
Publicação da Confederação Nacional das Seguradoras

Conjuntura
CNseg

Ano 4 • No 58 • Dezembro 2021

Análise de Mercado
e Projeções

BASE DE DADOS:
SUSEP – SETEMBRO 2021

ANS – JUNHO 2021

Economia
Brasileira

Desempenho
de Mercado

Resumo
Estatístico

Glossário

2SUMÁRIO CONJUNTURA CNseg | ANO 4 | NO 56 | NOVEMBRO/2021�

SUMÁRIO

APRESENTAÇÃO ..	 3

ECONOMIA BRASILEIRA	 4

DESEMPENHO DE MERCADO	 10

RESUMO ESTATÍSTICO ..	 16

GLOSSÁRIO ..	 54

3 SUMÁRIO�

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

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

A CNseg

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

APRESENTAÇÃO

4 �SUMÁRIO

 Análise Conjuntural

O ano que se aproxima do fim será marca-
do, na economia, por uma recuperação ape-
nas parcial do forte choque da pandemia da
Covid-19. Inicialmente, ainda em 2020, a re-
tomada foi rápida, alimentada pelo estímulo
sem precedentes do Auxílio Emergencial, o
que os economistas costumam chamar de “re-
cuperação em V”. Em algumas regiões, como
mostram os dados da PNAD contínua anual
de 20201, divulgados em novembro com in-
formações sobre os rendimentos de todas as
fontes, o impacto do Auxílio foi tão grande
que a desigualdade caiu e a renda domiciliar
média chegou a crescer. Mas, com o compro-
metimento das contas públicas, um estímulo
dessa monta não é sustentável. Na ausência
de drivers de crescimento consistentes e com
a inflação em alta por conta de choques in-
ternos e externos – reforçados pelo câmbio
permanentemente desvalorizado –, os in-
dicadores de atividade tendem a voltar aos
patamares pré-pandemia, com crescimento
baixo e até mesmo negativo nos meses mais
recentes. Com isso, são grandes as chances de
que o PIB no terceiro trimestre apresente re-
tração e, portanto, a possibilidade de termos
uma recessão técnica2 antes da plena recupe-
ração econômica é considerável (não apenas
em termos de indicadores de atividade, mas
também no mercado de trabalho, com a taxa
de participação e o número de ocupados ain-
da abaixo dos níveis pré-pandemia).

ECONOMIA BRASILEIRA

ECONOMIA BRASILEIRA

Apesar do incontestável sucesso da campa-
nha de vacinação (como, aliás, era esperado
uma vez que as doses fossem produzidas lo-
calmente ou importadas dada a eficiências
das campanhas públicas de vacinação no
País) e seus efeitos sobre a abertura econô-
mica e a retomada do setor de serviços, a
recuperação ainda incipiente dos indicado-
res de trabalho e a alta da inflação corroem
a renda da população, diminuindo a capaci-
dade de crescimento do consumo. A indús-
tria, por sua vez, enfrenta ainda problemas
de escassez e alta de custos de insumos. O
gráfico a s eguir m ostra o I BC-Br, i ndicador
de atividade do Banco Central do Brasil, des-
sazonalizado e com base em fevereiro de
2020, portanto no período imediatamente
anterior à decretação do estado de pande-
mia pela OMS e o subsequente fechamen-
to das economias e iniciativas de isolamen-
to social. Como se vê, entre maio de 2020 e
fevereiro deste ano, a atividade econômica
cresceu sem interrupções. Entretanto, após a
forte queda de março – associada à eclosão
da segunda e mais severa onda da Covid-19
no País – a atividade econômica permaneceu
relativamente estagnada, alternando meses
de crescimento e os de contração, em nível
ligeiramente inferior ao de antes da
pandemia. No trimestre encerrado em
setembro deste ano, a contração em relação
ao segundo trimestre foi de 0,14%.

1 https://www.ibge.gov.br/estatisticas/sociais/trabalho/17270-pnad-continua.html?edicao=32275&t=sobre
2 Dois trimestres consecutivos de contração do Produto Interno Bruto (PIB).

5� SUMÁRIO

 ECONOMIA BRASILEIRA

Fonte: Banco Central do Brasil

IBC-Br
(Índice: fev/20 = 100)

Fonte: Banco Central do Brasil

Fonte: Banco Central do Brasil, Fed St. Louis, IBGE

No último mês, esse cenário já conturbado
ganhou doses adicionais de incerteza com a
decisão do governo de expandir as transfe-
rências sociais após o fim do Auxílio Emer-
gencial, substituindo o programa Bolsa Fa-
mília pelo Auxílio Brasil. O financiamento do
novo programa, no entanto, foi comprome-
tido com a escalada na conta dos precatórios
orçada para o ano que vem. Como solução, a
PEC dos Precatórios tramita pelo Congresso
para viabilizar o pagamento do novo progra-
ma, nascido da evidência – propiciada pelo

Auxílio Emergencial – de que há segmentos
grandes da população brasileira desassisti-
dos pelas políticas públicas. O texto fixa um
limite para o pagamento de dívidas judiciais
(os precatórios) e altera a correção do Teto
de Gastos. Hoje, o teto é corrigido pelo IPCA
acumulado em 12 meses até junho do ano
anterior ao de sua vigência. Segundo o tex-
to da PEC, seria adotada a correção da infla-
ção de janeiro a dezembro. Combinadas, as
duas medidas liberam um espaço estimado
em mais de R$ 100 bilhões no Orçamento de

6 �SUMÁRIO

ECONOMIA BRASILEIRA

2022. Uma mudança na regra que é a princi-
pal âncora fiscal brasileira – e às vésperas de
um ano eleitoral – provocou baixas na equi-
pe econômica e não foi bem recebida pelo
mercado financeiro, que, ao longo do último
mês, emitiu todos os sinais clássicos de maior
pessimismo: volatilidade na Bolsa, desvalori-
zação do real (mesmo que ele já se encon-
trasse desvalorizado) e abertura (aumento)
da curva de juros. O termo mais usado pe-
los analistas de mercado é “desancoragem”,
significando sua preocupação com as âncoras
até agora ainda visíveis das políticas econô-
micas, o que de fato ocorreu nas expectativas
de inflação compiladas no Relatório Focus,
como analisaremos na próxima seção.

Apesar de a PEC dos Precatórios ser encarada
por analistas como um “furo” no Teto de
Gastos, nas últimas semanas, os sinais de sua
aprovação passaram a ser bem recebidos pe-
los mercados. Isso ocorre porque a alternati-
va à aprovação da PEC – que está no Senado
– seria financiar o novo programa social com
medidas polêmicas, como um novo decreto
de calamidade ou com créditos extraordiná-
rios que, na visão de grande parte dos analis-
tas, poderiam retirar todas as amarras fiscais
em 2022, abrindo espaço para expansão de
gastos de difícil mensuração.

Nesse cenário, quando os olhos se viram
para 2022, a incerteza predomina. Não ape-
nas estaremos em um ano de eleições presi-
denciais – o que tradicionalmente aumenta
a volatilidade dos cenários e adia decisões de
investimento – como as questões dinâmicas
da economia se tornam ainda mais impor-
tantes. Em um ano que deve ser marcado
pela desinflação (cujo tamanho depende

de qual estratégia o Banco Central – agora
independente – deverá seguir), um cenário
positivo para o nível de atividade no curto
prazo pode não necessariamente ser positi-
vo em prazos mais longos, e um cenário pes-
simista para atividade no ano que vem pode
estar associado a uma trajetória fiscal mais
crível e à maior estabilidade macroeconômi-
ca em prazos mais longos.

Com as evidências de que as amarras fiscais
estão mais soltas que o esperado, as aten-
ções se voltaram para a atuação do Ban-
co Central no controle da inflação, que se
mostra persistente. Até agora, a autoridade
monetária elevou a taxa Selic para 7,75% e,
segundo sinalização do Copom, deve elevá-
-la mais 150p.p. na reunião de dezembro,
fazendo com que a Selic encerre o ano em
9,25%. Daí para frente, a incerteza também
é grande. A inflação continua a se mostrar
mais persistente e disseminada. O IPCA-15
de novembro (1,17% no mês, 10,73% em
12 meses) mostra que, enquanto os preços
dos bens industriais não dão mostras de ar-
refecer, o dos serviços ainda não voltaram
com a força que se poderia esperar com a
retomada das atividades. Se isso acontecer,
sem o arrefecimento dos preços industriais,
o cenário inflacionário pode se complicar
ainda mais. Mas há também possibilidades
de choques positivos ao longo do ano, como
um abrandamento dos preços dos alimentos
e principalmente da energia elétrica, com a
situação menos alarmante dos reservatórios
das hidrelétricas por conta das fortes chuvas
dos últimos dois meses. Um alívio na crise hí-
drica poderia trazer, por si só, diminuição de
quase 2 p.p. no IPCA em 2022, com reduções
nas bandeiras tarifárias.

7� SUMÁRIO

 ECONOMIA BRASILEIRA

Considerando que choques, positivos ou ne-
gativos, são, por natureza, incertos, se a au-
toridade monetária escolher trazer a inflação
à meta já em 2022, a desinflação pode ter um
grande custo em termos de atividade e essa é
uma das principais razões para algumas pro-
jeções de contração do PIB em 2022. Se, no
entanto, o Banco Central decidir por perse-
guir a meta num prazo mais longo, podemos
assistir à inflação caindo, ainda que num rit-
mo mais lento, com algum crescimento. Bus-
car a meta de inflação em um prazo mais lon-
go exigirá um trabalho de comunicação com
o mercado e manejo das expectativas apura-
do, mas, sem dúvida, é possível, ainda mais
considerando que, ao lado da independência

formal, o Banco Central também ganhou um
novo mandato, ainda que secundário, de su-
avizar flutuações da atividade econômica.
Há ainda razões para crer que a desinflação
que deve marcar 2022 não precise de uma
elevação de juros tão forte quanto as que
observamos nos dois últimos grandes episó-
dios inflacionários no Brasil: 1) em 2002/03,
quando a possibilidade – depois concretizada
– de eleição do presidente Lula desvalorizou
o câmbio fortemente (como se vê no gráfico
abaixo, a preços de hoje, o câmbio alcançou
patamares próximos dos R$/US$ 8,00) e hou-
ve forte repasse para os preços; e 2) na desin-
flação que veio depois da grande recessão de
2015/16.

Fontes: Banco Central do Brasil, Fed St. Louis e IBGE

CÂMBIO REAL R$/U$
(Base: valor nominal de set/21)

Fonte: Banco Central do Brasil

Fonte: Banco Central do Brasil, Fed St. Louis, IBGE

8 �SUMÁRIO

ECONOMIA BRASILEIRA

No último mês, as expectativas compiladas no

Relatório Focus, do Banco Central, refletiram

a deterioração no quadro inflacionário e nas

perspectivas de crescimento da economia

brasileira. Com indicadores de confiança em

queda e de atividade vindo aquém do espe-

 	Acompanhamento das Expectativas Econômicas
(data de corte: 29/11/2021)

rado e até mesmo negativos, as projeções

para o PIB em 2021 caíram de 4,94% para

4,78%. Trata-se de um marco interessante,

porque com essa redução, o mercado já pro-

jeta, para este ano, um crescimento do PIB

abaixo do crescimento do que já seria garan-

Fatores como a própria dimensão da desva-

lorização cambial, a independência do Banco

Central, o menor endividamento em moe-

da estrangeira do governo e das empresas e

os termos de troca mais favoráveis diferem

o atual episódio dos demais. Além disso, a

atividade já vem desacelerando, o que não

pode ainda ser atribuído ao aumento da Se-

lic, dadas as conhecidas defasagens dos efei-

tos da política monetária. Se os efeitos da

atividade em desaceleração, política monetá-

ria e redução da bandeira hídrica impactarem o

IPCA ao longo do primeiro semestre, a neces-

sidade de aumento de juros pode ser menor.

Por outro lado, os atuais choques mundiais

de oferta devem persistir ao longo do ano

que vem, principalmente se as novas ondas

de Covid-19 nos países centrais impuserem

fechamentos – ainda que pontuais – das eco-

nomias. Além disso, o enfraquecimento da

âncora fiscal pode aumentar a taxa de juros

real estrutural da economia. Assim, para uma

mesma dose de aperto monetário, seria ne-

cessário subir mais os juros básicos.

As últimas semanas deixaram claro também

que, apesar das conquistas da vacinação, a

pandemia da Covid-19 ainda não pode ser

dada como vencida e pode impor novos de-

safios às economias em 2022, justamente em

um momento em que começam a aparecer

os primeiros sinais de que os gargalos que

afetam as cadeias de produção globais e têm

ajudado a alimentar a inflação estão sendo

contornados. Os temores em relação ao sur-

gimento de novas variantes e a já chamada

quarta onda na Europa – que já provoca no-

vas medidas como lockdowns em algumas

cidades e regiões – se refletiram nos mercados

e nos preços de ativos e commodities, como

o petróleo. A incerteza, mais do que nunca,

está por todos os lados.

9� SUMÁRIO

 ECONOMIA BRASILEIRA

Fontes: SGS (BCB) e SIDRA (IBGE). Data de corte: 29/11/2021

Nota:	1 - dados até outubro/21; 2 - dados até setembro/21; 4 - dados até junho/21.

Vide nota de referência de período.

tido pelo carregamento estatístico derivado

do desempenho do PIB no primeiro semestre

do ano, que é de 4,87%. Isto é, a mediana

do mercado já embute projeções de queda

do PIB no segundo semestre. Para o ano que

vem, a projeção mediana caiu de 1,20% para

0,58%. Ao mesmo tempo, ficou claro que o

atual repique inflacionário é maior do que

esperado. Com isso, as projeções para o IPCA

subiram com força no último mês: de 9,17%

para 10,15% este ano e de 4,55% para 5,00%

no ano que vem, encostando no teto da meta

para 2022. A percepção de ruptura do arca-

bouço fiscal que se seguiu à PEC dos Preca-

tórios desancorou as expectativas de inflação

de prazo mais longo do centro da meta, com

aumentos na projeção para o IPCA de 2023 e

2024. A resposta esperada do Banco Central

a um cenário inflacionário mais desafiador

também foi expressa nas projeções e, ainda

que a expectativa para a Selic ao final des-

te ano tenha permanecido em 9,25%, para

o ano que vem a projeção mediana subiu de

10,25% para 11,25%.

