0% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,12 6,4% 0,1% -39,1% -38,9% -34,3% -38,2% -34,4% 1,7% 0,2%
Habitacional1.3 Habitacional 5,74 30,1% 2,5% 38,7% 39,3% 12,8% 18,6% 17,8% 7,2% 0,7%
Transportes1.4 Transportes 0,61 8,9% 0,3% 3,7% 1,8% -1,1% -2,2% -2,7% 2,4% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,14 -11,5% 0,1% -13,8% -13,0% -12,9% -11,6% -11,5% 2,2% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,04 48,6% 0,0% -31,1% -25,6% -33,4% -30,5% -28,3% 1,3% 0,0%

Transportador1.4.3 Transportador 0,44 14,8% 0,2% 20,0% 14,4% 10,5% 6,8% 5,2% 2,7% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 0,53 -1882,5% 0,2% -41,9% -27,2% -16,8% -16,7% 0,3% 1,7% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,25 -327,9% 0,1% -72,1% -61,7% -47,9% -52,2% -33,7% 1,3% 0,1%
Outros Crédito e Garantia1.5.2 Outros 0,28 256,0% 0,1% 47,7% 55,5% 59,5% 76,5% 83,0% 2,4% 0,1%

Garantia Estendida1.6 Garantia Estendida 5,20 22,7% 2,3% 6,5% 5,1% 7,3% 5,9% 6,8% 5,9% 0,9%
Responsabilidade Civil1.7 Responsabilidade Civil 0,42 -13,9% 0,2% -12,2% -16,2% -11,0% -17,6% -15,5% 3,3% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,08 3,2% 0,0% -13,8% 4,7% -0,1% -23,0% 13,5% 4,2% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,34 -17,1% 0,1% -12,1% -17,6% -11,6% -17,2% -17,0% 3,2% 0,1%

Rural1.8 Rural 1,11 16,7% 0,5% 11,6% 14,7% 16,0% 12,3% 13,2% 3,1% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,07 16,8% 0,0% 47,6% 64,9% 78,0% 69,8% 77,1% 0,8% 0,0%

Marítimos1.9.1 Marítimos 0,07 15,1% 0,0% 7,3% 12,0% 30,8% 16,7% 29,1% 1,2% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,00 82,3% 0,0% 74,8% 105,7% 111,3% 111,3% 112,3% 0,1% 0,0%

Outros1.10 Outros 0,01 7,8% 0,0% -29,5% -34,9% -31,7% -30,4% -29,4% 0,2% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 171,62 6,2% 74,8% -5,1% -2,8% 1,2% 1,6% 0,3% 5,8% 0,6%

Planos de Risco2.1 Planos de Risco 38,34 18,1% 16,7% -1,4% 1,5% 3,5% 3,6% 6,3% 5,5% 0,5%
Vida2.1.1 Vida 13,23 38,2% 5,8% 7,5% 13,3% 18,5% 22,0% 26,5% 5,0% 0,4%

Prestamista2.1.2 Prestamista 18,06 13,0% 7,9% -4,9% -3,8% -1,9% -3,4% -1,9% 6,2% 0,7%
Viagem2.1.3 Viagem 0,00 -95,7% 0,0% -68,4% -73,0% -81,9% -86,6% -93,6% 1,7% 0,0%

Outros Planos de Risco2.1.4 Outros 7,05 3,2% 3,1% -6,9% -4,3% -6,1% -7,3% -4,6% 4,9% 0,4%
Planos de Acumulação2.2 Planos de Acumulação 130,14 3,4% 56,7% -6,1% -3,9% 0,7% 1,3% -1,2% 5,9% 0,6%

Família VGBL2.2.1 Família VGBL 123,63 3,1% 53,9% -6,6% -4,3% 0,6% 1,0% -1,6% 5,9% 0,6%
Família PGBL2.2.2 Família PGBL 6,52 9,9% 2,8% 2,4% 4,2% 3,7% 6,5% 5,9% 5,7% 0,5%

Planos Tradicionais2.3 Planos Tradicionais 3,13 -3,3% 1,4% -8,7% -5,9% -7,2% -6,7% -6,7% 5,2% 0,6%
Capitalização3 Capitalização 6,92 -54,4% 3,0% -1,6% -8,0% -13,7% -19,2% -22,0% 1,8% 0,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 229,44 2,5% 100,0% -4,6% -3,0% -0,6% -0,6% -1,3% 5,3% 0,5%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ALAGOAS

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

40 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

Conjuntura CNseg | 27

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 67,15 -8,7% 24,9% 11,8% 10,9% 10,2% 8,1% 6,2% 6,9% 0,5%
Automóvel1.1 Automóvel 24,77 -8,4% 9,2% -3,5% -2,5% -1,0% -2,3% -2,0% 4,9% 0,4%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,61 1,0% 0,2% 1,1% 2,5% 2,9% 2,4% 3,2% 7,8% 0,6%
Casco1.1.2 Casco 16,40 -6,7% 6,1% -5,7% -4,9% -3,7% -4,0% -3,7% 4,7% 0,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 4,62 -22,4% 1,7% -7,8% -6,3% -3,0% -7,1% -6,6% 5,4% 0,4%
Outros Automóvel1.1.4 Outros 3,14 7,7% 1,2% 21,5% 21,8% 22,3% 19,2% 17,9% 4,7% 0,5%

Patrimonial1.2 Patrimonial 18,35 -2,3% 6,8% 29,5% 22,4% 20,0% 19,2% 14,7% 10,3% 0,7%
Massificados1.2.1 Massificados 13,57 9,3% 5,0% 17,5% 18,2% 14,8% 10,7% 11,6% 9,1% 0,7%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 3,02 -7,3% 1,1% -2,6% -2,7% -6,4% -9,0% -7,4% 6,7% 0,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,25 -3,0% 0,1% -0,1% 2,4% 0,7% -0,2% 1,9% 6,5% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 4,46 19,6% 1,7% 22,0% 21,0% 15,8% 16,9% 18,0% 7,6% 0,8%

Outros Massificados1.2.1.4 Outros 5,84 13,0% 2,2% 33,8% 36,6% 35,1% 22,1% 21,9% 14,2% 0,7%
Grandes Riscos1.2.2 Grandes Riscos 4,54 -23,2% 1,7% 60,5% 29,5% 33,6% 48,2% 24,8% 20,0% 0,7%

Risco de Engenharia1.2.3 Risco de Engenharia 0,24 -46,0% 0,1% 117,4% 107,8% 35,0% -1,3% -1,7% 3,5% 0,3%
Habitacional1.3 Habitacional 4,56 24,9% 1,7% 42,3% 42,8% 6,8% 13,0% 12,0% 5,7% 0,6%
Transportes1.4 Transportes 4,92 -21,9% 1,8% 4,7% 6,3% 10,6% 6,5% 5,8% 19,3% 0,8%

Embarcador Nacional1.4.1 Embarcador Nacional 1,08 -33,5% 0,4% -25,1% -16,3% -21,2% -23,5% -20,8% 16,6% 0,6%
Embarcador Internacional1.4.2 Embarcador Internacional 0,87 -66,2% 0,3% 59,6% 46,5% 68,6% 45,9% 32,3% 29,9% 0,8%

Transportador1.4.3 Transportador 2,97 41,2% 1,1% 3,3% 2,7% 9,8% 14,8% 16,7% 18,4% 0,9%
Crédito e Garantia1.5 Crédito e Garantia 5,18 -31,8% 1,9% 21,1% 22,0% 24,0% 13,9% 15,6% 16,7% 0,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,49 -25,9% 0,6% -31,2% -17,4% -18,6% -26,6% -10,1% 7,9% 0,4%
Outros Crédito e Garantia1.5.2 Outros 3,69 -33,9% 1,4% 44,5% 38,6% 42,1% 31,0% 24,1% 30,6% 0,9%

Garantia Estendida1.6 Garantia Estendida 6,16 -25,0% 2,3% 23,4% 22,5% 22,9% 21,3% 4,9% 7,0% 1,0%
Responsabilidade Civil1.7 Responsabilidade Civil 2,07 118,3% 0,8% 8,9% -1,0% 1,5% 3,4% 16,9% 16,3% 0,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,15 4,9% 0,1% 28,6% 18,0% 23,3% 13,7% 25,2% 7,8% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 1,92 138,5% 0,7% 4,2% -5,6% -3,5% 1,0% 15,0% 17,8% 0,5%

Rural1.8 Rural 0,17 83,9% 0,1% 4,5% 3,1% 2,4% 5,3% 13,1% 0,5% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,70 22,8% 0,3% -13,3% -10,4% -20,2% -31,6% -20,1% 7,9% 0,3%

Marítimos1.9.1 Marítimos 0,48 -18,0% 0,2% -19,9% -17,8% -29,2% -45,3% -35,2% 8,6% 0,8%
Aeronáuticos1.9.2 Aeronáuticos 0,23 -2686,9% 0,1% 29,9% 47,1% 51,9% 94,3% 134,5% 6,7% 0,2%

Outros1.10 Outros 0,28 -28,5% 0,1% -6,9% -7,6% 4,3% -4,9% -6,2% 6,3% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 170,00 -18,4% 63,1% 2,2% 0,9% 2,2% -3,0% -3,6% 5,7% 0,6%

Planos de Risco2.1 Planos de Risco 54,24 14,7% 20,1% 6,0% 8,2% 8,2% 8,3% 10,4% 7,7% 0,7%
Vida2.1.1 Vida 22,32 38,3% 8,3% 19,1% 23,3% 27,8% 29,4% 32,0% 8,4% 0,7%

Prestamista2.1.2 Prestamista 17,84 1,7% 6,6% 12,0% 13,4% 8,5% 7,0% 6,5% 6,1% 0,7%
Viagem2.1.3 Viagem 0,01 -92,9% 0,0% -55,2% -59,3% -69,6% -79,8% -86,4% 5,6% 0,0%

Outros Planos de Risco2.1.4 Outros 14,07 4,9% 5,2% -13,2% -12,5% -11,8% -11,8% -7,8% 9,8% 0,8%
Planos de Acumulação2.2 Planos de Acumulação 110,11 -28,9% 40,9% 1,6% -1,2% 0,6% -6,7% -8,3% 5,0% 0,5%

Família VGBL2.2.1 Família VGBL 103,42 -29,8% 38,4% -1,9% -4,9% -3,0% -10,5% -12,6% 4,9% 0,5%
Família PGBL2.2.2 Família PGBL 6,69 -12,2% 2,5% 50,5% 51,5% 52,3% 50,8% 58,5% 5,8% 0,5%

Planos Tradicionais2.3 Planos Tradicionais 5,65 -6,9% 2,1% -13,6% -10,5% -10,6% -10,0% -8,7% 9,5% 1,0%
Capitalização3 Capitalização 32,29 19,0% 12,0% 11,0% 10,2% 3,6% 3,0% 4,5% 8,3% 0,9%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 269,44 -12,8% 100,0% 5,4% 4,2% 4,3% 0,3% -0,4% 6,2% 0,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