Última 4 13 Início Última 4 13 Início

semana semanas semanas do ano semana semanas semanas do ano

26/11/21 19/11/21 29/10/21 27/08/21 08/01/21 26/11/21 19/11/21 29/10/21 27/08/21 08/01/21

5 PIB -4,06% 6,41% 1,76% 4,78% 4,80% 4,94% 5,22% 3,41% 0,58% 0,70% 1,20% 2,00% 2,50%

5 PIB Indústria -3,48% 9,99% 4,73% 5,00% 5,00% 5,25% 5,79% 4,05% 0,40% 0,47% 1,21% 2,00% 2,28%

5 PIB de Serviços -4,47% 4,74% 0,45% 4,75% 4,80% 4,90% 4,91% 3,28% 1,00% 1,00% 1,40% 2,20% 2,50%

5 PIB Agropecuário 1,96% 3,34% 2,02% 2,25% 2,33% 2,50% 3,26% 2,42% 2,40% 2,50% 2,10% 2,30% 3,00%

1 IPCA 4,52% 8,24% 10,67% 10,15% 10,12% 9,17% 7,27% 3,34% 5,00% 4,96% 4,55% 3,95% 3,50%

1 IGP-M 23,14% 16,75% 21,74% 18,08% 18,09% 18,28% 19,65% 4,60% 5,38% 5,35% 5,31% 4,91% 4,00%

1 SELIC 1,90% 6,30% 3,37% 9,25% 9,25% 9,25% 7,50% 3,25% 11,25% 11,25% 10,25% 7,50% 4,75%

1 Câmbio 5,20 5,64 5,35 5,50 5,50 5,50 5,15 5,00 5,50 5,50 5,50 5,20 4,90

2
Dívida Líquida do
Setor Público (% do
PIB)

62,70% 58,51% 60,36% 59,60% 59,60% 60,30% 61,30% 64,95% 63,00% 63,00% 63,00% 63,20% 66,80%

1 Conta Corrente (em
US$ bi) -24,49 -15,78 -26,70 -11,44 -11,29 -9,39 -1,15 -16,00 -19,00 -19,00 -19,00 -15,00 -29,05

1 Balança Comercial (em
US$ bi) 32,37 35,94 35,69 70,00 70,00 70,10 70,00 55,00 63,65 63,00 63,00 62,00 50,00

1 Investimento Direto
no País (em US$ bi) 37,79 45,79 49,22 50,00 50,00 50,00 54,00 60,00 56,80 59,05 60,00 65,00 70,00

1 Preços Administrados 2,61% 14,22% 17,03% 16,98% 16,95% 15,09% 11,31% 4,02% 4,20% 4,27% 4,27% 4,50% 3,69%

Valores projetados para 2022

Hoje HojeNotas Variável
Realizado

2020
Realizado

2021
Realizado
12 meses

Valores projetados para 2021

10 CONJUNTURA CNseg | ANO 4 | NO 56 | DEZEMBRO/2021 �SUMÁRIO

ECONOMIA BRASILEIRA

DESEMPENHO DE MERCADODESEMPENHO DE MERCADO

O setor de seguros chega ao terceiro tri-

mestre de 2021 com mais de R$ 224 bilhões

acumulados em arrecadação com prêmios

de Seguros, contribuições de Previdência

Complementar e faturamento com Títulos

de Capitalização, sem considerar as contra-

prestações de Saúde Suplementar e o prê-

mio do seguro DPVAT. Esse montante, quan-

do comparado ao mesmo período de 2020,

mostra crescimento de 13,4%. Os diversos

segmentos também apresentam percentu-

ais de crescimento expressivos até setembro,

indicando um retorno ao patamar de 2019,

após o setor de seguros ter sofrido, especial-

mente no segundo trimestre de 2020, com a

crise gerada pela pandemia.

Fonte: Susep

6,9%
8,7%

5,2%
4,2%

15,1%

9,1%

-4,4%

15,8%

-0,6%

13,8%

-2,2%

2,6%

12,1%

-2,5%

5,6%
7,4%

-0,2%

12,3%

0,6%

13,4%

Variação até
setembro

2017/2016

Variação até
setembro

2018/2017

Variação até
setembro

2019/2018

Variação até
setembro

2020/2019

Variação até
setembro

2021/2020

Desempenho do Setor - Arrecadação
% Variação Acumulada até setembro

Danos e Responsabilidades (s/ DPVAT) Coberturas de Pessoas

Capitalização Setor Segurador (s/ saúde e s/ DPVAT)
Fonte: Susep

-2,9% -2,5% -2,1% -2,6% -1,5% -1,4%

0,5%
3,2% 3,9% 4,6%

6,0% 6,2%

out-20 /
out-19

nov-20 /
nov-19

dez-20 /
dez-19

jan-21 /
jan-20

fev-21 /
fev-20

mar-21 /
mar-20

abr-21 /
abr-20

mai-21 /
mai-20

jun-21 /
jun-20

jul-21 /
jul-20

ago-21 /
ago-20

set-21 /
set-20

Evolução da taxa em 12 meses móveis
Arrecadação Seguro Automóvel

Fonte: Susep

DESEMPENHO DO SETOR – ARRECADAÇÃO
(% Variação Acumulada até setembro)

6,9%
8,7%

5,2%
4,2%

15,1%

9,1%

-4,4%

15,8%

-0,6%

13,8%

-2,2%

2,6%

12,1%

-2,5%

5,6%
7,4%

-0,2%

12,3%

0,6%

13,4%

Variação até
setembro

2017/2016

Variação até
setembro

2018/2017

Variação até
setembro

2019/2018

Variação até
setembro

2020/2019

Variação até
setembro

2021/2020

Desempenho do Setor - Arrecadação
% Variação Acumulada até setembro

Danos e Responsabilidades (s/ DPVAT) Coberturas de Pessoas

Capitalização Setor Segurador (s/ saúde e s/ DPVAT)
Fonte: Susep

-2,9% -2,5% -2,1% -2,6% -1,5% -1,4%

0,5%
3,2% 3,9% 4,6%

6,0% 6,2%

out-20 /
out-19

nov-20 /
nov-19

dez-20 /
dez-19

jan-21 /
jan-20

fev-21 /
fev-20

mar-21 /
mar-20

abr-21 /
abr-20

mai-21 /
mai-20

jun-21 /
jun-20

jul-21 /
jul-20

ago-21 /
ago-20

set-21 /
set-20

Evolução da taxa em 12 meses móveis
Arrecadação Seguro Automóvel

Fonte: Susep

11� SUMÁRIO

DESEMPENHO DE MERCADO

Em setembro, o setor segurador (sem Saúde e DPVAT) arrecadou
R$ 25,5 bilhões, que representa um aumento de 4,6% em relação ao
mesmo mês de 2020. O desempenho continua sendo bastante impul-
sionado pelos resultados do segmento de Cobertura de Pessoas, que
representa mais de 61% da arrecadação do setor (sem Saúde e DPVAT)
e apresentou leve alta mensal de 1,8% na comparação interanual.
Conforme citado em edições anteriores desta publicação, esse
efeito acontece na medida em que a arrecadação de 2021 começa a ser
comparada com resultados mais robustos observados após o período
crítico da pandemia, a partir de junho de 2020.

O segmento dos seguros de Danos e Responsabilidades cresceu 14,3%
em setembro (R$ 7,8 bilhões) quando comparado com o mesmo mês de
2020. No acumulado do ano, o crescimento é de 15,1%, sobre os nove
primeiros meses de 2020, totalizando um volume de R$ 65,9
bilhões em prêmios. Sob a ótica de doze meses móveis, o
crescimento desse segmento mostra estabilidade, com avanço de
14,2%, após tendência de alta registrada até agosto.

O grupo Automóvel manteve os resultados positivos em setembro e
registrou R$ 3,3 bilhões em prêmios, um avanço de 6,3% em relação
a setembro de 2020. No acumulado de 2021, o montante arrecadado
ultrapassa R$ 27 bilhões, uma alta de 7,1% na comparação com o
mesmo período de 2020. O Índice de Preços do Seguro Automóvel
(IPSA)1 de setembro, calculado com base no percentual que o
seguro representa do valor do veículo, revelou que a taxa se manteve
praticamente estável no último trimestre (julho e agosto 4,9%, e
setembro 5,1%) e, embora essa taxa apresente certa estabilidade,
como há uma valorização generalizada dos preços dos veículos, isso
reflete diretamente no montante arrecadado do produto. Dessa
forma, o seguro Automóvel segue crescendo em prêmios conforme é
possível observar no gráfico abaixo de doze meses móveis, que é a
melhor métrica para se avaliar a tendência, pois expurga possíveis
efeitos sazonais.

1 Divulgado pela TEx - insurtech especializada em soluções online para o mercado segurador.
Disponível em https://service.teleport.com.br/assets/v1/mkt/IPSA/IPSA-setembro-2021.pdf

� SUMÁRIO

DESEMPENHO DE MERCADO

Os seguros que compõem o grupo Patrimo-

nial, arrecadaram R$ 1,4 bilhão em prêmios

em setembro, montante 23,7% acima do arre-

cadado em setembro do ano anterior. No acu-

mulado até setembro, o volume arrecadado é

de R$ 12,6 bilhões, com crescimento de 17,9%.

Em Massificados, destaca-se o seguro Compre-

ensivo Residencial com expansão de 16,2% em

sua arrecadação em setembro, comparada à

de 2020, equivalente a R$ 348,1 milhões. No

acumulado até setembro, o Residencial

movimentou R$ 2,8 bilhões, com 16,2% de

crescimento sobre o mesmo período de 2020.

Após recuo de 23% em agosto, os seguros

para Grandes Riscos voltaram a crescer movi-

mentando R$ 257,9 milhões em prêmios em

setembro, um avanço de 38,2% em relação

ao mesmo mês de 2020 e, no acumulado do

ano, o montante é de R$ 3,1 bilhões, com

crescimento de 8,4%. Os seguros de Riscos de

Engenharia cresceram 77,6% em setembro e,

no acumulado do ano, 25,8%.

O grupo Transportes, após a expressiva alta

em agosto (33,8%), mostrou certa desacele-

ração e avançou 7,5% no mês, em relação

a setembro do ano anterior, aproximando-

-se de R$ 321 milhões em arrecadação. No

acumulado até setembro, o grupo soma em

prêmios o montante de R$ 3,0 bilhões, sen-

do 29,3% superior ao observado no mesmo

 Fonte: Susep

6,9%
8,7%

5,2%
4,2%

15,1%

9,1%

-4,4%

15,8%

-0,6%

13,8%

-2,2%

2,6%

12,1%

-2,5%

5,6%
7,4%

-0,2%

12,3%

0,6%

13,4%

Variação até
setembro

2017/2016

Variação até
setembro

2018/2017

Variação até
setembro

2019/2018

Variação até
setembro

2020/2019

Variação até
setembro

2021/2020

Desempenho do Setor - Arrecadação
% Variação Acumulada até setembro

Danos e Responsabilidades (s/ DPVAT) Coberturas de Pessoas

Capitalização Setor Segurador (s/ saúde e s/ DPVAT)
Fonte: Susep

-2,9% -2,5% -2,1% -2,6% -1,5% -1,4%

0,5%
3,2% 3,9% 4,6%

6,0% 6,2%

out-20 /
out-19

nov-20 /
nov-19

dez-20 /
dez-19

jan-21 /
jan-20

fev-21 /
fev-20

mar-21 /
mar-20

abr-21 /
abr-20

mai-21 /
mai-20

jun-21 /
jun-20

jul-21 /
jul-20

ago-21 /
ago-20

set-21 /
set-20

Evolução da taxa em 12 meses móveis
Arrecadação Seguro Automóvel

Fonte: Susep

Evolução da taxa em 12 meses móveis
Arrecadação Seguro Automóvel

13� SUMÁRIO

DESEMPENHO DE MERCADO

2 Fonte: Disponível em https://abcr.org.br/indice/indice-abcr-do-mes

período de 2020. O resultado dos seguros de

Transportes em setembro é aderente ao do

Índice ABCR2, que mede o fluxo de veículos

pesados nas rodovias brasileiras e, no mês,

avançou 1,9%, na comparação com setembro

do ano anterior.

Ainda em Danos e Responsabilidades, Res-

ponsabilidade Civil D&O arrecadou R$91,9

milhões em setembro de 2021, configurando

um avanço de 18% em relação a setembro

passado. No ano, o produto já acumula R$

828,2 milhões em prêmios, montante 41,7%

superior ao do mesmo período em 2020. Nes-

se caso, não é possível atribuir a evolução do

produto a uma base de comparação mais de-

preciada, pois, em 2020, o produto apresen-

tou taxas de variação positiva para todos os

meses e fechou o ano com expressivo avanço

de 52,4% em relação a 2019, com R$ 919,6

milhões em prêmios arrecadados. O produto,

que tem como objetivo proteger o patrimô-

nio dos altos executivos de empresas contra

ações judiciais, popularizou-se com as in-

vestigações da Lava Jato e, segundo análise

feita pela Forbes, se manteve em alta pelos

desafios trazidos pela pandemia, pelos des-

dobramentos de processos ou investigações

em andamento e pelo aumento das ativida-

des investigatórias e regulatórias.