AMAZONAS

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

41

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 28

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 / Out-
19

Nov-20 /
Nov-19

Dez-20 / Dez-
19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 11,23 42,4% 23,1% 30,6% 37,1% 46,6% 21,5% 30,4% 1,2% 0,1%
Automóvel1.1 Automóvel 1,19 1,1% 2,5% -18,1% -15,2% -11,8% -12,8% -9,9% 0,2% 0,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,02 9,8% 0,0% -23,9% -20,8% -18,1% -17,2% -12,8% 0,2% 0,0%
Casco1.1.2 Casco 0,80 0,5% 1,6% -15,7% -11,9% -6,2% -7,6% -4,3% 0,2% 0,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 0,20 -5,8% 0,4% -30,3% -27,8% -28,9% -29,0% -26,2% 0,2% 0,0%
Outros Automóvel1.1.4 Outros 0,17 12,9% 0,4% -8,2% -9,6% -9,5% -11,4% -10,3% 0,3% 0,0%

Patrimonial1.2 Patrimonial 8,70 61,3% 17,9% 112,5% 114,3% 116,8% 27,6% 48,4% 4,9% 0,3%
Massificados1.2.1 Massificados 1,61 91,9% 3,3% 24,9% 26,0% 32,0% 38,1% 40,4% 1,1% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 0,65 109,1% 1,3% 20,3% 16,0% 26,7% 36,7% 38,2% 1,4% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,00 -69,7% 0,0% 36,4% 36,4% 36,4% 17,2% -32,7% 0,1% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 0,56 69,7% 1,1% 7,2% 14,0% 19,0% 19,4% 25,2% 1,0% 0,1%

Outros Massificados1.2.1.4 Outros 0,40 113,2% 0,8% 65,2% 62,0% 63,2% 74,1% 71,8% 1,0% 0,0%
Grandes Riscos1.2.2 Grandes Riscos 7,04 54,5% 14,5% 252265,0% 252265,0% 252265,0% 14,9% 58,7% 31,0% 1,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,04 -765,1% 0,1% 40,4% 41,7% -22,4% 24,8% 32,3% 0,6% 0,1%
Habitacional1.3 Habitacional 0,69 54,2% 1,4% 38,2% 38,7% 16,8% 26,2% 24,7% 0,9% 0,1%
Transportes1.4 Transportes 0,10 -28,1% 0,2% 146,3% 147,4% 236,4% 241,5% 71,2% 0,4% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,00 -97,8% 0,0% 186,3% 107,1% 353,9% 365,6% -5,5% 0,0% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,00 -100,0% 0,0% 365,1% 367,6% 1362,1% 1382,3% 109,5% 0,0% 0,0%

Transportador1.4.3 Transportador 0,10 131,7% 0,2% 125,6% 147,5% 152,8% 161,3% 100,3% 0,6% 0,0%
Crédito e Garantia1.5 Crédito e Garantia 0,04 -13,3% 0,1% 41,9% 92,1% 86,5% 85,2% 89,0% 0,1% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações -0,04 -373,4% -0,1% 43,6% 147,4% 116,1% 85,3% 88,5% -0,2% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,09 164,5% 0,2% 40,9% 56,4% 60,6% 85,2% 89,5% 0,7% 0,0%

Garantia Estendida1.6 Garantia Estendida 0,36 30,7% 0,7% 40,3% 51,5% 51,5% 48,5% 40,7% 0,4% 0,1%
Responsabilidade Civil1.7 Responsabilidade Civil 0,01 -98,1% 0,0% 222,1% 199,0% 611,0% 60,0% 61,4% 0,1% 0,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,00 0,0% -34,7% -34,7% -31,8% -31,8% -31,8% 0,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,01 -98,1% 0,0% 263,0% 234,1% 697,7% 63,7% 65,1% 0,1% 0,0%

Rural1.8 Rural -0,01 -97,2% 0,0% -113,3% -130,9% -145,0% -741,8% -236,1% 0,0% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,07 23,8% 0,2% -7,6% 84,8% 20,1% 4,7% 5,7% 0,8% 0,0%

Marítimos1.9.1 Marítimos 0,08 25,2% 0,2% 0,2% 113,4% 29,9% 11,5% 11,5% 1,4% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,00 0,0% -78,5% -62,6% -62,6% -71,0% -67,5% 0,0% 0,0%

Outros1.10 Outros 0,06 84,7% 0,1% 101,3% 98,2% 186,9% 204,0% 175,0% 1,3% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 31,91 35,0% 65,5% -3,0% -2,2% 2,0% 7,0% 10,4% 1,1% 0,1%

Planos de Risco2.1 Planos de Risco 13,42 62,2% 27,6% 10,0% 11,8% 19,6% 22,7% 26,7% 1,9% 0,2%
Vida2.1.1 Vida 3,36 100,1% 6,9% 14,9% 15,5% 22,9% 31,0% 39,7% 1,3% 0,1%

Prestamista2.1.2 Prestamista 8,39 57,3% 17,2% 9,5% 12,1% 20,6% 22,4% 25,1% 2,9% 0,3%
Viagem2.1.3 Viagem 0,00 -89,4% 0,0% -43,5% -54,8% -58,6% -69,0% -73,6% 0,4% 0,0%

Outros Planos de Risco2.1.4 Outros 1,66 32,9% 3,4% 4,8% 5,5% 10,2% 11,9% 15,3% 1,2% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 17,71 21,8% 36,4% -10,3% -10,0% -7,7% -2,1% 1,2% 0,8% 0,1%

Família VGBL2.2.1 Família VGBL 16,17 21,1% 33,2% -10,9% -10,9% -8,6% -2,9% 0,7% 0,8% 0,1%
Família PGBL2.2.2 Família PGBL 1,54 29,4% 3,2% -4,0% -1,7% 0,9% 5,6% 5,8% 1,3% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 0,78 -4,2% 1,6% 1,2% 0,9% 0,3% -0,8% -0,7% 1,3% 0,1%
Capitalização3 Capitalização 5,55 19,1% 11,4% 10,1% 6,7% 6,7% 8,2% 9,1% 1,4% 0,1%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 48,68 34,6% 100,0% 2,1% 2,7% 6,9% 8,9% 12,6% 1,1% 0,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

AMAPÁ

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

42 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

Conjuntura CNseg | 29

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 211,15 21,1% 23,4% 0,9% 2,2% 3,6% 8,8% 11,0% 21,7% 1,6%
Automóvel1.1 Automóvel 133,62 20,9% 14,8% -7,8% -6,6% -5,2% -3,5% -0,4% 26,2% 2,4%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 2,30 49,2% 0,3% -7,4% -5,7% -4,7% 0,0% 5,0% 29,2% 2,1%
Casco1.1.2 Casco 90,36 17,5% 10,0% -9,2% -7,9% -6,7% -5,1% -2,1% 26,0% 2,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 22,28 -3,2% 2,5% -7,8% -6,5% -5,5% -6,0% -4,7% 25,8% 1,9%
Outros Automóvel1.1.4 Outros 18,68 105,6% 2,1% 3,1% 3,9% 7,8% 14,0% 21,2% 27,7% 2,8%

Patrimonial1.2 Patrimonial 32,02 21,2% 3,5% 17,4% 16,4% 21,0% 52,9% 53,8% 18,0% 1,1%
Massificados1.2.1 Massificados 29,43 23,6% 3,3% 10,2% 11,1% 10,1% 10,6% 13,5% 19,8% 1,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 10,58 14,6% 1,2% 8,8% 10,4% 10,8% 11,1% 13,2% 23,5% 1,8%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,01 -10,8% 0,1% -9,0% -10,7% -11,9% -12,3% -12,1% 26,1% 1,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 12,25 47,5% 1,4% -1,5% -0,8% -1,7% 2,2% 9,1% 20,9% 2,2%

Outros Massificados1.2.1.4 Outros 5,59 8,8% 0,6% 36,6% 36,6% 32,3% 28,2% 26,8% 13,6% 0,7%
Grandes Riscos1.2.2 Grandes Riscos 1,67 27,5% 0,2% 33,9% 26,7% 49,0% 594,2% 569,6% 7,4% 0,2%

Risco de Engenharia1.2.3 Risco de Engenharia 0,92 -28,9% 0,1% 48,9% 69,2% 64,0% 71,7% 0,0% 13,5% 1,2%
Habitacional1.3 Habitacional 12,67 11,4% 1,4% 43,2% 43,5% 29,8% 30,8% 30,1% 15,8% 1,6%
Transportes1.4 Transportes 6,10 50,5% 0,7% 29,7% 33,2% 30,6% 38,6% 35,6% 23,9% 1,0%

Embarcador Nacional1.4.1 Embarcador Nacional 1,42 143,6% 0,2% 42,7% 39,2% 27,9% 35,4% 49,3% 21,9% 0,8%
Embarcador Internacional1.4.2 Embarcador Internacional 1,05 104,9% 0,1% 55,1% 70,6% 49,7% 105,8% 91,8% 36,4% 1,0%

Transportador1.4.3 Transportador 3,62 22,6% 0,4% 12,6% 20,3% 29,2% 29,6% 15,2% 22,4% 1,1%
Crédito e Garantia1.5 Crédito e Garantia 5,63 16,4% 0,6% 0,9% 7,3% 21,5% 25,9% 19,1% 18,2% 0,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 4,44 -8,9% 0,5% 6,5% 13,9% 33,7% 31,2% 22,3% 23,4% 1,3%
Outros Crédito e Garantia1.5.2 Outros 1,20 -4677,9% 0,1% -10,7% -6,9% -4,5% 13,6% 11,4% 9,9% 0,3%

Garantia Estendida1.6 Garantia Estendida 12,94 22,9% 1,4% 5,2% 9,9% 7,1% 5,8% 6,7% 14,7% 2,2%
Responsabilidade Civil1.7 Responsabilidade Civil 1,76 -1,7% 0,2% -9,3% -7,4% -5,9% -8,9% 2,1% 13,8% 0,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,26 65,4% 0,0% -18,2% -17,0% -13,7% -14,2% 14,8% 13,4% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 1,50 -8,1% 0,2% -4,3% -1,9% -1,5% -5,8% -3,4% 13,9% 0,4%

Rural1.8 Rural 2,01 -9,9% 0,2% -10,6% -10,8% -9,5% -10,0% -9,2% 5,6% 0,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 2,30 90,6% 0,3% 20,9% 30,6% 36,4% 36,1% 40,1% 25,9% 1,1%