Já o seguro Garantia Estendida apresentou,

pela primeira vez no ano, queda em relação

ao mesmo mês de 2020 (-14,6%), totalizando

R$ 265 milhões em prêmios. Entretanto, no

acumulado até setembro, o volume de prê-

mios de R$ 2,4 bilhões está 17,7% maior do

que o montante observado no mesmo perío-

do em 2020. O resultado mensal apresenta-

do acompanha o movimento de volume de

vendas do segmento de móveis e eletrodo-

mésticos, apurado pela Pesquisa Mensal do

Comércio (PMC) divulgada pelo IBGE, que

caiu 22,6% na mesma comparação. O indica-

dor acumulado nos últimos doze meses apre-

sentou taxa positiva de 3,1%, abaixo do acu-

mulado até agosto (7,7%). Ainda em Danos

e Responsabilidades, seguem progredindo

em arrecadação na comparação mês contra

mês do ano anterior: Habitacional (12,7%),

Rural (328,6%), Marítimos e Aeronáuticos

(301,4%), enquanto os seguros de Crédito e

Garantia retraíram 9,7%.

O segmento Cobertura de Pessoas, em setem-

bro, gerou o montante de R$ 15,6 bilhões em

prêmios de seguros e contribuições nos pla-

nos de previdência. No acumulado do ano, o

volume de R$ 140,5 bilhões é 13,8% maior do

que o volume arrecadado no mesmo período

de 2020. Os Planos de Risco arrecadaram, em

setembro, R$ 4,4 bilhões em prêmios, avan-

ço de 3,6% sobre o mesmo mês do ano an-

terior e, no acumulado do ano, o total de R$

37,8 bilhões é 13,7% maior do que o mesmo

período no ano anterior. Os seguros de Vida

� SUMÁRIO

DESEMPENHO DE MERCADO

(R$ 2 bilhões) cresceram 11,6% em setembro,

acumulando, no ano, mais de R$ 17 bilhões

em prêmios (crescimento de 16,7% na compa-

ração interanual). O seguro Prestamista regis-

trou queda expressiva de 13,2% no volume de

prêmios em setembro (R$ 1,3 bilhão) e quando

se observam os dados de concessão de crédito

divulgados pelo Banco Central, o montante de

recursos livres direcionado para pessoas fí-

sicas reduziu-se em setembro (em agosto foram

concedidos R$ 38,3 bilhões e em setembro fo-

ram R$ 36,5 bilhões). A taxa de juros média

do mesmo tipo de operação tem se mantido

estável, em média 33% a.a. em 2021, mas com

o aumento da taxa Selic, as taxas de juros das

operações tendem a se elevar nos próximos

meses, o que pode comprometer a tomada de

crédito por parte das famílias.

O seguro Viagem sofreu forte impacto com

o fechamento das fronteiras e cancelamen-

tos de viagens por conta da pandemia da

Covid-19. O produto apresentou taxas ne-

gativas expressivas entre fevereiro de 2020 e

março de 2021. A partir de abril de 2021, co-

meçou a mostrar sinais de recuperação com

evoluções consistentemente positivas. Em se-

tembro de 2021, o seguro Viagem arrecadou

R$ 31,0 milhões (maior valor nominal desde o

início da pandemia), montante 277,2% supe-

rior àquele observado em setembro de 2020.

O forte avanço no mês aproxima o resultado

acumulado no ano da estabilidade em rela-

ção a 2020, revertendo aos poucos as perdas

ocorridas nesse período de crise. A compara-

ção dos nove primeiros meses de 2021 com o

mesmo período em 2020 resultou numa taxa

de -3,5% (até agosto, era -15,9%). Parte dessa

recuperação se dá pela comparação com uma

base mais fraca (ano de 2020), no entanto, ao

analisar o índice de cancelamento do seguro

Viagem, considerando dados acumulados até

setembro, é possível notar uma retomada aos

níveis pré-pandêmicos: em 2018, o índice foi de

9,7%; em 2019, de 8,8%; em 2020, forte pico

de 18,6%; e, em 2021, já retornando ao

patamar de 9,7%. Isso demonstra uma efetiva

retomada das viagens no País, principal motor

para solidificar a recuperação do seguro Viagem

em 2021 e ao longo de 2022.

Os Planos de Acumulação, que são responsá-

veis pela maior parte (71%) da arrecadação

do segmento de Cobertura de Pessoas, so-

maram, em setembro, quase R$ 11 bilhões

em contribuições, aumento de 1,0% sobre o

mesmo mês do ano anterior. No acumulado

do ano, as contribuições ultrapassam R$ 100

bilhões, valor 14,2% maior do que o mesmo

período de 2020, indicando que pode estar

ocorrendo um movimento de maior conscien-

tização sobre a importância de se estar pre-

parado financeiramente para o futuro. O pa-

gamento de benefícios e resgates dos Planos

de Acumulação foi de R$ 9,2 bilhões em

setembro. Esse valor é 39,3% maior do que o

15� SUMÁRIO

DESEMPENHO DE MERCADO

observado no mesmo mês do ano anterior e,

no acumulado do ano, esses valores alcançam

quase R$ 75 bilhões, crescimento de 29,4%

sobre o mesmo período de 2020. Com isso,

a captação líquida (saldo entre as contribui-

ções e os resgates/benefícios) recuou 14% até

setembro, totalizando R$ 25,3 bilhões.

O segmento dos Títulos de Capitalização, em

setembro de 2021, reduziu em 5,5% o seu fa-

turamento líquido em relação ao mesmo mês

de 2020. No acumulado do ano, o volume de

faturamento é de R$ 18,0 bilhões, uma evo-

lução de 5,6% sobre 2020, mantendo ainda

um resultado positivo para o agregado no ano.

Com o marco regulatório de capitalização em

2019, o segmento avançou em duas novas

modalidades: Filantropia Premiável e Instru-

mento de Garantia. A modalidade Filantro-

pia Premiável, que atrela a contribuição para

entidades beneficentes de assistência social

com a participação em sorteios, vem se des-

tacando em resultado desde agosto de 2020,

com taxas mensais positivas e robustas. Em

setembro, faturou R$ 271,9 milhões, 20,8%

a mais que em 2020 – sendo a única moda-

lidade do segmento com resultado positivo

para o mês. No ano, o faturamento já ultra-

passa R$ 2,2 bilhões, avançando 67,4% so-

bre o montante observado até o 3º trimestre

de 2020 – resultado influenciado pelo forte

crescimento interanual de abril e maio, de

696,5% e 254,4%, respectivamente.

Em Saúde Suplementar, Agência Nacional de

Saúde (ANS) divulgou os dados de benefici-

ários de setembro. Nos planos de assistência

médica, foram 48,5 milhões, crescimento de

3,3% em relação a setembro de 2020. Des-

se total, 39,6 milhões de beneficiários são

oriundos dos planos coletivos, responsáveis

pela maior parte (81%) do total de benefi-

ciários de planos de assistência médica. Na

comparação interanual, em setembro, o nú-

mero de beneficiários de planos coletivos

cresceu 4,4%, com a entrada de 1,6 milhão

de pessoas. Nos planos individual e familiar

houve retração de 1,2%, traduzindo-se na

saída de 106 mil pessoas dos referidos pla-

nos, na mesma comparação interanual. Nos

planos exclusivamente odontológicos, a as-

sistência alcançou mais de 28,7 milhões de

pessoas, representando um avanço de 9,9%

sobre setembro de 2020, e os planos coleti-vos

também representaram a maior parte dos

beneficiários (82%). Entretanto, diferentemente

do que ocorreu nos planos de assistência médica

individual, nos planos individuais e familiares

odontológicos em setembro houve aumento de

16% no número de pessoas assistidas (5,0

milhões contra 4,3 milhões em setembro de

2020). O aumento na adesão de beneficiários nos

planos coletivos mostra que as empresas têm

mantido o interesse em ofertar planos de

saúde para seus colaboradores, sendo este um

dos maiores atrativos em termos de benefício no

mercado de trabalho.

� SUMÁRIO

DESEMPENHO DE MERCADO

 SETOR SEGURADOR (data de corte: 19/11/21)

RESUMO ESTATÍSTICO

11,0%

12,0%
11,9%

11,4%

10,7%

10,0%

10,5%

11,0%

11,5%

12,0%

12,5%

até mai-21 / até mai-20 até jun-21 / até jun-20 até jul-21 / até jul-20 até ago-21 / até ago-20 até set-21 / até set-20

 30

 35

 40

 45

 50

 55

 9
 10
 11
 12
 13
 14
 15
 16
 17
 18

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

m
ar

/2
1

ab
r/2

1

m
ai

/2
1

ju
n/

21

ju
l/2

1

ag
o/

21

se
t/

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

 49

 54

 59

 64

 15

 18

 20

 23

 25

 28

 30

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

m
ar

/2
1

ab
r/2

1

m
ai/

21

ju
n/

21

ju
l/2

1

ag
o/

21

se
t/2

1

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: 19/11/21)

ANO 4 | Nº 57 | SETEMBRO/2021

ARRECADAÇÃO
(R$ bi 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

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.
Fontes: DIOPS (ANS); Sala de Situação (ANS); SES (SUSEP); SGS (BCB)

17� SUMÁRIO

RESUMO ESTATÍSTICO

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 | 2

ANO 4 | Nº 57 | SETEMBRO/2021

setembro setembro

2020 2021 2020 2021

1 Danos e Responsabilidades (s DPVAT) 57.234,13 65.868,79 15,09% 6.823,66 7.796,30 14,25%

1.1 Automóvel 25.625,37 27.455,48 7,14% 3.057,59 3.249,02 6,26%

1.1.1 Acidentes Pessoais de Passageiros 472,25 529,54 12,13% 56,86 57,07 0,37%

1.1.2 Casco 16.633,73 17.907,85 7,66% 1.977,12 2.147,90 8,64%

1.1.3 Responsabilidade Civil Facultativa 5.712,68 5.618,41 -1,65% 683,48 653,02 -4,46%

1.1.4 Outros 2.806,70 3.399,67 21,13% 340,13 391,04 14,97%

1. Patrimonial 10.731,65 12.651,10 17,89% 1.133,53 1.402,02 23,69%

1.2.1 Massificados 7.558,90 9.151,24 21,07% 901,48 1.063,33 17,95%

1.2.1.1 Compreensivo Residencial 2.427,08 2.819,78 16,18% 312,52 348,09 11,38%

1.2.1.2 Compreensivo Condominial 349,28 332,71 -4,75% 39,01 38,42 -1,51%

1.2.1.3 Compreensivo Empresarial 1.917,39 2.238,61 16,75% 229,21 264,35 15,33%

1.2.1.4 Outros 2.865,15 3.760,14 31,24% 320,74 412,47 28,60%

1.2.2 Grandes Riscos 2.823,22 3.060,12 8,39% 186,53 257,86 38,24%

1.2.3 Risco de Engenharia 349,53 439,74 25,81% 45,52 80,83 77,59%

1.3 Habitacional 3.339,52 3.750,88 12,32% 386,15 435,19 12,70%

1.4 Transportes 2.340,34 3.026,09 29,30% 298,74 321,08 7,48%

1.4.1 Embarcador Nacional 671,01 863,75 28,72% 67,67 71,58 5,77%

1.4.2 Embarcador Internacional 428,95 529,85 23,52% 44,08 50,56 14,71%

1.4.3 Transportador 1.240,38 1.632,48 31,61% 186,99 198,94 6,39%

1.5 Crédito e Garantia 3.864,87 4.051,67 4,83% 510,29 460,57 -9,74%

1.6 Garantia Estendida 2.046,31 2.407,85 17,67% 310,34 265,01 -14,61%

1.7 Responsabilidade Civil 1.817,92 2.359,69 29,80% 258,22 248,06 -3,94%

1.7.1 Responsabilidade Civil D&O 584,59 828,20 41,67% 77,88 91,88 17,99%

1.7.2 Outros 1.233,32 1.531,49 24,18% 180,34 156,18 -13,40%

1.8 Rural 5.137,58 7.448,63 44,98% 753,76 1.159,88 53,88%

1.9 Marítimos e Aeronáuticos 886,75 1.022,19 15,27% 47,52 190,71 301,36%

1.9.1 Marítimos 395,13 355,47 -10,04% 17,54 62,22 254,73%

1.9.2 Aeronáuticos 491,62 666,72 35,62% 29,98 128,49 328,65%

1.10 Outros 1.443,83 1.695,22 17,41% 67,52 64,75 -4,10%

2 Coberturas de Pessoas 123.543,18 140.544,11 13,76% 15.322,12 15.593,28 1,77%

2.1 Planos de Risco 33.240,70 37.786,71 13,68% 4.252,34 4.405,29 3,60%

2.1.1 Vida 14.591,55 17.024,30 16,67% 1.800,38 2.009,66 11,62%

2.1.2 Prestamista 10.700,88 11.845,75 10,70% 1.542,43 1.338,16 -13,24%

2.1.3 Viagem 195,23 188,31 -3,54% 8,22 30,99 277,19%

2.1.4 Outros 7.753,03 8.728,34 12,58% 901,32 1.026,49 13,89%

2.2 Planos de Acumulação 87.855,62 100.289,36 14,15% 10.802,14 10.909,34 0,99%

2.2.1 Família VGBL 80.952,25 93.318,65 15,28% 9.956,95 10.109,35 1,53%

2.2.2 Família PGBL 6.903,37 6.970,71 0,98% 845,19 799,99 -5,35%

2.3 Planos Tradicionais 2.446,86 2.468,05 0,87% 267,63 278,65 4,12%

3 Capitalização 17.002,77 17.963,00 5,65% 2.259,79 2.134,42 -5,55%

=1+2+3 Setor Segurador (s DPVAT) 197.780,08 224.375,90 13,45% 24.405,56 25.523,99 4,58%

4 DPVAT 277,91 31,29 -88,74% 23,69 1,57 -93,39%

=1+2+3+4 Setor Segurador 198.058,00 224.407,20 13,30% 24.429,25 25.525,56 4,49%

Arrecadação
(em milhões R$)

Setor Segurador
(sem Saúde Suplementar)

Até setembro
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)

� SUMÁRIO

RESUMO ESTATÍSTICO

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)

Conjuntura CNseg | 3

47,02 47,23 47,38 47,54 47,56 47,65 47,84 47,92 48,06 48,19 48,29 48,38 48,57

26,17 26,33 26,61 26,84 26,96 27,13 27,35 27,42 27,51 27,82 28,05 28,36
28,76

24,0

25,0

26,0

27,0

28,0

29,0

30,0

se
t/

20

ou
t/

20

no
v/

20

de
z/

20

ja
n/

21

fe
v/

21

m
ar

/2
1

ab
r/

21

m
ai

/2
1

ju
n/

21

ju
l/2

1

ag
o/

21

se
t/

21

45,0
45,5
46,0
46,5
47,0
47,5
48,0
48,5
49,0

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

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

2,6% 2,8% 2,8% 2,9% 3,1%

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

0%

1%

2%

3%

4%

5%

6%

7%

8%

2016 2017 2018 2019 2020

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

224,4

8,6 -0,3 3,9
12,8 1,0

198,1

0,0

50,0

100,0

150,0

200,0

250,0

2020-09 Danos e
Respons. (s

DPVAT)

 DPVAT Planos de Risco Planos de
Acumulação

 Capitalização 2021-09

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 57 | SETEMBRO/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)

57,2
0,3

35,0
88,5

17,0
65,9

0,0
39,0

101,6

18,0

PENETRAÇÃO DA ARRECADAÇÃO NO PIB

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

19� SUMÁRIO

RESUMO ESTATÍSTICO

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

Conjuntura CNseg | 4

8,1%

6,2%
5,1%

4,7%

5,8%

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

até 2tri-20 /
até 2tri-19

até 3tri-20 /
até 3tri-19

até 4tri-20 /
até 4tri-19

até 1tri-21 /
até 1tri-20

até 2tri-21 /
até 2tri-20

12,4%
13,5% 12,8%

10,6% 10,3%

0%

2%

4%

6%

8%

10%

12%

14%

16%

até mai-21 /
até mai-20

até jun-21 /
até jun-20

até jul-21 / até
jul-20

até ago-21 /
até ago-20

até set-21 /
até set-20

9,8%

11,9% 11,4%
12,3%

10,7%

0%

2%

4%

6%

8%

10%

12%

14%

até mai-21 /
até mai-20

até jun-21 /
até jun-20

até jul-21 /
até jul-20

até ago-21 /
até ago-20

até set-21 /
até set-20

12,2% 12,3%

13,0%

14,4%
14,2%

11,0%

11,5%

12,0%

12,5%

13,0%

13,5%

14,0%

14,5%

15,0%

até mai-21 /
até mai-20

até jun-21 /
até jun-20

até jul-21 /
até jul-20

até ago-21 /
até ago-20

até set-21 /
até set-20

11,7%
13,1% 12,4%

11,0%
10,4%

0%

2%

4%

6%

8%

10%

12%

14%

até mai-21 /
até mai-20

até jun-21 /
até jun-20

até jul-21 /
até jul-20

até ago-21 /
até ago-20

até set-21 /
até set-20

VARIAÇÃO NOMINAL DA ARRECADAÇÃO
12 MESES MÓVEIS

ANO 4 | Nº 57 | SETEMBRO/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

1,8%

3,3%

3,8% 3,8%

1,8%

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

até mai-21 /
até mai-20

até jun-21 /
até jun-20

até jul-21 /
até jul-20

até ago-21 /
até ago-20

até set-21 /
até set-20

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

� SUMÁRIO

RESUMO ESTATÍSTICO

 SETOR SEGURADOR – VISÃO NACIONAL
 (data de corte: 19/11/21)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
Fonte: SES (SUSEP)

Conjuntura CNseg | 5

Setor Segurador – visão nacional (data de corte: 19/11/21)

ANO 4 | Nº 57 | SETEMBRO/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
Mai-21 / Mai-

20
Jun-21 / Jun-

20 Jul-21 / Jul-20 Ago-21 / Ago-
20

Set-21 / Set-
20

Set-21 / Set-
20

1 Danos e Responsabilidades (s DPVAT) 65.868,79 15,1% 29,4% 12,2% 12,3% 13,0% 14,4% 14,2% 19,6%
1.1 Automóvel 27.455,48 7,1% 12,2% 3,2% 3,9% 4,6% 6,0% 6,2% 12,1%
1.1.1 Acidentes Pessoais de Passageiros 529,54 12,1% 0,2% 10,3% 11,1% 11,7% 13,1% 12,0% 18,7%
1.1.2 Casco 17.907,85 7,7% 8,0% 1,4% 2,5% 3,7% 5,4% 6,0% 13,5%
1.1.3 Responsabilidade Civil Facultativa 5.618,41 -1,7% 2,5% 1,2% 0,7% 0,2% 0,7% -0,3% 2,1%
1.1.4 Outros 3.399,67 21,1% 1,5% 17,4% 17,8% 18,6% 20,2% 20,1% 22,4%
1.2 Patrimonial 12.651,10 17,9% 5,6% 18,1% 16,9% 16,8% 16,4% 17,7% 5,4%
1.2.1 Massificados 9.151,24 21,1% 4,1% 16,9% 17,0% 17,9% 18,3% 19,6% 15,5%
1.2.1.1 Compreensivo Residencial 2.819,78 16,2% 1,3% 15,9% 16,7% 16,5% 16,6% 16,1% 15,1%
1.2.1.2 Compreensivo Condominial 332,71 -4,7% 0,1% -1,9% -3,0% -4,0% -3,5% -3,8% 2,5%
1.2.1.3 Compreensivo Empresarial 2.238,61 16,8% 1,0% 10,8% 12,4% 13,2% 13,8% 14,2% 9,5%
1.2.1.4 Outros 3.760,14 31,2% 1,7% 24,4% 22,7% 24,9% 25,3% 29,2% 21,5%
1.2.2 Grandes Riscos 3.060,12 8,4% 1,4% 18,7% 13,9% 10,3% 7,3% 7,7% -23,0%
1.2.3 Risco de Engenharia 439,74 25,8% 0,2% 40,6% 37,2% 44,6% 46,5% 53,8% 56,3%
1.3 Habitacional 3.750,88 12,3% 1,7% 10,1% 11,0% 11,0% 11,4% 11,6% 12,6%
1.4 Transportes 3.026,09 29,3% 1,3% 12,5% 17,0% 19,7% 24,4% 23,9% 33,8%
1.4.1 Embarcador Nacional 863,75 28,7% 0,4% 11,2% 17,2% 19,4% 23,3% 23,4% 45,3%
1.4.2 Embarcador Internacional 529,85 23,5% 0,2% 22,7% 20,8% 22,9% 25,5% 28,1% 49,5%
1.4.3 Transportador 1.632,48 31,6% 0,7% 9,9% 15,6% 18,9% 24,6% 22,8% 25,1%
1.5 Crédito e Garantia 4.051,67 4,8% 1,8% 19,2% 22,8% 18,1% 20,0% 9,8% 27,0%
1.5.1 Garantia de Obrigações 2.124,67 -7,1% 0,9% 6,8% 10,5% 6,1% 9,7% -2,4% 24,3%
1.5.2 Outros 1.927,00 22,2% 0,9% 38,6% 41,5% 36,0% 34,7% 28,4% 29,7%
1.6 Garantia Estendida 2.407,85 17,7% 1,1% 7,7% 15,9% 19,2% 20,9% 17,9% 13,9%
1.7 Responsabilidade Civil 2.359,69 29,8% 1,1% 29,4% 31,5% 30,8% 33,6% 28,1% 40,4%
1.7.1 Responsabilidade Civil D&O 828,20 41,7% 0,4% 43,1% 43,2% 45,2% 44,0% 41,5% 21,7%
1.7.2 Outros 1.531,49 24,2% 0,7% 22,5% 25,5% 23,7% 28,2% 21,3% 51,4%
1.8 Rural 7.448,63 45,0% 3,3% 33,4% 35,4% 37,6% 40,3% 41,4% 63,8%
1.9 Marítimos e Aeronáuticos 1.022,19 15,3% 0,5% 31,9% 19,8% 15,0% 11,0% 28,5% 19,6%
1.9.1 Marítimos 355,47 -10,0% 0,2% 25,5% 6,4% 6,3% -11,9% -2,9% -63,9%
1.9.2 Aeronáuticos 666,72 35,6% 0,3% 36,6% 30,2% 21,5% 29,2% 54,9% 149,2%
1.10 Outros 1.695,22 17,4% 0,8% 51,5% -0,4% 9,0% 9,8% 9,3% 41,6%
2 Coberturas de Pessoas 140.544,11 13,8% 62,6% 11,7% 13,1% 12,4% 11,0% 10,4% -5,2%
2.1 Planos de Risco 37.786,71 13,7% 16,8% 11,0% 13,2% 12,9% 14,2% 12,8% 18,3%
2.1.1 Vida 17.024,30 16,7% 7,6% 14,7% 15,7% 15,5% 15,6% 15,0% 16,1%
2.1.2 Prestamista 11.845,75 10,7% 5,3% 14,7% 18,2% 15,8% 17,1% 12,5% 17,3%
2.1.3 Viagem 188,31 -3,5% 0,1% -63,6% -57,5% -50,8% -43,6% -31,0% 94,0%
2.1.4 Outros 8.728,34 12,6% 3,9% 3,3% 5,4% 7,1% 9,9% 10,6% 23,3%
2.2 Planos de Acumulação 100.289,36 14,2% 44,7% 12,4% 13,5% 12,6% 10,2% 9,8% -12,5%
2.2.1 Família VGBL 93.318,65 15,3% 41,6% 13,2% 14,4% 13,4% 11,0% 10,6% -12,9%
2.2.2 Família PGBL 6.970,71 1,0% 3,1% 4,2% 4,0% 4,4% 2,5% 0,8% -7,1%
2.3 Planos Tradicionais 2.468,05 0,9% 1,1% -3,4% -2,5% -0,9% -0,2% 0,5% 3,4%
3 Capitalização 17.963,00 5,6% 8,0% 1,8% 3,3% 3,8% 3,8% 1,8% 7,4%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 224.375,90 13,4% 100,0% 11,0% 12,0% 11,9% 11,4% 10,7% 2,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

Brasil

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

21� SUMÁRIO

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)

RESUMO ESTATÍSTICORESUMO ESTATÍSTICO

Conjuntura CNseg | 6

Setor Segurador – visão estadual e por região sindical (data de corte: 19/11/21)

ANO 4 | Nº 57 | SETEMBRO/2021

Marketshare
(acumulado até Set-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 27.209,64 12,9% 31,0% 12,0% 12,5% 12,4% 14,0% 13,1% 41,3%
Automóvel1.1 Automóvel 11.708,55 6,5% 13,3% 5,1% 5,5% 6,0% 6,9% 5,9% 42,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 216,29 24,9% 0,2% 21,2% 23,2% 24,9% 26,9% 24,1% 40,8%
Casco1.1.2 Casco 7.713,40 5,4% 8,8% 2,5% 3,3% 4,0% 5,1% 4,4% 43,1%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 2.477,00 -0,4% 2,8% 4,0% 3,0% 2,4% 2,8% 0,8% 44,1%
Outros Automóvel1.1.4 Outros 1.301,86 28,6% 1,5% 25,1% 26,0% 27,0% 28,0% 26,5% 38,3%

Patrimonial1.2 Patrimonial 6.126,97 11,4% 7,0% 16,4% 12,1% 12,0% 13,4% 13,6% 48,4%
Massificados1.2.1 Massificados 4.227,78 15,1% 4,8% 12,9% 12,4% 15,0% 15,1% 14,8% 46,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 1.110,04 18,2% 1,3% 12,6% 14,2% 15,4% 16,7% 16,9% 39,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 130,52 -6,8% 0,1% -1,8% -2,9% -4,1% -3,7% -4,2% 39,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 841,00 10,3% 1,0% 9,2% 10,2% 12,2% 12,5% 11,2% 37,6%

Outros Massificados1.2.1.4 Outros 2.146,21 17,3% 2,4% 15,7% 13,6% 17,4% 16,8% 16,8% 57,1%
Grandes Riscos1.2.2 Grandes Riscos 1.673,92 3,8% 1,9% 20,5% 6,8% -0,2% 4,3% 5,4% 54,7%

Risco de Engenharia1.2.3 Risco de Engenharia 225,28 5,1% 0,3% 57,4% 49,3% 55,9% 55,6% 55,8% 51,2%
Habitacional1.3 Habitacional 1.003,40 18,9% 1,1% 21,3% 23,0% 21,1% 21,4% 21,4% 26,8%
Transportes1.4 Transportes 1.752,74 40,9% 2,0% 8,0% 12,9% 18,3% 25,2% 28,6% 57,9%

Embarcador Nacional1.4.1 Embarcador Nacional 569,87 30,4% 0,6% 9,8% 14,0% 18,1% 21,6% 24,4% 66,0%
Embarcador Internacional1.4.2 Embarcador Internacional 339,57 53,4% 0,4% 21,0% 18,6% 22,0% 31,8% 47,3% 64,1%

Transportador1.4.3 Transportador 843,30 44,1% 1,0% 2,7% 10,3% 17,1% 25,2% 25,2% 51,7%
Crédito e Garantia1.5 Crédito e Garantia 2.285,84 13,7% 2,6% 16,0% 23,8% 13,5% 20,9% 16,8% 56,4%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1.164,34 8,3% 1,3% 0,6% 14,0% -0,7% 11,9% 8,8% 54,8%
Outros Crédito e Garantia1.5.2 Outros 1.121,50 19,9% 1,3% 37,5% 36,6% 33,4% 31,9% 26,7% 58,2%