Marítimos1.9.1 Marítimos 1,47 170,4% 0,2% 22,8% 15,2% 24,0% 23,6% 31,1% 26,7% 2,5%
Aeronáuticos1.9.2 Aeronáuticos 0,83 25,1% 0,1% 17,9% 58,4% 56,1% 57,6% 55,5% 24,5% 0,6%

Outros1.10 Outros 2,10 56,0% 0,2% -28,3% -31,0% -26,8% -20,0% -21,1% 47,3% 0,5%
Coberturas de Pessoas2 Coberturas de Pessoas 603,25 12,0% 66,8% 2,7% -4,6% -3,1% -2,3% -2,4% 20,3% 2,0%

Planos de Risco2.1 Planos de Risco 137,78 17,6% 15,3% 8,8% 12,6% 15,1% 15,7% 17,8% 19,6% 1,8%
Vida2.1.1 Vida 61,86 17,4% 6,9% 12,3% 14,1% 16,5% 16,8% 18,4% 23,3% 1,9%

Prestamista2.1.2 Prestamista 47,54 25,2% 5,3% 13,8% 22,8% 24,4% 25,7% 27,6% 16,2% 2,0%
Viagem2.1.3 Viagem 0,03 -91,2% 0,0% -60,3% -66,3% -73,9% -79,3% -86,7% 12,1% 0,1%

Outros Planos de Risco2.1.4 Outros 28,36 8,2% 3,1% -3,6% -2,7% 0,3% 0,8% 4,1% 19,7% 1,6%
Planos de Acumulação2.2 Planos de Acumulação 453,26 11,2% 50,2% 1,4% -9,2% -7,9% -7,1% -7,7% 20,5% 2,1%

Família VGBL2.2.1 Família VGBL 429,72 11,4% 47,6% 1,8% -9,7% -8,7% -7,9% -8,7% 20,5% 2,1%
Família PGBL2.2.2 Família PGBL 23,54 7,6% 2,6% -4,2% -3,2% 3,5% 5,7% 5,8% 20,5% 1,7%

Planos Tradicionais2.3 Planos Tradicionais 12,21 -10,0% 1,4% -10,1% -8,4% -8,5% -7,8% -8,3% 20,4% 2,2%
Capitalização3 Capitalização 88,55 20,9% 9,8% 4,0% 3,1% -3,3% -0,5% 0,3% 22,7% 2,3%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 902,95 14,9% 100,0% 2,4% -2,3% -1,6% 0,3% 0,8% 20,8% 1,9%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

CEARÁ

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

43

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 30

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 70,26 8,6% 20,7% 1,3% 4,5% 5,6% 5,5% 7,0% 7,2% 0,5%
Automóvel1.1 Automóvel 24,91 -8,9% 7,3% -12,8% -11,3% -8,7% -8,3% -6,7% 4,9% 0,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,36 -19,7% 0,1% -12,3% -14,5% -8,9% -10,9% -8,8% 4,6% 0,3%
Casco1.1.2 Casco 17,82 -6,0% 5,2% -13,8% -11,9% -9,3% -8,3% -6,4% 5,1% 0,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 4,39 -17,4% 1,3% -14,9% -13,4% -10,9% -11,9% -10,3% 5,1% 0,4%
Outros Automóvel1.1.4 Outros 2,34 -10,3% 0,7% -1,8% -2,5% -0,5% -1,2% -1,2% 3,5% 0,3%

Patrimonial1.2 Patrimonial 12,28 61,3% 3,6% -10,8% 1,7% 4,8% 10,9% 12,7% 6,9% 0,4%
Massificados1.2.1 Massificados 10,86 44,1% 3,2% 9,3% 16,2% 18,4% 22,9% 25,4% 7,3% 0,5%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 3,61 30,4% 1,1% 7,5% 7,9% 9,7% 9,0% 13,3% 8,0% 0,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,25 185,0% 0,1% 27,0% 8,6% 10,9% 31,6% 28,3% 6,4% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 4,66 72,7% 1,4% 9,9% 6,4% 8,2% 23,2% 26,5% 7,9% 0,8%

Outros Massificados1.2.1.4 Outros 2,35 18,1% 0,7% 9,3% 41,5% 44,8% 41,9% 41,1% 5,7% 0,3%
Grandes Riscos1.2.2 Grandes Riscos 0,00 -106,8% 0,0% -35,5% 40,4% 47,1% 49,5% 48,5% 0,0% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 1,42 1122,5% 0,4% -83,1% -84,6% -82,7% -67,8% -67,7% 20,8% 1,9%
Habitacional1.3 Habitacional 7,53 20,8% 2,2% 21,4% 21,9% 7,3% 10,8% 10,2% 9,4% 0,9%
Transportes1.4 Transportes 1,56 22,1% 0,5% 38,6% 34,7% 39,8% 38,5% 39,3% 6,1% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 0,52 48,7% 0,2% 40,6% 32,0% 37,8% 35,4% 43,6% 8,0% 0,3%
Embarcador Internacional1.4.2 Embarcador Internacional 0,12 -25,2% 0,0% 30,1% 10,1% 34,0% 31,6% 15,7% 4,3% 0,1%

Transportador1.4.3 Transportador 0,92 20,1% 0,3% 39,5% 40,9% 41,7% 41,0% 42,2% 5,7% 0,3%
Crédito e Garantia1.5 Crédito e Garantia 1,71 -46,2% 0,5% -2,9% 14,5% 52,2% 2,5% 6,8% 5,5% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,89 -69,2% 0,3% -12,9% 5,4% 56,3% -19,6% -16,2% 4,7% 0,3%
Outros Crédito e Garantia1.5.2 Outros 0,82 190,3% 0,2% 25,7% 39,6% 44,5% 66,2% 70,2% 6,8% 0,2%

Garantia Estendida1.6 Garantia Estendida 11,26 22,4% 3,3% 39,1% 34,4% 36,8% 31,1% 28,3% 12,8% 1,9%
Responsabilidade Civil1.7 Responsabilidade Civil 0,45 29,9% 0,1% 57,2% 57,9% 56,8% 60,1% 56,7% 3,5% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,01 -26,0% 0,0% 148,0% 156,7% 166,7% 164,4% 154,6% 0,6% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,44 32,7% 0,1% 46,9% 48,5% 46,8% 50,6% 47,6% 4,0% 0,1%

Rural1.8 Rural 9,87 9,9% 2,9% 19,8% 22,4% 19,7% 18,0% 19,5% 27,7% 1,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,54 42,0% 0,2% -26,0% -24,6% -31,4% -33,4% -3,2% 6,1% 0,3%

Marítimos1.9.1 Marítimos 0,10 450,7% 0,0% -5,8% -26,0% -27,1% -25,1% -21,7% 1,9% 0,2%
Aeronáuticos1.9.2 Aeronáuticos 0,44 20,6% 0,1% -40,6% -23,5% -34,6% -39,7% 21,5% 13,0% 0,3%

Outros1.10 Outros 0,14 -6,5% 0,0% -18,6% -27,1% -20,9% -28,5% -17,3% 3,0% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 237,92 7,7% 70,0% 0,5% 3,3% 4,8% 4,4% 4,0% 8,0% 0,8%

Planos de Risco2.1 Planos de Risco 53,59 17,3% 15,8% 5,1% 7,1% 8,7% 8,4% 10,2% 7,6% 0,7%
Vida2.1.1 Vida 20,83 41,7% 6,1% 14,9% 18,5% 22,1% 24,1% 28,1% 7,8% 0,6%

Prestamista2.1.2 Prestamista 23,24 3,4% 6,8% 3,8% 6,9% 7,5% 5,2% 5,1% 7,9% 1,0%
Viagem2.1.3 Viagem 0,04 -51,5% 0,0% -32,8% -32,9% -47,5% -52,9% -55,6% 15,6% 0,1%

Outros Planos de Risco2.1.4 Outros 9,48 12,6% 2,8% -6,5% -8,9% -8,4% -7,6% -5,3% 6,6% 0,5%
Planos de Acumulação2.2 Planos de Acumulação 180,37 5,6% 53,1% -0,7% 2,3% 3,9% 3,4% 2,4% 8,1% 0,8%

Família VGBL2.2.1 Família VGBL 173,48 5,7% 51,1% -0,6% 2,5% 3,9% 3,3% 2,3% 8,3% 0,9%
Família PGBL2.2.2 Família PGBL 6,88 2,8% 2,0% -2,3% 0,0% 3,9% 5,8% 5,4% 6,0% 0,5%

Planos Tradicionais2.3 Planos Tradicionais 3,96 -7,8% 1,2% -2,3% -0,8% -2,0% -2,6% -2,7% 6,6% 0,7%
Capitalização3 Capitalização 31,53 -8,7% 9,3% -5,7% -9,3% -14,3% -14,4% -16,2% 8,1% 0,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 339,70 6,1% 100,0% 0,0% 2,1% 2,7% 2,3% 2,2% 7,8% 0,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MARANHÃO

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

44 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

Conjuntura CNseg | 31

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 106,47 23,5% 21,2% 3,8% 6,6% 6,9% 8,5% 10,7% 10,9% 0,8%
Automóvel1.1 Automóvel 49,83 9,8% 9,9% -4,9% -2,6% -0,4% 0,2% 2,4% 9,8% 0,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,00 7,6% 0,2% 0,5% 3,6% 5,1% 4,7% 6,7% 12,7% 0,9%
Casco1.1.2 Casco 33,92 8,1% 6,8% -6,5% -4,1% -1,8% -1,0% 1,2% 9,8% 0,9%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 7,41 -2,9% 1,5% -8,7% -6,3% -4,6% -4,7% -3,3% 8,6% 0,6%
Outros Automóvel1.1.4 Outros 7,50 37,7% 1,5% 10,9% 11,2% 13,1% 14,1% 17,2% 11,1% 1,1%

Patrimonial1.2 Patrimonial 21,04 65,8% 4,2% 10,8% 12,0% 10,6% 19,5% 21,2% 11,8% 0,8%
Massificados1.2.1 Massificados 17,67 47,5% 3,5% 7,2% 7,9% 5,6% 12,4% 14,7% 11,9% 0,9%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 4,88 30,7% 1,0% 4,1% 6,2% 8,8% 10,9% 13,6% 10,8% 0,8%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,44 3,4% 0,1% 3,9% 3,9% 2,3% 3,5% 2,3% 11,4% 0,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 8,15 65,2% 1,6% -0,9% -0,4% -0,8% 12,1% 15,3% 13,9% 1,5%

Outros Massificados1.2.1.4 Outros 4,20 45,4% 0,8% 22,2% 21,6% 10,6% 15,4% 16,6% 10,2% 0,5%
Grandes Riscos1.2.2 Grandes Riscos 2,65 429,8% 0,5% 30,1% 30,5% 50,5% 69,5% 67,3% 11,7% 0,4%