Garantia Estendida1.6 Garantia Estendida 1.306,50 14,1% 1,5% 2,5% 10,5% 15,0% 17,1% 14,5% 54,3%
Responsabilidade Civil1.7 Responsabilidade Civil 1.343,98 31,9% 1,5% 38,4% 40,5% 40,5% 44,1% 33,6% 57,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 514,08 47,7% 0,6% 54,9% 54,9% 58,0% 60,8% 50,5% 62,1%
Outros Responsabilidade Civil1.7.2 Outros 829,90 23,8% 0,9% 28,8% 32,1% 30,5% 34,3% 23,5% 54,2%

Rural1.8 Rural 1.102,11 25,2% 1,3% 50,0% 43,0% 41,9% 33,3% 29,3% 14,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 482,02 25,9% 0,5% 31,7% 22,1% 24,1% 17,7% 43,4% 47,2%

Marítimos1.9.1 Marítimos 135,17 0,2% 0,2% 68,1% 49,9% 56,0% -2,0% 5,1% 38,0%
Aeronáuticos1.9.2 Aeronáuticos 346,85 39,9% 0,4% 17,1% 10,6% 11,0% 28,2% 65,6% 52,0%

Outros1.10 Outros 97,54 5,7% 0,1% 6,7% 13,1% 9,6% -11,9% -8,9% 5,8%
Coberturas de Pessoas2 Coberturas de Pessoas 53.852,38 8,8% 61,3% 6,5% 6,3% 6,1% 5,6% 5,0% 38,3%

Planos de Risco2.1 Planos de Risco 15.633,84 15,3% 17,8% 8,5% 11,2% 11,7% 13,6% 13,3% 41,4%
Vida2.1.1 Vida 6.613,75 21,5% 7,5% 20,6% 21,1% 20,6% 20,5% 19,6% 38,8%

Prestamista2.1.2 Prestamista 5.111,37 12,8% 5,8% 7,7% 12,4% 12,2% 14,5% 12,3% 43,1%
Viagem2.1.3 Viagem 166,76 1,4% 0,2% -56,3% -49,3% -42,1% -35,0% -22,8% 88,6%

Outros Planos de Risco2.1.4 Outros 3.741,96 9,3% 4,3% -2,8% -0,4% 1,2% 4,7% 6,6% 42,9%
Planos de Acumulação2.2 Planos de Acumulação 37.455,19 6,5% 42,6% 6,0% 4,7% 4,2% 2,8% 2,2% 37,3%

Família VGBL2.2.1 Família VGBL 33.588,17 6,7% 38,2% 7,0% 5,6% 4,8% 3,3% 2,4% 36,0%
Família PGBL2.2.2 Família PGBL 3.867,02 4,3% 4,4% -0,9% -1,4% 0,1% -0,1% 0,2% 55,5%

Planos Tradicionais2.3 Planos Tradicionais 763,35 0,2% 0,9% -6,0% -3,9% -0,9% -1,8% -0,7% 30,9%
Capitalização3 Capitalização 6.771,32 6,8% 7,7% 2,2% 3,9% 4,8% 4,2% 2,6% 37,7%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 87.833,34 9,9% 100,0% 7,7% 7,9% 7,8% 7,9% 7,2% 39,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: SP

Acumulado até Set-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)

� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 7

ANO 4 | Nº 57 | SETEMBRO/2021

Marketshare
(acumulado até Set-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 8.092,23 11,7% 30,6% 17,4% 9,3% 12,8% 10,9% 9,4% 12,3%
Automóvel1.1 Automóvel 2.353,40 2,0% 8,9% 0,3% 0,9% 1,2% 2,5% 2,5% 8,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 49,58 2,6% 0,2% 5,8% 6,4% 5,4% 5,6% 4,8% 9,4%
Casco1.1.2 Casco 1.591,11 4,6% 6,0% -1,5% -0,2% 0,8% 2,7% 3,5% 8,9%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 421,88 -5,2% 1,6% -0,1% -0,5% -1,2% -0,7% -2,2% 7,5%
Outros Automóvel1.1.4 Outros 290,83 -0,1% 1,1% 10,8% 8,8% 6,5% 5,7% 4,1% 8,6%

Patrimonial1.2 Patrimonial 1.603,63 25,1% 6,1% 11,4% 15,5% 26,2% 18,8% 20,0% 12,7%
Massificados1.2.1 Massificados 1.096,46 21,7% 4,1% 23,4% 16,6% 16,2% 18,3% 18,4% 12,0%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 325,03 15,3% 1,2% 16,5% 17,4% 17,5% 17,0% 15,2% 11,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 59,08 -8,6% 0,2% -4,9% -6,0% -7,5% -7,1% -7,9% 17,8%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 234,15 21,2% 0,9% -0,2% 5,4% 6,4% 9,5% 13,9% 10,5%

Outros Massificados1.2.1.4 Outros 478,20 32,2% 1,8% 58,5% 27,3% 25,5% 29,6% 28,9% 12,7%
Grandes Riscos1.2.2 Grandes Riscos 447,58 25,4% 1,7% -19,1% 7,6% 49,3% 14,6% 16,0% 14,6%

Risco de Engenharia1.2.3 Risco de Engenharia 59,59 150,1% 0,2% 28,0% 70,0% 80,7% 68,8% 116,0% 13,6%
Habitacional1.3 Habitacional 943,64 8,0% 3,6% 6,4% 6,5% 6,1% 5,9% 5,5% 25,2%
Transportes1.4 Transportes 169,60 7,4% 0,6% -3,5% -0,6% 5,4% 9,0% 14,6% 5,6%

Embarcador Nacional1.4.1 Embarcador Nacional 47,85 38,9% 0,2% -5,4% -2,0% 6,0% 28,3% 38,4% 5,5%
Embarcador Internacional1.4.2 Embarcador Internacional 43,66 -32,2% 0,2% 5,4% 3,7% 7,4% 0,3% 1,6% 8,2%

Transportador1.4.3 Transportador 78,09 32,2% 0,3% -11,9% -4,7% 2,9% 8,6% 17,0% 4,8%
Crédito e Garantia1.5 Crédito e Garantia 554,90 -19,5% 2,1% 70,3% 53,3% 42,3% 16,8% -13,5% 13,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 343,07 -32,0% 1,3% 130,7% 86,3% 68,4% 18,5% -24,0% 16,1%
Outros Crédito e Garantia1.5.2 Outros 211,83 14,7% 0,8% 14,8% 17,2% 13,2% 14,1% 12,7% 11,0%

Garantia Estendida1.6 Garantia Estendida 111,39 57,4% 0,4% 8,5% 19,8% 28,6% 38,3% 42,6% 4,6%
Responsabilidade Civil1.7 Responsabilidade Civil 389,56 22,8% 1,5% 4,4% 12,3% 6,6% 2,9% 13,1% 16,5%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 171,62 28,1% 0,6% 9,0% 7,8% 9,5% -3,3% 15,6% 20,7%
Outros Responsabilidade Civil1.7.2 Outros 217,94 18,9% 0,8% 0,9% 15,8% 4,6% 7,3% 11,5% 14,2%

Rural1.8 Rural 217,99 67,5% 0,8% 33,3% 37,6% 42,9% 50,9% 53,2% 2,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 318,45 9,0% 1,2% 29,1% 15,0% 16,6% 9,3% 21,1% 31,2%

Marítimos1.9.1 Marítimos 113,19 -22,7% 0,4% 11,9% -13,3% -11,3% -11,2% -10,2% 31,8%
Aeronáuticos1.9.2 Aeronáuticos 205,26 40,8% 0,8% 46,7% 47,2% 47,7% 30,3% 55,8% 30,8%

Outros1.10 Outros 1.429,68 27,3% 5,4% 88,8% 3,7% 16,7% 19,3% 18,8% 84,3%
Coberturas de Pessoas2 Coberturas de Pessoas 16.399,26 10,5% 62,0% 6,6% 5,4% 5,9% 4,0% 5,0% 11,7%

Planos de Risco2.1 Planos de Risco 3.908,08 18,2% 14,8% 12,8% 15,3% 15,4% 16,8% 16,3% 10,3%
Vida2.1.1 Vida 1.892,20 18,4% 7,2% 17,3% 18,6% 18,0% 17,7% 17,5% 11,1%

Prestamista2.1.2 Prestamista 847,27 15,4% 3,2% 14,3% 19,1% 16,4% 19,0% 14,6% 7,2%
Viagem2.1.3 Viagem 11,83 34,7% 0,0% -64,4% -56,3% -45,0% -30,7% -9,1% 6,3%

Outros Planos de Risco2.1.4 Outros 1.156,78 19,7% 4,4% 6,2% 8,7% 11,6% 14,4% 16,1% 13,3%
Planos de Acumulação2.2 Planos de Acumulação 12.070,25 8,6% 45,7% 5,3% 3,0% 3,6% 0,7% 2,0% 12,0%

Família VGBL2.2.1 Família VGBL 11.242,90 9,3% 42,5% 6,1% 3,6% 3,9% 0,6% 2,2% 12,0%
Família PGBL2.2.2 Família PGBL 827,34 -0,5% 3,1% -2,8% -2,4% 0,4% 1,0% 0,9% 11,9%

Planos Tradicionais2.3 Planos Tradicionais 420,93 1,8% 1,6% -4,9% -3,0% -1,0% 1,8% 2,1% 17,1%
Capitalização3 Capitalização 1.947,82 3,8% 7,4% -4,4% -2,3% -1,7% -0,9% -1,7% 10,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 26.439,32 10,3% 100,0% 8,5% 5,8% 7,2% 5,5% 5,7% 11,8%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: RJ e ES

Acumulado até Set-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)

23� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 8

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 7.172,74 11,1% 31,3% 17,6% 8,2% 12,1% 9,7% 8,3% 88,6% 10,9%
Automóvel1.1 Automóvel 1.884,50 -0,2% 8,2% -0,7% -0,2% -0,3% 0,8% 0,6% 80,1% 6,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 39,89 1,2% 0,2% 5,7% 6,2% 4,7% 4,8% 3,8% 80,5% 7,5%
Casco1.1.2 Casco 1.287,49 2,7% 5,6% -2,8% -1,5% -0,7% 1,1% 1,8% 80,9% 7,2%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 325,70 -7,4% 1,4% -0,2% -0,8% -2,0% -1,7% -3,6% 77,2% 5,8%
Outros Automóvel1.1.4 Outros 231,42 -4,9% 1,0% 9,5% 7,0% 3,9% 2,6% 0,3% 79,6% 6,8%

Patrimonial1.2 Patrimonial 1.502,16 25,9% 6,6% 11,3% 15,9% 27,1% 19,0% 20,3% 93,7% 11,9%
Massificados1.2.1 Massificados 1.008,63 22,3% 4,4% 24,4% 16,9% 16,4% 18,6% 18,7% 92,0% 11,0%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 290,55 14,1% 1,3% 15,3% 16,1% 16,2% 15,8% 13,8% 89,4% 10,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 53,35 -9,3% 0,2% -4,9% -6,0% -7,6% -7,4% -8,3% 90,3% 16,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 205,16 23,1% 0,9% -0,4% 5,7% 6,9% 9,9% 15,1% 87,6% 9,2%

Outros Massificados1.2.1.4 Outros 459,57 33,2% 2,0% 61,4% 28,2% 26,2% 30,5% 29,7% 96,1% 12,2%
Grandes Riscos1.2.2 Grandes Riscos 436,16 26,0% 1,9% -19,5% 8,4% 50,7% 14,8% 16,2% 97,4% 14,3%

Risco de Engenharia1.2.3 Risco de Engenharia 57,37 158,5% 0,3% 26,9% 69,2% 80,8% 68,7% 120,4% 96,3% 13,0%
Habitacional1.3 Habitacional 900,44 8,2% 3,9% 6,4% 6,5% 6,1% 5,9% 5,5% 95,4% 24,0%
Transportes1.4 Transportes 115,39 -0,9% 0,5% -10,2% -7,5% -3,0% 1,9% 9,4% 68,0% 3,8%

Embarcador Nacional1.4.1 Embarcador Nacional 32,88 10,7% 0,1% -15,8% -13,1% -12,9% 9,1% 20,5% 68,7% 3,8%
Embarcador Internacional1.4.2 Embarcador Internacional 32,41 -33,8% 0,1% 2,2% -0,2% 8,4% 1,9% 4,1% 74,2% 6,1%

Transportador1.4.3 Transportador 50,09 32,4% 0,2% -22,2% -13,3% -10,3% -3,4% 9,2% 64,1% 3,1%
Crédito e Garantia1.5 Crédito e Garantia 476,23 -24,5% 2,1% 61,9% 40,2% 32,5% 6,4% -20,9% 85,8% 11,8%

Garantia de Obrigações1.5.1 Garantia de Obrigações 284,28 -37,8% 1,2% 129,1% 68,8% 58,4% 4,8% -33,0% 82,9% 13,4%
Outros Crédito e Garantia1.5.2 Outros 191,94 10,5% 0,8% 8,6% 12,0% 7,5% 8,8% 8,3% 90,6% 10,0%

Garantia Estendida1.6 Garantia Estendida 90,39 59,1% 0,4% 2,2% 14,0% 22,8% 33,9% 39,8% 81,1% 3,8%
Responsabilidade Civil1.7 Responsabilidade Civil 374,17 22,6% 1,6% 5,2% 13,4% 7,3% 3,0% 13,4% 96,0% 15,9%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 169,23 27,0% 0,7% 8,8% 7,4% 9,1% -4,4% 14,5% 98,6% 20,4%
Outros Responsabilidade Civil1.7.2 Outros 204,94 19,1% 0,9% 2,2% 18,3% 5,8% 8,7% 12,7% 94,0% 13,4%

Rural1.8 Rural 154,71 93,1% 0,7% 47,2% 52,4% 61,7% 72,7% 75,3% 71,0% 2,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 247,84 7,8% 1,1% 30,0% 13,2% 16,1% 6,5% 22,9% 77,8% 24,2%

Marítimos1.9.1 Marítimos 110,36 -22,1% 0,5% 10,1% -15,1% -12,9% -13,0% -9,4% 97,5% 31,0%
Aeronáuticos1.9.2 Aeronáuticos 137,47 55,8% 0,6% 62,1% 64,0% 67,6% 36,6% 78,1% 67,0% 20,6%

Outros1.10 Outros 1.426,92 27,1% 6,2% 89,1% 3,7% 16,7% 19,3% 18,6% 99,8% 84,2%
Coberturas de Pessoas2 Coberturas de Pessoas 14.118,14 8,7% 61,6% 6,2% 4,4% 4,7% 3,3% 3,6% 86,1% 10,0%

Planos de Risco2.1 Planos de Risco 3.372,75 18,0% 14,7% 11,4% 14,1% 14,5% 15,9% 15,8% 86,3% 8,9%
Vida2.1.1 Vida 1.627,40 17,7% 7,1% 15,9% 17,4% 16,8% 16,5% 16,6% 86,0% 9,6%

Prestamista2.1.2 Prestamista 706,46 18,4% 3,1% 12,6% 18,4% 16,4% 19,8% 16,1% 83,4% 6,0%
Viagem2.1.3 Viagem 11,28 35,3% 0,0% -64,0% -55,8% -44,4% -30,0% -8,0% 95,4% 6,0%

Outros Planos de Risco2.1.4 Outros 1.027,61 18,1% 4,5% 5,6% 7,9% 10,7% 13,2% 14,7% 88,8% 11,8%
Planos de Acumulação2.2 Planos de Acumulação 10.357,37 6,3% 45,2% 5,3% 2,1% 2,2% -0,1% 0,3% 85,8% 10,3%

Família VGBL2.2.1 Família VGBL 9.609,32 6,8% 41,9% 6,2% 2,6% 2,5% -0,2% 0,3% 85,5% 10,3%
Família PGBL2.2.2 Família PGBL 748,05 -0,5% 3,3% -3,2% -3,0% -0,1% 0,9% 1,0% 90,4% 10,7%

Planos Tradicionais2.3 Planos Tradicionais 388,01 1,4% 1,7% -5,1% -3,2% -1,2% 1,7% 1,9% 92,2% 15,7%
Capitalização3 Capitalização 1.623,17 3,5% 7,1% -5,7% -3,4% -2,7% -1,8% -2,4% 83,3% 9,0%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 22.914,05 9,1% 100,0% 8,3% 4,8% 6,2% 4,7% 4,5% 86,7% 10,2%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RIO DE JANEIRO

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

� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 9

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 919,49 16,8% 26,1% 15,5% 17,9% 18,1% 19,9% 18,1% 11,4% 1,4%
Automóvel1.1 Automóvel 468,90 12,3% 13,3% 5,0% 6,1% 8,0% 9,7% 10,8% 19,9% 1,7%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 9,69 9,1% 0,3% 6,6% 7,0% 8,3% 9,4% 9,5% 19,5% 1,8%
Casco1.1.2 Casco 303,62 13,5% 8,6% 4,7% 6,0% 8,1% 10,0% 11,5% 19,1% 1,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 96,18 2,8% 2,7% 0,3% 0,7% 1,7% 3,2% 3,1% 22,8% 1,7%
Outros Automóvel1.1.4 Outros 59,41 24,8% 1,7% 17,0% 17,5% 19,6% 21,2% 22,8% 20,4% 1,7%

Patrimonial1.2 Patrimonial 101,46 14,6% 2,9% 12,6% 10,3% 13,6% 15,4% 15,1% 6,3% 0,8%
Massificados1.2.1 Massificados 87,83 15,1% 2,5% 13,7% 13,0% 13,3% 15,0% 14,9% 8,0% 1,0%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 34,48 26,5% 1,0% 29,0% 30,0% 29,7% 29,0% 28,2% 10,6% 1,2%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 5,73 -1,7% 0,2% -5,2% -6,5% -6,8% -4,3% -4,0% 9,7% 1,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 28,99 9,1% 0,8% 1,5% 3,3% 2,6% 6,6% 6,2% 12,4% 1,3%

Outros Massificados1.2.1.4 Outros 18,62 12,0% 0,5% 16,4% 9,1% 12,2% 13,0% 14,2% 3,9% 0,5%
Grandes Riscos1.2.2 Grandes Riscos 11,41 7,9% 0,3% -4,9% -23,0% 5,0% 8,2% 9,2% 2,6% 0,4%

Risco de Engenharia1.2.3 Risco de Engenharia 2,22 35,5% 0,1% 48,0% 83,7% 78,4% 71,8% 51,5% 3,7% 0,5%
Habitacional1.3 Habitacional 43,20 2,6% 1,2% 6,4% 6,0% 5,1% 4,3% 4,4% 4,6% 1,2%
Transportes1.4 Transportes 54,21 30,9% 1,5% 22,7% 25,8% 38,2% 35,5% 32,4% 32,0% 1,8%

Embarcador Nacional1.4.1 Embarcador Nacional 14,97 215,0% 0,4% 71,7% 81,8% 153,0% 165,1% 158,4% 31,3% 1,7%
Embarcador Internacional1.4.2 Embarcador Internacional 11,25 -27,1% 0,3% 23,4% 25,9% 2,4% -6,8% -9,8% 25,8% 2,1%

Transportador1.4.3 Transportador 28,00 31,8% 0,8% 11,4% 13,4% 34,5% 35,3% 32,7% 35,9% 1,7%
Crédito e Garantia1.5 Crédito e Garantia 78,67 34,8% 2,2% 145,1% 182,4% 122,0% 128,9% 78,8% 14,2% 1,9%

Garantia de Obrigações1.5.1 Garantia de Obrigações 58,79 24,0% 1,7% 138,6% 197,1% 118,4% 131,4% 75,1% 17,1% 2,8%
Outros Crédito e Garantia1.5.2 Outros 19,88 81,1% 0,6% 172,7% 131,8% 137,1% 119,9% 93,3% 9,4% 1,0%

Garantia Estendida1.6 Garantia Estendida 21,00 50,5% 0,6% 33,8% 44,0% 53,5% 56,7% 54,4% 18,9% 0,9%
Responsabilidade Civil1.7 Responsabilidade Civil 15,39 29,2% 0,4% -9,3% -7,9% -6,1% 0,2% 6,9% 4,0% 0,7%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 2,39 231,4% 0,1% 40,1% 65,7% 72,9% 174,9% 184,9% 1,4% 0,3%
Outros Responsabilidade Civil1.7.2 Outros 13,00 16,1% 0,4% -13,0% -12,6% -10,9% -10,0% -3,2% 6,0% 0,8%

Rural1.8 Rural 63,28 26,6% 1,8% 15,6% 18,4% 18,7% 20,0% 22,0% 29,0% 0,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 70,61 13,4% 2,0% 25,2% 23,3% 18,5% 22,2% 13,6% 22,2% 6,9%

Marítimos1.9.1 Marítimos 2,83 -40,1% 0,1% 139,4% 132,9% 99,0% 111,2% -38,3% 2,5% 0,8%
Aeronáuticos1.9.2 Aeronáuticos 67,78 17,8% 1,9% 21,0% 19,2% 15,1% 18,5% 18,0% 33,0% 10,2%

Outros1.10 Outros 2,76 287,8% 0,1% -18,3% -1,8% 10,7% 38,0% 133,0% 0,2% 0,2%
Coberturas de Pessoas2 Coberturas de Pessoas 2.281,12 23,1% 64,7% 8,8% 12,1% 14,5% 9,0% 15,2% 13,9% 1,6%

Planos de Risco2.1 Planos de Risco 535,33 19,1% 15,2% 22,0% 22,8% 21,3% 22,3% 19,6% 13,7% 1,4%
Vida2.1.1 Vida 264,80 23,2% 7,5% 27,0% 26,9% 25,5% 25,9% 23,3% 14,0% 1,6%

Prestamista2.1.2 Prestamista 140,81 2,5% 4,0% 22,7% 22,3% 16,2% 15,3% 7,8% 16,6% 1,2%
Viagem2.1.3 Viagem 0,55 22,7% 0,0% -71,1% -64,8% -53,8% -41,0% -26,1% 4,6% 0,3%

Outros Planos de Risco2.1.4 Outros 129,17 33,5% 3,7% 12,1% 15,8% 19,6% 24,6% 28,3% 11,2% 1,5%
Planos de Acumulação2.2 Planos de Acumulação 1.712,87 24,9% 48,6% 5,5% 9,5% 12,9% 5,6% 14,2% 14,2% 1,7%

Família VGBL2.2.1 Família VGBL 1.633,58 26,5% 46,3% 5,8% 9,9% 13,4% 5,8% 15,2% 14,5% 1,8%
Família PGBL2.2.2 Família PGBL 79,29 -1,0% 2,2% 1,6% 3,1% 4,9% 1,9% -0,4% 9,6% 1,1%

Planos Tradicionais2.3 Planos Tradicionais 32,91 5,6% 0,9% -2,3% 0,4% 1,5% 3,2% 4,4% 7,8% 1,3%
Capitalização3 Capitalização 324,66 5,4% 9,2% 2,8% 3,9% 3,8% 3,9% 1,7% 16,7% 1,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 3.525,27 19,6% 100,0% 9,8% 12,7% 14,3% 11,1% 14,6% 13,3% 1,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ESPÍRITO SANTO

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

25� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 10

ANO 4 | Nº 57 | SETEMBRO/2021

Marketshare
(acumulado até Set-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 2.855,84 19,0% 26,6% 15,6% 17,0% 17,7% 19,0% 17,4% 4,3%
Automóvel1.1 Automóvel 1.507,09 11,0% 14,1% 6,4% 6,9% 7,6% 9,0% 9,6% 5,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 34,11 5,0% 0,3% 9,9% 9,2% 8,2% 8,3% 6,9% 6,4%
Casco1.1.2 Casco 868,75 13,6% 8,1% 4,5% 5,5% 7,0% 9,1% 10,5% 4,9%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 372,12 0,5% 3,5% 4,6% 4,2% 3,1% 2,9% 2,1% 6,6%
Outros Automóvel1.1.4 Outros 232,10 21,9% 2,2% 17,3% 17,8% 18,6% 20,8% 21,3% 6,8%

Patrimonial1.2 Patrimonial 523,26 28,7% 4,9% 32,9% 38,4% 38,3% 34,6% 29,9% 4,1%
Massificados1.2.1 Massificados 439,30 26,3% 4,1% 25,1% 26,9% 25,3% 24,2% 23,6% 4,8%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 177,11 13,7% 1,7% 21,6% 21,7% 18,1% 16,9% 14,9% 6,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 24,90 13,5% 0,2% 9,6% 8,8% 9,5% 9,8% 10,3% 7,5%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 177,33 43,1% 1,7% 34,7% 37,0% 35,2% 34,3% 34,8% 7,9%

Outros Massificados1.2.1.4 Outros 59,96 30,0% 0,6% 18,7% 25,8% 31,1% 29,6% 30,2% 1,6%
Grandes Riscos1.2.2 Grandes Riscos 71,63 40,9% 0,7% 106,0% 169,0% 184,9% 138,8% 75,9% 2,3%

Risco de Engenharia1.2.3 Risco de Engenharia 12,33 51,3% 0,1% -4,4% 8,5% 4,8% 11,2% 50,4% 2,8%
Habitacional1.3 Habitacional 120,29 7,7% 1,1% 14,8% 14,1% 12,7% 11,4% 9,9% 3,2%
Transportes1.4 Transportes 181,10 38,4% 1,7% 24,4% 29,9% 37,2% 38,7% 30,9% 6,0%

Embarcador Nacional1.4.1 Embarcador Nacional 42,58 71,0% 0,4% 15,3% 20,1% 63,8% 67,5% 32,3% 4,9%
Embarcador Internacional1.4.2 Embarcador Internacional 29,78 29,0% 0,3% 46,2% 55,4% 45,4% 49,1% 45,2% 5,6%

Transportador1.4.3 Transportador 108,73 31,2% 1,0% 22,8% 27,6% 26,3% 26,8% 26,6% 6,7%
Crédito e Garantia1.5 Crédito e Garantia 83,17 26,5% 0,8% 71,6% 78,7% 73,8% 82,6% 33,4% 2,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 29,98 0,7% 0,3% 34,3% 45,2% 50,2% 74,4% 0,0% 1,4%
Outros Crédito e Garantia1.5.2 Outros 53,19 47,8% 0,5% 112,0% 112,6% 93,4% 88,5% 62,9% 2,8%

Garantia Estendida1.6 Garantia Estendida 64,89 34,6% 0,6% 10,6% 19,9% 22,4% 26,4% 28,9% 2,7%
Responsabilidade Civil1.7 Responsabilidade Civil 101,38 69,6% 0,9% 68,2% 68,0% 65,7% 88,0% 41,0% 4,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 33,39 936,2% 0,3% 855,3% 827,7% 813,6% 802,9% 757,5% 4,0%
Outros Responsabilidade Civil1.7.2 Outros 67,98 20,2% 0,6% 23,5% 24,0% 22,6% 45,9% 4,7% 4,4%

Rural1.8 Rural 226,25 33,6% 2,1% 31,3% 32,0% 32,8% 33,1% 32,6% 3,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 42,93 -4,3% 0,4% -34,1% -58,4% -60,9% -58,1% -3,1% 4,2%

Marítimos1.9.1 Marítimos 36,48 -8,1% 0,3% -43,7% -69,1% -71,5% -69,8% -6,7% 10,3%
Aeronáuticos1.9.2 Aeronáuticos 6,45 25,0% 0,1% 36,9% 19,7% 12,1% 28,6% 23,3% 1,0%

Outros1.10 Outros 5,48 14,0% 0,1% -28,2% -23,0% -18,6% -12,7% -0,7% 0,3%
Coberturas de Pessoas2 Coberturas de Pessoas 6.968,38 39,4% 65,0% 24,1% 42,2% 42,0% 36,6% 34,5% 5,0%