Risco de Engenharia1.2.3 Risco de Engenharia 0,73 241,7% 0,1% 3,6% 19,5% -31,8% -14,8% -15,5% 10,7% 1,0%
Habitacional1.3 Habitacional 7,79 18,4% 1,6% 17,5% 17,8% 5,6% 9,6% 9,1% 9,7% 1,0%
Transportes1.4 Transportes 2,86 49,0% 0,6% 31,0% 37,7% 31,1% 35,1% 32,0% 11,2% 0,4%

Embarcador Nacional1.4.1 Embarcador Nacional 0,84 220,5% 0,2% 66,4% 70,6% 42,0% 46,4% 58,5% 13,0% 0,4%
Embarcador Internacional1.4.2 Embarcador Internacional 0,04 -24,8% 0,0% 9,3% 23,6% 21,0% 22,8% 19,2% 1,3% 0,0%

Transportador1.4.3 Transportador 1,98 23,1% 0,4% 21,0% 27,4% 28,1% 32,2% 23,5% 12,3% 0,6%
Crédito e Garantia1.5 Crédito e Garantia 2,45 -28,2% 0,5% -14,3% 3,6% -8,9% -23,2% -14,5% 7,9% 0,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,46 -57,2% 0,3% -18,6% 1,7% -12,4% -34,9% -27,0% 7,7% 0,4%
Outros Crédito e Garantia1.5.2 Outros 0,99 46229,2% 0,2% 6,5% 11,8% 8,4% 56,5% 61,5% 8,2% 0,2%

Garantia Estendida1.6 Garantia Estendida 9,79 85,4% 2,0% 43,4% 51,2% 59,1% 63,5% 65,5% 11,1% 1,6%
Responsabilidade Civil1.7 Responsabilidade Civil 1,40 25,8% 0,3% 29,5% 36,8% 50,8% 48,2% 54,2% 11,0% 0,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,56 15,7% 0,1% 6,0% 2,5% 3,6% -9,1% 12,4% 29,1% 0,2%
Outros Responsabilidade Civil1.7.2 Outros 0,83 33,6% 0,2% 34,8% 44,3% 61,0% 59,1% 62,8% 7,7% 0,2%

Rural1.8 Rural 8,11 30,5% 1,6% 16,4% 17,3% 17,8% 16,8% 18,0% 22,8% 0,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 2,82 -6,8% 0,6% -27,2% -30,2% -27,1% -35,1% -29,4% 31,6% 1,4%

Marítimos1.9.1 Marítimos 2,60 -2,1% 0,5% -17,0% -23,1% -19,2% -27,6% -19,1% 47,0% 4,4%
Aeronáuticos1.9.2 Aeronáuticos 0,22 -40,7% 0,0% -52,2% -49,3% -47,1% -53,0% -53,9% 6,5% 0,2%

Outros1.10 Outros 0,39 -36,0% 0,1% -15,3% -18,4% -17,7% -22,2% -27,4% 8,7% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 343,70 19,6% 68,5% 7,8% 3,5% 5,4% 5,6% 7,8% 11,5% 1,2%

Planos de Risco2.1 Planos de Risco 87,74 23,7% 17,5% 6,6% 9,6% 11,0% 12,4% 14,3% 12,5% 1,2%
Vida2.1.1 Vida 33,56 29,5% 6,7% 7,4% 11,4% 15,3% 17,8% 19,9% 12,6% 1,0%

Prestamista2.1.2 Prestamista 35,16 30,3% 7,0% 14,3% 17,3% 18,4% 20,0% 20,7% 12,0% 1,5%
Viagem2.1.3 Viagem 0,02 -87,6% 0,0% -65,3% -72,4% -79,3% -84,0% -89,1% 9,3% 0,1%

Outros Planos de Risco2.1.4 Outros 18,99 6,3% 3,8% -4,8% -3,2% -5,0% -5,4% -2,4% 13,2% 1,1%
Planos de Acumulação2.2 Planos de Acumulação 248,81 19,2% 49,6% 8,6% 1,7% 3,9% 3,7% 6,0% 11,2% 1,2%

Família VGBL2.2.1 Família VGBL 236,09 19,8% 47,0% 9,1% 1,6% 3,8% 3,5% 5,9% 11,2% 1,2%
Família PGBL2.2.2 Família PGBL 12,73 8,5% 2,5% 1,3% 4,0% 6,2% 8,1% 7,8% 11,1% 0,9%

Planos Tradicionais2.3 Planos Tradicionais 7,15 -6,7% 1,4% -3,4% -3,0% -3,3% -3,3% -3,6% 12,0% 1,3%
Capitalização3 Capitalização 51,69 0,4% 10,3% 6,5% 3,5% -0,8% -2,1% -1,4% 13,2% 1,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 501,87 18,1% 100,0% 6,8% 4,2% 5,0% 5,3% 7,3% 11,6% 1,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARÁ

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

45

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 32

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 70,85 7,7% 20,7% 1,6% 2,6% 1,4% 2,0% 3,0% 7,3% 0,5%
Automóvel1.1 Automóvel 39,25 -2,6% 11,5% -8,1% -6,5% -4,8% -4,5% -3,5% 7,7% 0,7%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,41 -5,7% 0,1% -3,9% -2,2% -2,9% -3,5% -2,9% 5,2% 0,4%
Casco1.1.2 Casco 26,74 -1,4% 7,8% -11,8% -10,3% -8,4% -7,8% -6,5% 7,7% 0,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 7,27 -5,3% 2,1% -5,4% -3,5% -2,4% -2,2% -1,7% 8,4% 0,6%
Outros Automóvel1.1.4 Outros 4,83 -4,7% 1,4% 9,8% 10,9% 12,3% 11,3% 10,7% 7,2% 0,7%

Patrimonial1.2 Patrimonial 12,02 44,5% 3,5% 26,3% 25,6% 22,7% 26,3% 28,3% 6,7% 0,4%
Massificados1.2.1 Massificados 11,57 43,0% 3,4% 34,0% 32,8% 31,0% 32,4% 34,5% 7,8% 0,6%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 3,76 31,5% 1,1% 8,6% 10,3% 10,4% 10,8% 15,0% 8,4% 0,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,33 14,1% 0,1% 27,5% 25,7% 24,5% 25,1% 21,7% 8,4% 0,5%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 4,27 83,1% 1,2% 5,9% 3,7% 2,3% 17,1% 17,8% 7,3% 0,8%

Outros Massificados1.2.1.4 Outros 3,21 22,8% 0,9% 86,3% 81,1% 75,7% 67,0% 67,6% 7,8% 0,4%
Grandes Riscos1.2.2 Grandes Riscos 0,13 84,4% 0,0% -36,6% -36,6% -41,0% -33,0% -30,9% 0,6% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,31 107,4% 0,1% 93,0% 117,5% 141,3% 154,1% 126,6% 4,6% 0,4%
Habitacional1.3 Habitacional 9,33 13,0% 2,7% 22,2% 22,8% 15,7% 15,9% 15,4% 11,7% 1,2%
Transportes1.4 Transportes 1,13 131,7% 0,3% -19,4% -16,4% -15,3% -14,1% 4,3% 4,4% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 0,62 904,8% 0,2% -62,0% -66,1% -69,4% -70,0% -13,8% 9,5% 0,3%
Embarcador Internacional1.4.2 Embarcador Internacional 0,07 -8,6% 0,0% 11,8% 55,8% 68,2% 70,1% 41,7% 2,4% 0,1%

Transportador1.4.3 Transportador 0,44 25,9% 0,1% 3,6% 4,3% 3,2% 4,1% 6,6% 2,7% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 0,64 64,8% 0,2% 24,2% 30,7% -28,5% -19,7% -18,1% 2,0% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,18 11,8% 0,1% 23,8% 27,3% -43,9% -37,2% -36,3% 1,0% 0,1%
Outros Crédito e Garantia1.5.2 Outros 0,45 103,4% 0,1% 25,3% 41,7% 49,0% 59,3% 63,3% 3,8% 0,1%

Garantia Estendida1.6 Garantia Estendida 6,77 3,8% 2,0% 11,6% 8,5% 9,2% 3,7% 2,8% 7,7% 1,1%
Responsabilidade Civil1.7 Responsabilidade Civil 0,58 42,2% 0,2% 4,0% 0,8% -3,5% -2,4% 1,4% 4,6% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,04 151,4% 0,0% 35,4% 39,7% 36,1% 65,4% 66,8% 1,9% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,55 38,3% 0,2% 2,0% -1,5% -5,8% -5,7% -2,0% 5,1% 0,1%

Rural1.8 Rural 0,84 -5,3% 0,2% 7,8% 8,2% 6,8% 3,3% 3,3% 2,4% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,24 80,8% 0,1% 29,5% 30,1% -32,5% -30,8% -21,3% 2,7% 0,1%

Marítimos1.9.1 Marítimos 0,10 25,0% 0,0% -25,8% -29,2% -27,1% -12,7% -11,9% 1,7% 0,2%
Aeronáuticos1.9.2 Aeronáuticos 0,15 155,1% 0,0% 70,7% 79,9% -35,1% -38,2% -25,2% 4,3% 0,1%

Outros1.10 Outros 0,06 -36,7% 0,0% -39,9% -59,7% -52,0% -62,0% -61,6% 1,4% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 247,79 11,4% 72,3% 0,7% -6,3% -3,8% -3,7% -3,9% 8,3% 0,8%

Planos de Risco2.1 Planos de Risco 50,11 23,5% 14,6% 6,0% 9,1% 9,9% 10,5% 13,8% 7,1% 0,7%
Vida2.1.1 Vida 16,69 38,8% 4,9% 6,2% 9,9% 15,4% 17,5% 22,5% 6,3% 0,5%

Prestamista2.1.2 Prestamista 21,58 22,7% 6,3% 14,1% 17,7% 15,1% 14,6% 16,7% 7,4% 0,9%
Viagem2.1.3 Viagem 0,02 -87,7% 0,0% -61,5% -66,4% -77,3% -83,5% -90,0% 8,6% 0,1%

Outros Planos de Risco2.1.4 Outros 11,81 9,7% 3,4% -5,1% -3,1% -2,8% -2,3% 0,6% 8,2% 0,7%
Planos de Acumulação2.2 Planos de Acumulação 193,23 9,1% 56,4% -0,4% -9,9% -6,9% -7,0% -7,9% 8,7% 0,9%

Família VGBL2.2.1 Família VGBL 184,34 9,7% 53,8% -0,1% -10,4% -7,4% -7,6% -8,6% 8,8% 0,9%
Família PGBL2.2.2 Família PGBL 8,89 -2,3% 2,6% -3,4% -2,1% -0,3% 2,0% 2,2% 7,7% 0,7%