Planos de Risco2.1 Planos de Risco 1.479,57 15,3% 13,8% 25,6% 24,8% 22,3% 21,1% 16,9% 3,9%
Vida2.1.1 Vida 723,12 24,9% 6,7% 32,5% 31,9% 30,9% 27,8% 25,4% 4,2%

Prestamista2.1.2 Prestamista 453,98 3,4% 4,2% 27,0% 25,4% 19,2% 18,2% 8,5% 3,8%
Viagem2.1.3 Viagem 0,92 -34,2% 0,0% -86,7% -83,6% -79,7% -72,9% -60,6% 0,5%

Outros Planos de Risco2.1.4 Outros 301,54 14,4% 2,8% 11,6% 11,2% 11,2% 12,8% 13,3% 3,5%
Planos de Acumulação2.2 Planos de Acumulação 5.364,99 49,0% 50,1% 24,1% 49,0% 49,5% 42,7% 41,3% 5,3%

Família VGBL2.2.1 Família VGBL 5.225,63 53,7% 48,8% 23,1% 49,1% 49,7% 44,4% 44,9% 5,6%
Família PGBL2.2.2 Família PGBL 139,36 -30,7% 1,3% 46,7% 46,9% 46,1% 9,5% -17,9% 2,0%

Planos Tradicionais2.3 Planos Tradicionais 123,82 5,8% 1,2% 10,0% 8,9% 9,6% 6,1% 6,6% 5,0%
Capitalização3 Capitalização 892,29 3,1% 8,3% 3,2% 3,4% 2,5% 1,9% 0,6% 5,0%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 10.716,50 29,6% 100,0% 19,3% 30,5% 30,5% 27,7% 25,8% 4,8%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: SC

Acumulado até Set-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)

� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 11

ANO 4 | Nº 57 | SETEMBRO/2021

Marketshare
(acumulado até Set-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 5.071,85 20,3% 29,9% 11,0% 13,4% 13,3% 17,1% 17,5% 7,7%
Automóvel1.1 Automóvel 1.954,76 3,6% 11,5% -4,9% -4,4% -2,9% -0,6% 1,2% 7,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 45,10 0,5% 0,3% -5,9% -5,7% -4,4% -1,9% -0,6% 8,5%
Casco1.1.2 Casco 1.152,70 4,8% 6,8% -6,1% -5,2% -3,3% -0,7% 1,5% 6,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 464,01 -4,1% 2,7% -6,0% -6,3% -5,9% -4,5% -4,0% 8,3%
Outros Automóvel1.1.4 Outros 292,95 12,9% 1,7% 2,5% 2,6% 4,4% 7,6% 9,8% 8,6%

Patrimonial1.2 Patrimonial 786,44 18,3% 4,6% 19,7% 25,3% 10,2% 15,0% 15,3% 6,2%
Massificados1.2.1 Massificados 644,41 14,4% 3,8% 8,0% 9,9% 8,5% 10,1% 10,7% 7,0%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 266,42 2,9% 1,6% 11,1% 9,6% 7,0% 6,1% 5,3% 9,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 40,70 0,5% 0,2% -2,2% -3,1% -2,6% -1,5% -1,2% 12,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 190,78 9,9% 1,1% -2,8% -1,3% 0,3% 3,6% 5,3% 8,5%

Outros Massificados1.2.1.4 Outros 146,51 62,5% 0,9% 24,2% 37,4% 31,9% 37,5% 40,5% 3,9%
Grandes Riscos1.2.2 Grandes Riscos 130,93 43,6% 0,8% 116,5% 202,4% 20,1% 51,1% 50,1% 4,3%

Risco de Engenharia1.2.3 Risco de Engenharia 11,09 4,4% 0,1% 19,4% 29,0% 18,6% 22,1% 7,5% 2,5%
Habitacional1.3 Habitacional 206,77 5,5% 1,2% 8,8% 8,9% 7,8% 7,3% 6,7% 5,5%
Transportes1.4 Transportes 154,34 14,8% 0,9% 14,4% 16,8% 16,9% 17,1% 14,2% 5,1%

Embarcador Nacional1.4.1 Embarcador Nacional 20,40 28,3% 0,1% 9,6% 11,0% 16,8% 16,1% 13,5% 2,4%
Embarcador Internacional1.4.2 Embarcador Internacional 20,35 19,3% 0,1% 16,0% 16,7% 19,0% 21,9% 16,0% 3,8%

Transportador1.4.3 Transportador 113,60 12,0% 0,7% 15,0% 17,9% 16,5% 16,3% 14,0% 7,0%
Crédito e Garantia1.5 Crédito e Garantia 176,26 33,6% 1,0% 21,4% 27,1% 30,6% 36,7% 32,4% 4,4%

Garantia de Obrigações1.5.1 Garantia de Obrigações 76,01 52,0% 0,4% 34,0% 48,2% 43,5% 50,7% 49,1% 3,6%
Outros Crédito e Garantia1.5.2 Outros 100,25 22,4% 0,6% 14,4% 15,1% 23,3% 28,9% 22,6% 5,2%

Garantia Estendida1.6 Garantia Estendida 110,22 16,8% 0,6% -2,7% 5,9% 8,3% 15,3% 15,3% 4,6%
Responsabilidade Civil1.7 Responsabilidade Civil 74,32 17,0% 0,4% 15,3% 10,8% 15,1% 19,5% 16,8% 3,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 7,46 -10,3% 0,0% 21,6% 5,5% 11,8% 16,3% -0,1% 0,9%
Outros Responsabilidade Civil1.7.2 Outros 66,86 21,1% 0,4% 14,5% 11,5% 15,5% 20,0% 19,2% 4,4%

Rural1.8 Rural 1.560,51 55,6% 9,2% 45,6% 49,8% 54,5% 58,4% 54,7% 21,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 18,54 24,3% 0,1% 56,0% 54,6% 54,9% 38,7% 37,2% 1,8%

Marítimos1.9.1 Marítimos 11,70 0,8% 0,1% 26,0% 22,7% 23,8% -2,2% -2,6% 3,3%
Aeronáuticos1.9.2 Aeronáuticos 6,84 106,2% 0,0% 113,7% 119,9% 116,5% 151,9% 139,4% 1,0%

Outros1.10 Outros 29,67 13,6% 0,2% -23,3% -15,5% -10,0% -2,3% 6,8% 1,7%
Coberturas de Pessoas2 Coberturas de Pessoas 10.605,61 17,3% 62,4% 15,8% 19,0% 19,5% 16,0% 14,0% 7,5%

Planos de Risco2.1 Planos de Risco 3.275,47 10,8% 19,3% 13,4% 14,4% 13,7% 13,0% 11,5% 8,7%
Vida2.1.1 Vida 1.566,29 13,7% 9,2% 17,7% 18,8% 18,0% 16,1% 14,5% 9,2%

Prestamista2.1.2 Prestamista 977,60 4,1% 5,8% 10,4% 11,3% 9,2% 9,4% 5,9% 8,3%
Viagem2.1.3 Viagem 1,13 -42,8% 0,0% -89,0% -86,8% -84,5% -79,9% -65,9% 0,6%

Outros Planos de Risco2.1.4 Outros 730,45 14,4% 4,3% 10,1% 10,9% 11,9% 12,3% 13,7% 8,4%
Planos de Acumulação2.2 Planos de Acumulação 7.123,36 21,2% 41,9% 17,6% 22,2% 23,2% 18,1% 15,7% 7,1%

Família VGBL2.2.1 Família VGBL 6.758,66 24,3% 39,8% 17,4% 22,4% 23,7% 19,4% 18,1% 7,2%
Família PGBL2.2.2 Família PGBL 364,70 -17,3% 2,1% 19,9% 19,7% 17,9% 2,7% -10,4% 5,2%

Planos Tradicionais2.3 Planos Tradicionais 206,78 0,3% 1,2% -3,9% -4,3% -3,4% -2,0% -0,2% 8,4%
Capitalização3 Capitalização 1.310,74 -1,8% 7,7% 2,3% 2,2% 1,4% 1,4% -1,9% 7,3%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 16.988,20 16,4% 100,0% 13,2% 15,9% 16,1% 15,0% 13,6% 7,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: RS

Acumulado até Set-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)

27� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 12

ANO 4 | Nº 57 | SETEMBRO/2021

Marketshare
(acumulado até Set-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 6.112,03 23,3% 35,2% 11,3% 13,0% 16,2% 18,7% 20,2% 9,3%
Automóvel1.1 Automóvel 2.344,81 6,4% 13,5% 1,6% 1,8% 2,2% 4,1% 5,3% 8,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 53,55 0,9% 0,3% 3,4% 2,9% 2,5% 2,8% 2,3% 10,1%
Casco1.1.2 Casco 1.422,40 8,5% 8,2% 0,6% 1,2% 2,2% 4,6% 6,3% 7,9%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 539,93 -2,5% 3,1% -1,5% -2,0% -2,8% -2,1% -1,8% 9,6%
Outros Automóvel1.1.4 Outros 328,93 14,9% 1,9% 11,9% 11,8% 12,0% 14,4% 15,2% 9,7%

Patrimonial1.2 Patrimonial 728,94 10,9% 4,2% 7,6% 10,7% 11,1% 10,9% 10,2% 5,8%
Massificados1.2.1 Massificados 590,21 11,2% 3,4% 11,5% 13,4% 12,9% 11,9% 12,0% 6,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 244,30 8,2% 1,4% 11,7% 12,5% 11,6% 10,7% 10,0% 8,7%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 17,69 -12,3% 0,1% -7,8% -9,8% -12,2% -12,4% -10,9% 5,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 223,80 14,3% 1,3% 8,4% 10,1% 9,2% 10,1% 11,1% 10,0%

Outros Massificados1.2.1.4 Outros 104,42 17,3% 0,6% 22,0% 29,0% 30,1% 24,0% 23,8% 2,8%
Grandes Riscos1.2.2 Grandes Riscos 116,88 3,9% 0,7% -3,5% 3,2% 7,6% 9,5% -2,5% 3,8%

Risco de Engenharia1.2.3 Risco de Engenharia 21,85 55,4% 0,1% -29,5% -18,6% -15,4% -7,7% 42,0% 5,0%
Habitacional1.3 Habitacional 217,21 7,2% 1,3% 13,2% 12,7% 11,4% 10,3% 9,2% 5,8%
Transportes1.4 Transportes 251,74 28,9% 1,4% 32,6% 37,5% 39,6% 34,8% 32,9% 8,3%

Embarcador Nacional1.4.1 Embarcador Nacional 56,67 50,0% 0,3% 28,2% 61,5% 65,9% 62,0% 46,5% 6,6%
Embarcador Internacional1.4.2 Embarcador Internacional 40,59 27,6% 0,2% 47,9% 46,8% 58,8% 45,7% 44,5% 7,7%

Transportador1.4.3 Transportador 154,48 22,9% 0,9% 29,9% 27,4% 26,9% 23,7% 25,4% 9,5%
Crédito e Garantia1.5 Crédito e Garantia 194,92 20,1% 1,1% -6,5% -8,8% 48,0% 42,1% 27,2% 4,8%

Garantia de Obrigações1.5.1 Garantia de Obrigações 79,80 6,7% 0,5% -36,9% -37,0% 38,4% 32,2% 10,1% 3,8%
Outros Crédito e Garantia1.5.2 Outros 115,12 31,6% 0,7% 55,2% 46,6% 56,7% 51,0% 42,1% 6,0%

Garantia Estendida1.6 Garantia Estendida 112,28 14,2% 0,6% 12,7% 18,3% 17,0% 17,8% 14,0% 4,7%
Responsabilidade Civil1.7 Responsabilidade Civil 101,35 30,3% 0,6% 20,1% 12,3% 16,3% 17,8% 23,1% 4,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 18,05 57,5% 0,1% 28,9% 28,5% 26,1% 23,8% 35,1% 2,2%
Outros Responsabilidade Civil1.7.2 Outros 83,30 25,6% 0,5% 18,5% 9,5% 14,6% 16,7% 21,0% 5,4%

Rural1.8 Rural 2.095,14 62,1% 12,1% 33,3% 38,5% 42,4% 49,5% 55,2% 28,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 35,12 -14,7% 0,2% 39,7% 36,3% -8,1% -5,2% -7,6% 3,4%

Marítimos1.9.1 Marítimos 20,27 4,2% 0,1% 6,8% 4,7% 4,6% 4,6% 6,2% 5,7%
Aeronáuticos1.9.2 Aeronáuticos 14,85 -31,7% 0,1% 94,3% 88,0% -21,0% -15,6% -21,1% 2,2%

Outros1.10 Outros 30,53 19,7% 0,2% -29,2% -22,3% -16,5% -5,7% 5,1% 1,8%
Coberturas de Pessoas2 Coberturas de Pessoas 9.895,04 9,1% 57,0% 15,5% 13,4% 9,2% 8,3% 7,5% 7,0%

Planos de Risco2.1 Planos de Risco 2.640,02 13,9% 15,2% 14,4% 16,2% 15,3% 16,5% 14,2% 7,0%
Vida2.1.1 Vida 1.404,47 21,8% 8,1% 21,0% 22,9% 23,1% 23,8% 23,1% 8,2%

Prestamista2.1.2 Prestamista 652,12 -0,5% 3,8% 16,8% 17,6% 11,7% 11,1% 3,2% 5,5%
Viagem2.1.3 Viagem 1,87 -79,5% 0,0% -98,2% -97,1% -95,8% -94,3% -91,6% 1,0%

Outros Planos de Risco2.1.4 Outros 581,56 16,2% 3,3% 6,1% 8,1% 9,6% 13,1% 13,5% 6,7%
Planos de Acumulação2.2 Planos de Acumulação 7.096,16 7,7% 40,8% 16,3% 12,8% 7,5% 5,7% 5,5% 7,1%