Planos Tradicionais2.3 Planos Tradicionais 4,45 -4,4% 1,3% -10,4% -8,6% -8,5% -7,8% -8,0% 7,5% 0,8%
Capitalização3 Capitalização 23,86 -14,3% 7,0% -1,2% -4,8% -13,2% -14,9% -15,1% 6,1% 0,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 342,50 8,4% 100,0% 0,7% -4,2% -3,6% -3,6% -3,5% 7,9% 0,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARAÍBA

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

46 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

Conjuntura CNseg | 33

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 222,12 -30,6% 24,0% -0,2% 2,3% 3,2% 2,1% -11,7% 22,8% 1,7%
Automóvel1.1 Automóvel 130,70 3,6% 14,1% -8,0% -6,5% -5,3% -5,5% -3,2% 25,7% 2,4%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,85 32,2% 0,2% 0,5% 2,2% -0,1% 1,1% 5,9% 23,5% 1,7%
Casco1.1.2 Casco 89,84 1,1% 9,7% -10,1% -8,8% -7,7% -7,9% -5,6% 25,8% 2,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 21,57 -5,9% 2,3% -8,7% -6,8% -5,6% -6,4% -4,5% 25,0% 1,8%
Outros Automóvel1.1.4 Outros 17,44 34,7% 1,9% 7,9% 8,7% 10,3% 11,0% 14,1% 25,9% 2,6%

Patrimonial1.2 Patrimonial 38,02 26,6% 4,1% 0,4% 10,3% 10,5% 8,2% 11,7% 21,3% 1,4%
Massificados1.2.1 Massificados 30,65 24,2% 3,3% -10,0% -3,1% -4,1% -4,2% -2,5% 20,6% 1,5%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 8,11 6,5% 0,9% -7,6% -7,7% -6,0% -6,4% -4,5% 18,0% 1,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,92 -3,5% 0,1% -0,4% -0,3% -1,1% -1,3% -1,1% 23,6% 1,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 10,65 34,0% 1,2% -7,7% -7,0% -6,8% -3,1% -1,4% 18,2% 1,9%

Outros Massificados1.2.1.4 Outros 10,97 34,5% 1,2% -14,9% 5,3% 0,1% -3,5% -1,8% 26,7% 1,3%
Grandes Riscos1.2.2 Grandes Riscos 4,78 -3,9% 0,5% 70,8% 121,1% 140,9% 109,7% 116,7% 21,0% 0,7%

Risco de Engenharia1.2.3 Risco de Engenharia 2,60 557,6% 0,3% 10,8% 20,0% 8,8% 5,8% 70,3% 38,2% 3,4%
Habitacional1.3 Habitacional 14,30 16,7% 1,5% 28,6% 29,0% 14,0% 15,8% 15,4% 17,9% 1,8%
Transportes1.4 Transportes 5,73 -24,8% 0,6% -18,8% -16,7% -12,8% -12,2% -18,0% 22,5% 0,9%

Embarcador Nacional1.4.1 Embarcador Nacional 1,34 -38,6% 0,1% -12,5% -12,2% 1,3% 3,0% -2,9% 20,6% 0,7%
Embarcador Internacional1.4.2 Embarcador Internacional 0,42 -79,0% 0,0% 28,9% 41,6% 41,0% 55,3% -24,3% 14,5% 0,4%

Transportador1.4.3 Transportador 3,97 15,3% 0,4% -25,9% -24,2% -23,4% -23,6% -22,5% 24,6% 1,2%
Crédito e Garantia1.5 Crédito e Garantia 8,60 19,1% 0,9% 10,7% 13,0% 28,3% 24,2% 28,2% 27,8% 1,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 5,90 0,5% 0,6% 15,2% 15,7% 35,4% 24,0% 28,7% 31,2% 1,8%
Outros Crédito e Garantia1.5.2 Outros 2,70 99,7% 0,3% -3,7% 4,5% 7,5% 24,9% 26,7% 22,4% 0,6%

Garantia Estendida1.6 Garantia Estendida 16,60 29,5% 1,8% 26,5% 26,4% 27,2% 22,8% 21,4% 18,9% 2,8%
Responsabilidade Civil1.7 Responsabilidade Civil 3,72 -49,7% 0,4% 36,4% 32,4% 30,7% -9,7% -10,4% 29,3% 0,6%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,43 -54,2% 0,0% 44,6% 44,9% 34,3% 17,2% -6,8% 22,4% 0,2%
Outros Responsabilidade Civil1.7.2 Outros 3,29 -49,1% 0,4% 34,9% 30,1% 30,0% -14,1% -11,1% 30,5% 0,9%

Rural1.8 Rural 1,87 9,2% 0,2% 17,7% 23,6% 27,1% 25,2% 22,3% 5,2% 0,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,70 166,6% 0,2% 28,1% 49,7% 59,9% 63,2% 86,6% 19,1% 0,8%

Marítimos1.9.1 Marítimos 0,55 6,0% 0,1% -12,2% 13,1% 22,5% 20,0% 34,7% 10,0% 0,9%
Aeronáuticos1.9.2 Aeronáuticos 1,15 876,0% 0,1% 107,7% 106,8% 110,4% 123,0% 151,6% 33,9% 0,8%

Outros1.10 Outros 0,87 -99,2% 0,1% 26,3% 26,0% 26,2% 25,8% -97,3% 19,6% 0,2%
Coberturas de Pessoas2 Coberturas de Pessoas 633,01 10,2% 68,5% -4,5% -3,2% -0,2% -0,5% -0,7% 21,3% 2,1%

Planos de Risco2.1 Planos de Risco 128,43 15,1% 13,9% 2,4% 4,2% 7,1% 7,4% 8,9% 18,3% 1,7%
Vida2.1.1 Vida 50,42 25,4% 5,5% 6,9% 8,9% 9,0% 10,3% 12,7% 19,0% 1,5%

Prestamista2.1.2 Prestamista 48,31 13,6% 5,2% 7,2% 8,4% 7,7% 7,4% 8,4% 16,5% 2,0%
Viagem2.1.3 Viagem 0,06 -87,2% 0,0% -63,7% -67,9% -74,8% -80,4% -87,3% 26,4% 0,2%

Outros Planos de Risco2.1.4 Outros 29,63 4,6% 3,2% -9,5% -7,3% 4,9% 4,7% 5,9% 20,6% 1,7%
Planos de Acumulação2.2 Planos de Acumulação 490,57 9,3% 53,1% -6,3% -5,1% -2,0% -2,5% -3,0% 22,1% 2,3%

Família VGBL2.2.1 Família VGBL 464,02 9,8% 50,2% -6,8% -5,7% -2,7% -3,3% -3,8% 22,1% 2,3%
Família PGBL2.2.2 Família PGBL 26,55 1,9% 2,9% 1,2% 2,1% 6,9% 7,9% 7,2% 23,1% 2,0%

Planos Tradicionais2.3 Planos Tradicionais 14,01 -0,6% 1,5% -5,2% -2,6% -1,6% -1,7% 0,3% 23,5% 2,6%
Capitalização3 Capitalização 68,87 3,1% 7,5% -2,7% -5,9% -10,0% -8,7% -8,8% 17,6% 1,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 924,01 -3,9% 100,0% -3,3% -2,0% -0,2% -0,6% -4,3% 21,3% 2,0%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PERNAMBUCO

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

47

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 34

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 39,48 -4,4% 20,1% -5,9% -4,8% -5,0% -6,3% -5,5% 4,1% 0,3%
Automóvel1.1 Automóvel 19,20 -12,9% 9,8% -17,6% -16,1% -14,1% -13,8% -12,4% 3,8% 0,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,20 -15,1% 0,1% -15,9% -14,6% -14,1% -15,1% -14,4% 2,6% 0,2%
Casco1.1.2 Casco 13,28 -13,5% 6,8% -19,7% -18,2% -16,1% -15,7% -14,2% 3,8% 0,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 3,49 -14,1% 1,8% -17,8% -15,9% -13,7% -13,4% -12,5% 4,0% 0,3%
Outros Automóvel1.1.4 Outros 2,23 -6,1% 1,1% -1,6% -1,3% -0,5% -1,1% -0,5% 3,3% 0,3%

Patrimonial1.2 Patrimonial 7,24 58,0% 3,7% -11,6% -11,6% -8,5% 0,4% 1,5% 4,1% 0,3%
Massificados1.2.1 Massificados 7,20 60,3% 3,7% 7,1% 2,7% 1,7% 9,7% 10,8% 4,8% 0,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 1,68 41,5% 0,9% 12,3% 14,0% 18,0% 22,4% 25,6% 3,7% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,17 18,3% 0,1% 20,0% 23,2% 18,7% 19,1% 19,8% 4,3% 0,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 3,89 107,1% 2,0% -7,7% -10,4% -9,8% 7,7% 9,7% 6,6% 0,7%

Outros Massificados1.2.1.4 Outros 1,47 14,0% 0,7% 25,5% 7,8% -1,9% -3,4% -5,1% 3,6% 0,2%
Grandes Riscos1.2.2 Grandes Riscos 0,00 0,0% -97,0% -96,7% -64,7% -56,0% -56,0% 0,0% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,03 -63,3% 0,0% -30,1% -8,3% -5,6% -8,8% -7,8% 0,5% 0,0%
Habitacional1.3 Habitacional 4,52 17,5% 2,3% 48,8% 48,5% 11,8% 13,6% 12,9% 5,6% 0,6%
Transportes1.4 Transportes 0,57 52,0% 0,3% 36,5% 25,5% 24,4% 26,1% 34,1% 2,2% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,16 45,9% 0,1% 46,3% 22,1% 18,8% 31,2% 38,6% 2,4% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,12 41,6% 0,1% 74,3% 83,9% 86,6% 27,1% 49,9% 4,1% 0,1%

Transportador1.4.3 Transportador 0,29 60,3% 0,1% 19,1% 18,0% 19,1% 20,4% 25,6% 1,8% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 1,70 -61,5% 0,9% 94,2% 107,7% 119,1% -18,5% -19,9% 5,5% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,99 -77,2% 0,5% 131,1% 143,8% 159,8% -48,2% -51,3% 5,2% 0,3%
Outros Crédito e Garantia1.5.2 Outros 0,71 1004,5% 0,4% 41,0% 53,7% 58,5% 109,6% 119,8% 5,9% 0,2%

Garantia Estendida1.6 Garantia Estendida 4,54 -3,1% 2,3% 27,0% 17,8% 12,3% 4,1% 0,1% 5,2% 0,8%
Responsabilidade Civil1.7 Responsabilidade Civil 0,41 108,9% 0,2% -47,2% -37,0% -34,9% -36,1% -14,3% 3,2% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,00 0,0% -91,6% -91,6% -93,7% -93,7% -93,7% 0,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,41 108,9% 0,2% -39,9% -26,0% -22,8% -24,5% 5,2% 3,8% 0,1%

Rural1.8 Rural 1,20 25,4% 0,6% 7,1% 8,4% 9,6% 10,2% 9,2% 3,4% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,03 -15,1% 0,0% -0,8% -0,2% -13,9% -13,1% -16,0% 0,3% 0,0%

Marítimos1.9.1 Marítimos 0,00 0,0% -9,8% -9,8% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,03 -15,1% 0,0% -0,7% -0,1% -14,7% -13,9% -16,7% 0,9% 0,0%

Outros1.10 Outros 0,09 -51,5% 0,0% -71,1% -70,7% -72,1% -73,9% -75,5% 2,1% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 139,99 -2,8% 71,3% -4,4% 1,6% 9,6% 9,5% 5,7% 4,7% 0,5%

Planos de Risco2.1 Planos de Risco 31,19 -3,7% 15,9% 4,4% 4,9% 6,8% 5,9% 3,6% 4,4% 0,4%
Vida2.1.1 Vida 11,36 40,9% 5,8% 3,3% 7,7% 13,6% 17,1% 22,7% 4,3% 0,3%

Prestamista2.1.2 Prestamista 14,12 -27,5% 7,2% 4,7% 2,6% 3,5% -0,4% -8,1% 4,8% 0,6%
Viagem2.1.3 Viagem 0,02 -55,7% 0,0% -28,8% -28,7% -33,7% -37,9% -47,6% 8,7% 0,1%

Outros Planos de Risco2.1.4 Outros 5,69 18,2% 2,9% 5,8% 7,2% 4,8% 6,2% 9,3% 4,0% 0,3%
Planos de Acumulação2.2 Planos de Acumulação 107,17 -2,3% 54,5% -7,2% 0,6% 10,7% 10,9% 6,6% 4,8% 0,5%

Família VGBL2.2.1 Família VGBL 100,52 -4,1% 51,2% -8,1% 0,1% 10,9% 10,9% 6,2% 4,8% 0,5%
Família PGBL2.2.2 Família PGBL 6,64 35,8% 3,4% 6,7% 7,9% 6,6% 11,7% 12,8% 5,8% 0,5%

Planos Tradicionais2.3 Planos Tradicionais 1,63 -12,2% 0,8% -2,3% -2,1% -2,8% -4,0% -5,3% 2,7% 0,3%
Capitalização3 Capitalização 17,00 -12,0% 8,7% 1,4% -3,0% -10,1% -10,4% -10,1% 4,4% 0,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 196,47 -4,0% 100,0% -4,2% -0,4% 4,0% 3,7% 1,5% 4,5% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PIAUÍ

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

48 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

Conjuntura CNseg | 35

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 64,81 1,6% 20,6% -3,8% -1,5% -0,3% 0,6% 0,4% 6,7% 0,5%
Automóvel1.1 Automóvel 35,98 -7,6% 11,5% -13,9% -12,8% -11,6% -11,4% -10,4% 7,1% 0,7%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,47 -2,4% 0,2% -8,9% -8,1% -7,4% -7,4% -5,5% 6,0% 0,4%
Casco1.1.2 Casco 25,02 -8,0% 8,0% -16,1% -15,1% -13,9% -13,5% -12,3% 7,2% 0,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 6,17 -5,7% 2,0% -15,4% -13,9% -11,6% -10,8% -9,6% 7,1% 0,5%
Outros Automóvel1.1.4 Outros 4,32 -8,9% 1,4% 3,2% 3,5% 3,0% 1,2% 0,1% 6,4% 0,6%

Patrimonial1.2 Patrimonial 11,32 29,8% 3,6% 23,7% 32,5% 50,8% 56,2% 49,2% 6,4% 0,4%
Massificados1.2.1 Massificados 9,10 34,0% 2,9% 17,4% 20,0% 24,2% 26,4% 26,3% 6,1% 0,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 3,09 66,9% 1,0% 26,9% 29,5% 32,9% 36,9% 41,9% 6,9% 0,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,24 5,1% 0,1% 10,2% 8,2% 13,3% 14,8% 12,5% 6,1% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 2,81 33,7% 0,9% 8,5% 11,8% 14,4% 20,0% 21,1% 4,8% 0,5%

Outros Massificados1.2.1.4 Outros 2,96 13,5% 0,9% 17,7% 19,8% 26,0% 23,6% 18,5% 7,2% 0,3%
Grandes Riscos1.2.2 Grandes Riscos 1,88 2,6% 0,6% 42,7% 128,7% 408,1% 465,9% 226,8% 8,3% 0,3%

Risco de Engenharia1.2.3 Risco de Engenharia 0,34 242,0% 0,1% 173,0% 167,3% 477,0% 653,1% 581,5% 5,0% 0,5%
Habitacional1.3 Habitacional 8,20 10,7% 2,6% 24,3% 24,8% 6,8% 7,5% 7,2% 10,2% 1,0%
Transportes1.4 Transportes 0,92 40,2% 0,3% -35,0% -34,9% -29,3% -28,1% -23,3% 3,6% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,11 -8,3% 0,0% -23,2% -15,3% 26,1% 16,2% 18,8% 1,6% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,01 50,4% 0,0% -50,1% -15,1% 137,6% 115,3% 120,2% 0,4% 0,0%

Transportador1.4.3 Transportador 0,80 50,8% 0,3% -37,1% -38,6% -39,5% -36,9% -31,9% 5,0% 0,2%
Crédito e Garantia1.5 Crédito e Garantia 1,46 45,9% 0,5% -13,4% 14,1% 19,3% 26,4% 30,3% 4,7% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,78 3,2% 0,2% -24,6% 8,0% 12,7% 15,9% 19,3% 4,1% 0,2%
Outros Crédito e Garantia1.5.2 Outros 0,68 178,3% 0,2% 21,8% 32,4% 37,9% 55,2% 60,3% 5,6% 0,2%

Garantia Estendida1.6 Garantia Estendida 5,04 19,7% 1,6% 25,8% 25,1% 25,7% 22,0% 21,0% 5,7% 0,8%
Responsabilidade Civil1.7 Responsabilidade Civil 1,19 2,9% 0,4% 12,9% 19,9% 21,6% 15,5% 14,8% 9,3% 0,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,14 -20,9% 0,0% 122,9% 114,1% 86,8% 24,6% 16,8% 7,0% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 1,05 7,1% 0,3% 8,7% 16,2% 18,7% 15,0% 14,7% 9,8% 0,3%

Rural1.8 Rural 0,39 -1,7% 0,1% -6,6% -3,4% -2,7% -3,4% -3,3% 1,1% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,13 -12,4% 0,0% 17,8% 11,4% 18,3% 12,1% 7,5% 1,5% 0,1%

Marítimos1.9.1 Marítimos 0,04 -29,8% 0,0% -3,4% -4,8% 0,8% -5,9% -6,8% 0,7% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,10 -3,3% 0,0% 88,8% 67,4% 88,8% 82,3% 59,2% 2,8% 0,1%

Outros1.10 Outros 0,19 -84,0% 0,1% 21,2% 18,5% 5,5% 6,2% -47,2% 4,2% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 215,13 -2,8% 68,5% -2,7% -0,8% 2,5% 1,5% -0,4% 7,2% 0,7%

Planos de Risco2.1 Planos de Risco 51,67 32,9% 16,5% 11,7% 14,7% 16,6% 18,4% 20,5% 7,4% 0,7%
Vida2.1.1 Vida 16,08 45,4% 5,1% 6,0% 11,1% 13,5% 17,1% 22,1% 6,1% 0,5%

Prestamista2.1.2 Prestamista 27,34 35,0% 8,7% 21,6% 23,8% 25,6% 26,9% 27,3% 9,3% 1,1%
Viagem2.1.3 Viagem 0,03 -89,1% 0,0% -61,0% -66,3% -75,0% -84,1% -90,4% 12,0% 0,1%

Outros Planos de Risco2.1.4 Outros 8,22 12,4% 2,6% -0,4% 1,1% 1,7% 2,0% 4,0% 5,7% 0,5%
Planos de Acumulação2.2 Planos de Acumulação 160,13 -10,5% 51,0% -6,4% -4,7% -1,0% -2,6% -5,6% 7,2% 0,7%

Família VGBL2.2.1 Família VGBL 150,36 -10,9% 47,9% -6,9% -5,1% -0,6% -2,5% -5,8% 7,2% 0,7%
Família PGBL2.2.2 Família PGBL 9,77 -2,9% 3,1% -1,0% -0,6% -5,2% -3,7% -2,9% 8,5% 0,7%

Planos Tradicionais2.3 Planos Tradicionais 3,33 -5,8% 1,1% 0,0% 0,3% 0,0% -0,5% -1,1% 5,6% 0,6%
Capitalização3 Capitalização 34,00 0,4% 10,8% -12,6% -13,4% -15,6% -15,9% -14,9% 8,7% 0,9%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 313,93 -1,6% 100,0% -4,2% -2,5% -0,3% -0,8% -2,0% 7,2% 0,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RIO GRANDE DO NORTE

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

49

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 36

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 42,86 12,6% 23,4% 8,3% 4,8% 6,3% 6,3% 7,6% 4,4% 0,3%
Automóvel1.1 Automóvel 18,82 6,0% 10,3% -7,1% -6,1% -5,5% -5,7% -3,2% 3,7% 0,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,37 -3,7% 0,2% -10,3% -9,6% -9,0% -10,0% -7,6% 4,7% 0,3%
Casco1.1.2 Casco 12,59 8,2% 6,9% -8,1% -6,5% -5,6% -5,2% -2,5% 3,6% 0,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 3,34 -7,8% 1,8% -8,3% -8,7% -8,6% -9,9% -7,6% 3,9% 0,3%
Outros Automóvel1.1.4 Outros 2,52 19,1% 1,4% 2,6% 3,0% 1,6% 0,4% 2,5% 3,7% 0,4%

Patrimonial1.2 Patrimonial 4,64 16,5% 2,5% 73,6% 10,0% 12,9% 12,2% 12,0% 2,6% 0,2%
Massificados1.2.1 Massificados 4,59 21,7% 2,5% 11,2% 16,3% 18,5% 17,5% 17,9% 3,1% 0,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 1,44 18,1% 0,8% 29,6% 30,3% 33,4% 31,4% 30,5% 3,2% 0,2%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,06 6,6% 0,0% -1,4% -2,4% -3,9% 0,3% 0,0% 1,7% 0,1%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 1,97 31,9% 1,1% -6,4% 3,3% 3,8% 7,6% 8,2% 3,4% 0,4%