Família VGBL2.2.1 Família VGBL 6.817,20 8,0% 39,2% 16,4% 12,7% 7,3% 5,6% 5,5% 7,3%
Família PGBL2.2.2 Família PGBL 278,97 0,2% 1,6% 14,4% 14,3% 11,7% 9,1% 5,2% 4,0%

Planos Tradicionais2.3 Planos Tradicionais 158,86 1,6% 0,9% -0,9% -2,4% -1,2% -0,2% -0,1% 6,4%
Capitalização3 Capitalização 1.366,80 8,5% 7,9% 5,9% 7,5% 8,6% 8,1% 5,7% 7,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 17.373,87 13,7% 100,0% 13,3% 12,8% 11,4% 11,6% 11,4% 7,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: PR e MS

Acumulado até Set-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)

� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 13

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 5.050,61 21,8% 34,9% 10,3% 12,0% 15,4% 17,4% 19,0% 82,6% 7,7%
Automóvel1.1 Automóvel 2.050,22 5,6% 14,2% 1,2% 1,3% 1,7% 3,3% 4,6% 87,4% 7,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 45,65 0,5% 0,3% 3,3% 2,6% 2,2% 2,1% 2,0% 85,2% 8,6%
Casco1.1.2 Casco 1.239,23 7,4% 8,6% 0,2% 0,6% 1,6% 3,6% 5,3% 87,1% 6,9%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 477,28 -3,0% 3,3% -1,5% -2,2% -3,0% -2,5% -2,2% 88,4% 8,5%
Outros Automóvel1.1.4 Outros 288,06 15,7% 2,0% 11,1% 11,2% 11,7% 14,1% 15,2% 87,6% 8,5%

Patrimonial1.2 Patrimonial 647,99 9,0% 4,5% 7,1% 10,3% 10,6% 9,5% 8,9% 88,9% 5,1%
Massificados1.2.1 Massificados 517,34 9,5% 3,6% 11,0% 13,0% 12,2% 10,9% 11,1% 87,7% 5,7%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 215,12 7,2% 1,5% 12,1% 12,8% 11,6% 10,4% 9,5% 88,1% 7,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 16,26 -13,0% 0,1% -8,7% -10,8% -13,1% -13,4% -11,6% 91,9% 4,9%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 195,97 12,0% 1,4% 6,7% 8,5% 7,4% 8,1% 9,6% 87,6% 8,8%

Outros Massificados1.2.1.4 Outros 89,99 15,1% 0,6% 23,0% 29,6% 30,6% 23,6% 23,1% 86,2% 2,4%
Grandes Riscos1.2.2 Grandes Riscos 110,19 -1,1% 0,8% -1,0% 6,2% 10,7% 8,8% -6,1% 94,3% 3,6%

Risco de Engenharia1.2.3 Risco de Engenharia 20,45 91,5% 0,1% -38,7% -27,3% -24,5% -17,9% 68,2% 93,6% 4,7%
Habitacional1.3 Habitacional 179,27 6,5% 1,2% 13,4% 12,9% 11,0% 9,8% 8,7% 82,5% 4,8%
Transportes1.4 Transportes 231,60 29,0% 1,6% 32,2% 37,7% 40,2% 34,8% 33,0% 92,0% 7,7%

Embarcador Nacional1.4.1 Embarcador Nacional 52,72 48,8% 0,4% 27,8% 63,1% 66,7% 61,6% 45,3% 93,0% 6,1%
Embarcador Internacional1.4.2 Embarcador Internacional 40,08 29,4% 0,3% 49,1% 48,2% 60,9% 47,4% 46,4% 98,8% 7,6%

Transportador1.4.3 Transportador 138,80 22,7% 1,0% 28,8% 26,3% 26,2% 22,9% 25,0% 89,8% 8,5%
Crédito e Garantia1.5 Crédito e Garantia 180,59 19,1% 1,2% -9,6% -11,9% 46,0% 41,0% 25,8% 92,6% 4,5%

Garantia de Obrigações1.5.1 Garantia de Obrigações 74,06 3,6% 0,5% -39,2% -39,2% 36,1% 31,1% 6,9% 92,8% 3,5%
Outros Crédito e Garantia1.5.2 Outros 106,53 32,9% 0,7% 53,2% 44,0% 55,2% 50,0% 43,1% 92,5% 5,5%

Garantia Estendida1.6 Garantia Estendida 77,52 14,9% 0,5% 10,9% 17,1% 16,0% 18,1% 14,5% 69,0% 3,2%
Responsabilidade Civil1.7 Responsabilidade Civil 91,88 31,2% 0,6% 22,1% 12,8% 17,4% 18,8% 24,4% 90,7% 3,9%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 17,76 60,6% 0,1% 28,9% 29,4% 26,4% 25,3% 38,1% 98,4% 2,1%
Outros Responsabilidade Civil1.7.2 Outros 74,12 25,6% 0,5% 20,7% 9,8% 15,7% 17,6% 21,8% 89,0% 4,8%

Rural1.8 Rural 1.531,03 68,0% 10,6% 36,7% 42,9% 47,4% 53,8% 60,9% 73,1% 20,6%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 33,30 -13,8% 0,2% 41,1% 38,3% -8,9% -4,9% -6,6% 94,8% 3,3%

Marítimos1.9.1 Marítimos 20,28 5,8% 0,1% 6,9% 4,9% 5,8% 5,8% 7,5% 100,0% 5,7%
Aeronáuticos1.9.2 Aeronáuticos 13,02 -33,1% 0,1% 107,3% 102,1% -25,4% -17,7% -21,8% 87,7% 2,0%

Outros1.10 Outros 27,22 19,7% 0,2% -31,3% -24,6% -18,5% -7,5% 3,2% 89,2% 1,6%
Coberturas de Pessoas2 Coberturas de Pessoas 8.256,21 7,3% 57,1% 14,6% 11,7% 6,9% 5,7% 5,3% 83,4% 5,9%

Planos de Risco2.1 Planos de Risco 2.267,69 14,3% 15,7% 13,5% 15,6% 14,8% 16,1% 14,2% 85,9% 6,0%
Vida2.1.1 Vida 1.233,33 20,8% 8,5% 19,6% 21,8% 22,0% 22,7% 22,1% 87,8% 7,2%

Prestamista2.1.2 Prestamista 534,68 0,6% 3,7% 15,9% 17,1% 11,4% 10,8% 3,4% 82,0% 4,5%
Viagem2.1.3 Viagem 1,73 -80,6% 0,0% -98,4% -97,4% -96,1% -94,6% -92,2% 92,6% 0,9%

Outros Planos de Risco2.1.4 Outros 497,95 17,6% 3,4% 7,1% 9,1% 10,6% 14,1% 14,6% 85,6% 5,7%
Planos de Acumulação2.2 Planos de Acumulação 5.859,46 4,9% 40,5% 15,4% 10,7% 4,4% 2,4% 2,4% 82,6% 5,8%

Família VGBL2.2.1 Família VGBL 5.622,07 5,1% 38,9% 15,5% 10,6% 4,1% 2,0% 2,2% 82,5% 6,0%
Família PGBL2.2.2 Família PGBL 237,40 0,6% 1,6% 13,3% 13,0% 11,8% 9,8% 6,3% 85,1% 3,4%

Planos Tradicionais2.3 Planos Tradicionais 129,05 1,4% 0,9% -0,5% -2,3% -1,0% -0,1% -0,2% 81,2% 5,2%
Capitalização3 Capitalização 1.155,68 7,5% 8,0% 6,9% 8,0% 8,8% 7,6% 5,1% 84,6% 6,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 14.462,49 12,0% 100,0% 12,6% 11,5% 9,7% 9,5% 9,6% 83,2% 6,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARANÁ

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

29� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 14

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.061,42 30,7% 36,5% 16,5% 18,6% 20,0% 25,6% 26,8% 17,4% 1,6%
Automóvel1.1 Automóvel 294,59 11,8% 10,1% 4,4% 5,6% 5,9% 10,0% 10,9% 12,6% 1,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 7,90 3,2% 0,3% 4,4% 5,0% 4,8% 6,7% 4,5% 14,8% 1,5%
Casco1.1.2 Casco 183,17 16,6% 6,3% 3,5% 5,6% 6,9% 12,1% 13,8% 12,9% 1,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 62,65 1,6% 2,2% -0,8% -0,4% -1,0% 1,7% 2,0% 11,6% 1,1%
Outros Automóvel1.1.4 Outros 40,87 9,9% 1,4% 17,6% 15,9% 14,1% 15,8% 14,8% 12,4% 1,2%

Patrimonial1.2 Patrimonial 80,95 28,9% 2,8% 11,9% 14,1% 15,4% 24,4% 22,4% 11,1% 0,6%
Massificados1.2.1 Massificados 72,86 24,8% 2,5% 14,8% 17,2% 18,7% 20,3% 19,6% 12,3% 0,8%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 29,18 15,8% 1,0% 9,0% 9,8% 11,8% 13,3% 14,1% 11,9% 1,0%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,43 -3,5% 0,0% 3,7% 3,1% -0,5% 0,1% -2,3% 8,1% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 27,83 33,2% 1,0% 22,2% 22,8% 23,7% 26,5% 22,9% 12,4% 1,2%

Outros Massificados1.2.1.4 Outros 14,43 33,5% 0,5% 15,1% 25,0% 26,9% 27,4% 28,8% 13,8% 0,4%
Grandes Riscos1.2.2 Grandes Riscos 6,69 535,6% 0,2% -74,9% -75,1% -78,4% 80,8% 429,2% 5,7% 0,2%

Risco de Engenharia1.2.3 Risco de Engenharia 1,40 -58,6% 0,0% 119,1% 123,5% 141,7% 209,8% -58,8% 6,4% 0,3%
Habitacional1.3 Habitacional 37,94 10,7% 1,3% 12,1% 11,9% 13,7% 12,9% 12,0% 17,5% 1,0%
Transportes1.4 Transportes 20,14 27,5% 0,7% 37,1% 34,9% 33,9% 34,5% 32,0% 8,0% 0,7%

Embarcador Nacional1.4.1 Embarcador Nacional 3,95 67,5% 0,1% 36,2% 38,9% 53,8% 68,3% 64,8% 7,0% 0,5%
Embarcador Internacional1.4.2 Embarcador Internacional 0,51 -38,5% 0,0% -1,8% -6,4% -12,4% -15,0% -22,0% 1,2% 0,1%

Transportador1.4.3 Transportador 15,68 24,4% 0,5% 39,9% 37,0% 33,2% 31,2% 29,4% 10,2% 1,0%
Crédito e Garantia1.5 Crédito e Garantia 14,33 35,1% 0,5% 83,5% 85,1% 82,3% 60,6% 49,9% 7,4% 0,4%

Garantia de Obrigações1.5.1 Garantia de Obrigações 5,74 73,6% 0,2% 79,6% 83,9% 92,1% 53,3% 97,6% 7,2% 0,3%
Outros Crédito e Garantia1.5.2 Outros 8,59 17,7% 0,3% 86,0% 85,8% 76,9% 65,0% 30,9% 7,5% 0,4%

Garantia Estendida1.6 Garantia Estendida 34,76 12,8% 1,2% 17,0% 21,1% 19,3% 17,2% 12,9% 31,0% 1,4%
Responsabilidade Civil1.7 Responsabilidade Civil 9,47 22,7% 0,3% 4,0% 7,2% 6,8% 8,5% 11,8% 9,3% 0,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,29 -27,8% 0,0% 28,2% 4,6% 16,1% -13,5% -33,1% 1,6% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 9,17 25,5% 0,3% 3,0% 7,3% 6,4% 9,8% 14,7% 11,0% 0,6%

Rural1.8 Rural 564,11 48,1% 19,4% 25,8% 28,7% 31,1% 39,5% 42,2% 26,9% 7,6%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,82 -28,6% 0,1% 19,7% 9,5% 5,7% -9,5% -22,4% 5,2% 0,2%

Marítimos1.9.1 Marítimos -0,01 -102,6% 0,0% -4,6% -16,0% -83,7% -84,9% -86,3% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 1,82 -19,5% 0,1% 23,1% 13,0% 17,7% -0,9% -15,5% 12,3% 0,3%

Outros1.10 Outros 3,31 20,2% 0,1% -9,4% 1,1% 1,8% 11,1% 23,3% 10,8% 0,2%
Coberturas de Pessoas2 Coberturas de Pessoas 1.638,84 19,7% 56,3% 20,5% 23,1% 23,2% 23,6% 20,7% 16,6% 1,2%

Planos de Risco2.1 Planos de Risco 372,32 11,7% 12,8% 19,8% 20,0% 18,1% 19,0% 14,5% 14,1% 1,0%
Vida2.1.1 Vida 171,14 29,1% 5,9% 32,4% 31,5% 32,1% 32,3% 30,5% 12,2% 1,0%

Prestamista2.1.2 Prestamista 117,44 -5,0% 4,0% 20,7% 20,1% 13,0% 12,6% 2,5% 18,0% 1,0%
Viagem2.1.3 Viagem 0,14 -36,6% 0,0% -83,2% -79,4% -76,3% -74,8% -54,1% 7,4% 0,1%

Outros Planos de Risco2.1.4 Outros 83,61 8,7% 2,9% 0,7% 2,9% 4,2% 7,5% 7,3% 14,4% 1,0%
Planos de Acumulação2.2 Planos de Acumulação 1.236,70 22,8% 42,5% 21,5% 24,8% 25,6% 25,9% 23,3% 17,4% 1,2%

Família VGBL2.2.1 Família VGBL 1.195,13 23,9% 41,1% 21,5% 24,9% 26,2% 26,9% 24,5% 17,5% 1,3%
Família PGBL2.2.2 Família PGBL 41,57 -2,0% 1,4% 21,0% 22,5% 11,5% 5,2% -1,2% 14,9% 0,6%

Planos Tradicionais2.3 Planos Tradicionais 29,82 2,6% 1,0% -2,