Outros Massificados1.2.1.4 Outros 1,12 11,8% 0,6% 22,0% 23,2% 27,7% 18,5% 19,3% 2,7% 0,1%
Grandes Riscos1.2.2 Grandes Riscos 0,01 -96,5% 0,0% 2812,1% -8,2% -5,3% -5,3% -7,3% 0,0% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,04 1,2% 0,0% 14,8% 80,2% 337,9% 197,8% 223,2% 0,6% 0,0%
Habitacional1.3 Habitacional 2,93 34,0% 1,6% 25,5% 26,5% 14,9% 20,6% 20,1% 3,7% 0,4%
Transportes1.4 Transportes 0,87 53,1% 0,5% -17,3% 23,2% 48,3% 79,1% 81,1% 3,4% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,21 13,7% 0,1% -50,6% 72,2% 190,0% 1578,4% 1268,3% 3,3% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,16 264,9% 0,1% 74,6% 142,5% 230,7% 237,1% 242,3% 5,6% 0,1%

Transportador1.4.3 Transportador 0,50 47,1% 0,3% 1,7% 6,1% 5,9% 9,7% 11,7% 3,1% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 0,21 79,2% 0,1% 22,2% 53,1% 59,8% 90,3% 81,9% 0,7% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações -0,07 -205,3% 0,0% 6,1% 47,2% 55,0% 80,1% 63,6% -0,4% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,28 490,2% 0,2% 47,6% 63,6% 68,5% 108,2% 114,0% 2,3% 0,1%

Garantia Estendida1.6 Garantia Estendida 6,31 -7,7% 3,4% 9,1% 8,8% 13,2% 8,0% 5,0% 7,2% 1,1%
Responsabilidade Civil1.7 Responsabilidade Civil 0,38 16,6% 0,2% -6,4% -6,8% 1,7% -0,2% 2,7% 3,0% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,00 -100,0% 0,0% 60,9% 23,5% 35,5% 34,5% 34,5% 0,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,38 16,8% 0,2% -9,7% -8,5% -0,2% -2,2% 1,0% 3,5% 0,1%

Rural1.8 Rural 8,24 32,8% 4,5% 21,5% 24,0% 26,4% 25,8% 28,1% 23,1% 0,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,28 583,5% 0,2% -21,4% -11,6% -11,2% 0,7% 1,4% 3,2% 0,1%

Marítimos1.9.1 Marítimos 0,05 452,5% 0,0% -16,1% -10,9% -14,0% -13,7% -10,6% 0,8% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,24 616,8% 0,1% -29,3% -12,7% -6,8% 24,2% 20,9% 7,0% 0,2%

Outros1.10 Outros 0,19 254,1% 0,1% -69,5% -78,8% -73,6% -75,7% -40,8% 4,2% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 119,12 14,2% 65,0% 13,3% 13,9% 19,3% 12,5% 13,6% 4,0% 0,4%

Planos de Risco2.1 Planos de Risco 35,80 28,3% 19,5% 17,8% 20,5% 22,9% 23,2% 25,5% 5,1% 0,5%
Vida2.1.1 Vida 10,59 31,1% 5,8% 13,2% 17,1% 21,8% 22,9% 26,9% 4,0% 0,3%

Prestamista2.1.2 Prestamista 18,88 32,5% 10,3% 23,3% 25,5% 26,7% 27,2% 28,7% 6,4% 0,8%
Viagem2.1.3 Viagem 0,00 -109,1% 0,0% -76,1% -78,6% -85,3% -89,5% -98,1% -1,1% 0,0%

Outros Planos de Risco2.1.4 Outros 6,34 14,4% 3,5% 12,2% 13,9% 15,4% 14,2% 15,9% 4,4% 0,4%
Planos de Acumulação2.2 Planos de Acumulação 81,68 9,4% 44,6% 10,6% 10,1% 17,4% 7,0% 7,9% 3,7% 0,4%

Família VGBL2.2.1 Família VGBL 79,04 10,6% 43,1% 10,5% 9,5% 17,2% 6,5% 7,6% 3,8% 0,4%
Família PGBL2.2.2 Família PGBL 2,64 -17,7% 1,4% 11,6% 18,9% 19,7% 17,0% 13,3% 2,3% 0,2%

Planos Tradicionais2.3 Planos Tradicionais 1,63 -6,9% 0,9% 27,7% 30,3% 25,2% 20,9% 17,3% 2,7% 0,3%
Capitalização3 Capitalização 21,23 47,8% 11,6% 9,1% 10,0% 10,5% 13,8% 17,7% 5,4% 0,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 183,20 16,9% 100,0% 11,3% 10,6% 14,3% 10,8% 12,3% 4,2% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RONDÔNIA

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

50 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

Conjuntura CNseg | 37

ANO 4 | Nº 41 | ABRIL/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Out-20 /
Out-19

Nov-20 /
Nov-19

Dez-20 /
Dez-19

Jan-21 / Jan-
20

Fev-21 /
Fev-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 8,48 118,3% 25,0% 7,8% 14,3% 18,8% 35,4% 36,2% 0,9% 0,1%
Automóvel1.1 Automóvel 1,59 60,1% 4,7% -26,2% -23,9% -21,1% -19,1% -9,8% 0,3% 0,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,02 11,3% 0,1% -19,5% -16,2% -13,9% -13,4% -9,2% 0,3% 0,0%
Casco1.1.2 Casco 0,72 8,7% 2,1% -28,6% -26,7% -24,0% -21,4% -18,3% 0,2% 0,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 0,19 5,5% 0,6% -24,2% -20,9% -15,7% -14,9% -10,8% 0,2% 0,0%
Outros Automóvel1.1.4 Outros 0,66 394,7% 1,9% -16,7% -14,4% -14,6% -13,9% 35,1% 1,0% 0,1%

Patrimonial1.2 Patrimonial 1,28 53,6% 3,8% 71,7% 108,3% 115,5% 116,3% 123,6% 0,7% 0,0%
Massificados1.2.1 Massificados 1,27 54,7% 3,8% 3,5% 29,6% 28,5% 30,8% 38,0% 0,9% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 0,35 24,4% 1,0% 19,0% 18,1% 22,3% 23,3% 26,1% 0,8% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,00 0,0% -0,2% -0,2% -0,2% -0,2% -0,2% 0,0% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 0,64 98,6% 1,9% 5,3% 3,3% 1,0% 6,8% 21,5% 1,1% 0,1%

Outros Massificados1.2.1.4 Outros 0,28 29,3% 0,8% -9,1% 92,1% 84,6% 81,3% 81,4% 0,7% 0,0%
Grandes Riscos1.2.2 Grandes Riscos 0,00 0,0% 0,5% -8,1% 21,9% 21,9% 21,9% 0,0% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,01 -37,6% 0,0% 2948,9% 2928,3% 19273,7% 18453,1% 13484,3% 0,1% 0,0%
Habitacional1.3 Habitacional 0,80 61,8% 2,3% 14,7% 15,5% 8,9% 21,8% 21,0% 1,0% 0,1%
Transportes1.4 Transportes 0,08 566,1% 0,2% 48,8% 52,7% 60,1% 83,1% 136,5% 0,3% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,05 2717,0% 0,1% 66,5% 221,2% 256,2% 692,6% 1135,8% 0,8% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,00 0,0% -100,0% -100,0% -100,0% -100,0% -100,0% 0,0% 0,0%

Transportador1.4.3 Transportador 0,03 180,5% 0,1% 49,7% 47,6% 54,1% 56,1% 77,2% 0,2% 0,0%
Crédito e Garantia1.5 Crédito e Garantia 2,59 1958,0% 7,6% -46,7% -42,5% -36,6% 126,0% 127,1% 8,4% 0,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 2,52 2387,0% 7,4% -64,0% -60,3% -56,0% 138,9% 138,4% 13,3% 0,8%
Outros Crédito e Garantia1.5.2 Outros 0,08 209,8% 0,2% 34,7% 44,6% 46,8% 67,4% 74,5% 0,6% 0,0%

Garantia Estendida1.6 Garantia Estendida 0,49 13,0% 1,4% -18,1% -19,2% -11,9% -2,4% -10,8% 0,6% 0,1%
Responsabilidade Civil1.7 Responsabilidade Civil 0,33 889,8% 1,0% 15,3% 24,2% 36,1% 188,3% 219,7% 2,6% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,26 0,8% -3,0% -3,0% -40,1% 1801,1% 1801,1% 13,6% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 0,06 94,4% 0,2% 17,2% 27,1% 45,3% 16,5% 51,3% 0,6% 0,0%

Rural1.8 Rural 1,27 38,9% 3,7% 25,8% 38,3% 30,7% 44,8% 26,2% 3,6% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,01 454,7% 0,0% -75,2% -95,9% -74,8% -73,5% -69,7% 0,1% 0,0%

Marítimos1.9.1 Marítimos 0,00 -100,0% 0,0% -100,0% -100,0% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,01 506,6% 0,0% -75,2% -95,9% -74,9% -73,5% -69,7% 0,2% 0,0%

Outros1.10 Outros 0,06 16,5% 0,2% 69,4% 55,0% 82,8% 77,5% 58,2% 1,3% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 22,10 -9,7% 65,1% -14,6% -14,4% -8,5% -11,5% -12,5% 0,7% 0,1%

Planos de Risco2.1 Planos de Risco 7,60 16,0% 22,4% 22,1% 25,1% 27,9% 26,3% 29,0% 1,1% 0,1%
Vida2.1.1 Vida 1,91 66,3% 5,6% 41,6% 49,8% 59,0% 66,1% 75,9% 0,7% 0,1%

Prestamista2.1.2 Prestamista 4,65 2,8% 13,7% 18,4% 20,4% 21,9% 17,9% 18,9% 1,6% 0,2%
Viagem2.1.3 Viagem 0,00 -90,5% 0,0% -29,9% -34,3% -63,5% -77,4% -80,5% 0,2% 0,0%

Outros Planos de Risco2.1.4 Outros 1,04 19,1% 3,1% 6,5% 7,2% 8,1% 7,8% 10,5% 0,7% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 13,87 -19,6% 40,9% -25,8% -26,6% -19,6% -23,0% -24,9% 0,6% 0,1%

Família VGBL2.2.1 Família VGBL 12,78 -20,9% 37,7% -26,5% -27,2% -20,3% -24,0% -26,0% 0,6% 0,1%
Família PGBL2.2.2 Família PGBL 1,09 0,4% 3,2% -16,9% -18,0% -9,3% -8,5% -8,3% 0,9% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 0,63 -4,6% 1,9% 2,0% 1,9% -0,8% -1,1% -1,2% 1,1% 0,1%
Capitalização3 Capitalização 3,35 -6,9% 9,9% 25,6% 21,8% 10,8% 10,0% 8,9% 0,9% 0,1%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 33,93 6,2% 100,0% -8,1% -7,6% -3,5% -4,2% -5,0% 0,8% 0,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RORAIMA

Acumulado até Fev-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Fev-21)

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)

51

ANÁLISE DE MERCADO RESUMO ESTATÍSTICO

CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

Conjuntura CNseg | 38

0
1
2
3
4
5
6
7

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-
19

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-
20

ag
o-

20
se

t-
20

ou
t-

20
no

v-
20

de
z-

20
ja

n-
21

fe
v-

21
m

ar
-2

1

0%
5%

10%
15%
20%
25%
30%
35%

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-
19

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-
20

ag
o-

20
se

t-
20

ou
t-

20
no

v-
20

de
z-

20
ja

n-
21

fe
v-

21
m

ar
-2

1

IPCA IGP-M

51
,7

53
,0

51
,6

51
,6

49
,3

49
,1

48
,4

47
,7

45
,8

47
,1

45
,6

42
,1

41
,4

40
,5

36
,9

36
,1

35
,6

36
,2

35
,0 36
,8 42

,4 44
,6 46

,5 49
,4

49
,3

43
,3

44
,0

42
,7

0

10

20

30

40

50

60

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-

19
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-

20
ag

o-
20

se
t-

20
ou

t-
20

no
v-

20
de

z-
20

ja
n-

21
fe

v-
21

-3
8,

1
-4

1,
5

-4
3,

0
-3

9,
7

-4
0,

0
-4

0,
1

-4
1,

3
-4

1,
5

-4
4,

4
-4

4,
6

-4
6,

0
-5

2,
1

-5
2,

2
-5

0,
7

-5
2,

8
-5

5,
7

-5
6,

1
-5

3,
3

-5
1,

0
-4

6,
3 -3

6,
0 -2

9,
4 -2
4,

4 -1
5,

0
-1

1,
8

-1
2,

5 -9
,2 -6

,9

-70
-60
-50
-40
-30
-20
-10

0

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-

19
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-

20
ag

o-
20

se
t-

20
ou

t-
20

no
v-

20
de

z-
20

ja
n-

21
fe

v-
21

52
,8

53
,1

53
,1

53
,0

52
,9

53
,1

53
,7

54
,1

53
,2

53
,5

54
,0

53
,6

54
,6

53
,1

52
,6

50
,7

51
,8 54

,1 56
,7 58
,8

59
,4

60
,2

60
,1

61
,6

62
,7

61
,4

61
,6

0
10
20
30
40
50
60
70

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-
19

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-
20

ag
o-

20
se

t-
20

ou
t-

20
no

v-
20

de
z-

20
ja

n-
21

fe
v-

21

2,50
3,00
3,50
4,00
4,50
5,00
5,50
6,00

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-
20

ag
o-

20
se

t-
20

ou
t-

20
no

v-
20

de
z-

20
ja

n-
21

fe
v-

21
m

ar
-2

1

1,
7

1,
9

1,
6

1,
3 1,
8

-0
,7

-1
0,

2

-4
,8 -2

,2-0
,4

-0
,7

0,
6

0,
5 1,
0

-0
,3

-1
4,

1

-0
,9

1,
2

5,
1

0,
9

1,
2

1,
1

-1
,4

4,
0

2,
5

0,
4

-0
,4

-20

-15

-10

-5

0

5

10

20
18

12

20
19

03

20
19

06

20
19

09

20
19

12

20
20

03

20
20

06

20
20

09

20
20

12

Serviços Indústria Agropecuária

1,7 1,2 1,5 1,3 1,6

-0,3

-10,9

-3,9

-1,1

-12

-10

-8

-6

-4

-2

0

2

4

20
18

12

20
19

03

20
19

06

20
19

09

20
19

12

20
20

03

20
20

06

20
20

09

20
20

12

Fonte: SGS (BCB) e SIDRA (IBGE)

Indicadores Econômicos (data de corte: 15/03/21)

ANO 4 | Nº 41 | ABRIL/2021

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)

 INDICADORES ECONÔMICOS
 (data de corte: 15/03/21)

Fontes: SGS (BCB) e SIDRA (IBGE)

52 CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/2021 �

GLOSSÁRIO
Arrecadação do Setor Segurador: Contem-
pla o prêmio direto de seguros, prêmio emiti-
do em regime de capitalização, contribuição
em previdência, faturamento de capitalização
e contraprestação de saúde suplementar.

Arrecadação per capita: proporção da ar-
recadação do Setor Segurador sobre a Popu-
lação Brasileira.

Ativo do Setor Segurador: Recursos eco-
nômicos na forma de bens e direitos em
seguros, previdência, capitalização e saúde
suplementar.

CAGED: Cadastro Geral de Empregados e
Desempregados, da Secretaria de Trabalho
do Ministério da Economia.

Captação líquida de Capitalização: Dife-
rença entre o faturamento de Capitalização
e o total dos seus resgates.

Captação líquida dos Planos de Acumu-
lação: Diferença entre a soma das contribui-
ções de previdência e do prêmio emitido em
regime de capitalização de VGBL e a soma
dos resgates de previdência e de VGBL. Apli-
cável somente a esses planos.

Contraprestação de Saúde Suplementar:
Contraprestação líquida/prêmios retidos para
coberturas assistenciais Médico-Hospitalar e/
ou Odontológica.

Contribuição de Previdência: Valor corres-
pondente a cada um dos aportes destinados
ao custeio do plano de previdência.

Despesa administrativa do Setor Segura-
dor: Despesas administrativas em seguros, pre-
vidência, capitalização e saúde suplementar.

Despesas de comercialização do Setor Se-
gurador: Despesas de comercialização e cus-
tos de aquisição agregados em seguros, previ-
dência, capitalização e saúde suplementar.

Faturamento de Capitalização: Fatura-
mento com títulos de capitalização líquida de
devolução e cancelamento.

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.

Focus: Relatório semanal divulgado pelo
Banco Central do Brasil com estatísticas-re-
sumo de expectativas de agentes de merca-
do para variáveis macroeconômicas.

IGP-M: Índice Geral de Preços, calculado
pela Fundação Getúlio Vargas (FGV).

Indenização de Saúde Suplementar:
Eventos indenizáveis líquidos/sinistros retidos
de cobertura assistencial Médico-Hospitalar
e/ou Odontológica.

Instrumento de Garantia: tem por objeti-
vo 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.

IPCA: Índice de Preços ao Consumidor-Am-
plo calculado pelo IBGE.

GLOSSÁRIO

53CONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

GLOSSÁRIO

Penetração do Setor Segurador no PIB:
Proporção da Arrecadação do Setor Segura-
dor sobre o Produto Interno Bruto.

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 Nomi-
nal mensal, calculado e publicado pelo Ban-
co Central do Brasil (proxy mensal para o PIB
Nominal oficial, calculado pelo IBGE).

PIM-PF: Produção Industrial Mensal - Produ-
ção FÍsica, do IBGE.

PNAD: Pesquisa Nacional por Amostra de
Domicílios, do IBGE.

População Brasileira: Número de habi-
tantes no território nacional publicado
pelo IBGE com base em informações dos re-
gistros de nascimentos e óbitos, dos censos
demográficos e das contagens de popula-
ção intercensitárias.

Prêmio Direto de Seguros: Emissão de prê-
mio líquida de cancelamento e restituição.

Prêmio Emitido em Regime de Capitali-
zação: Valor correspondente a cada um dos
aportes destinados ao custeio de seguros es-
truturados no regime financeiro de capitali-
zação.

Provisão do Setor Segurador: Passivo
contabilizado pelo Mercado Segurador para
refletir as obrigações futuras advindas dos
compromissos assumidos com os contratan-
tes de suas operações.

Resgate e benefício de Previdência: Valor
correspondente a cada um dos resgates e be-
nefícios destinados à cobertura do plano de
previdência.

Selic: Taxa básica de juros da economia bra-
sileira, definida pelo Comitê de Política Mo-
netária (Copom) do Banco Central do Brasil.

Sinistralidade: Contempla sinistralidade de
seguros e saúde suplementar

Sinistralidade de Saúde Suplementar:
proporção de indenização de saúde suple-
mentar sobre a contraprestação de saúde su-
plementar.

Sinistralidade de Seguros: proporção do
sinistro ocorrido sobre o prêmio ganho.

Sinistro ocorrido/indenização/sorteio/res-
gate/benefício do Setor Segurador: Con-
templa o sinistro ocorrido de seguros, resgate
e benefício de previdência, sorteio e resgate
de capitalização e indenização de saúde su-
plementar.

Sinistro ocorrido de Seguros: Indenizações
avisadas, despesas relacionadas a seguros, re-
trocessões aceitas, variação das provisões de
sinistro e serviços de assistência, líquido dos
salvados e ressarcidos avisados e de sua va-
riação do ajuste da PSL. Considera as parcelas
administrativas e judiciais, consórcios e fun-
dos e despesas com benefícios em regime de
capitalização e repartição de capitais de co-
bertura para seguros.

Sorteio e resgate de Capitalização: Va-
lor correspondente aos prêmios de sorteios e
resgates pagos com títulos de capitalização.

ANÁLISE DE MERCADO GLOSSÁRIOANÁLISE DE MERCADO GLOSSÁRIO

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

Ivan Luiz Gontijo Junior
Bradesco Seguros

Luciano Snel Corrêa
Icatu Capitalização 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
Edson Luís Franco

Zurich Minas Brasil Seguros S/A

Eduard Folch Rue
Allianz Seguros S/A

Fernando Perez-Serrabona Garcia
Mapfre Previdência S/A

Francisco Alves de Souza
COMPREV Vida e Previdência 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

Márcio Hamilton Ferreira
Brasilprev Seguros e Previdência

Nilton Molina
Mongeral AEGON Seguros e Previdência S/A

Patrícia Andrea Freitas Velloso dos Santos
Prudential do Brasil Seguros de Vida 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

55 SUMÁRIOCONJUNTURA CNseg | ANO 4 | NO 42 | MAIO/202�1�

	00_sumario
	02_economia
	03_desempenho
	04_resumo
	05_glossario

	Botão 14:
	Botão 15:
	Botão 16:
	Botão 17:
	Botão 18:
	Botão 20:
	Botão 21:
	Botão 22:
	Botão 23:
	Botão 25:
	Página 4:
	Página 6:
	Página 8:
	Página 10:
	Página 12:
	Página 14:
	Página 16:
	Página 18:
	Página 20:
	Página 22:
	Página 24:
	Página 26:
	Página 28:
	Página 30:
	Página 32:
	Página 34:
	Página 36:
	Página 38:
	Página 40:
	Página 42:
	Página 44:
	Página 46:
	Página 48:
	Página 50:
	Página 52:

	Botão 26:
	Página 5:
	Página 7:
	Página 9:
	Página 11:
	Página 13:
	Página 15:
	Página 17:
	Página 19:
	Página 21:
	Página 23:
	Página 25:
	Página 27:
	Página 29:
	Página 31:
	Página 33:
	Página 35:
	Página 37:
	Página 39:
	Página 41:
	Página 43:
	Página 45:
	Página 47:
	Página 49:
	Página 51:
	Página 53:

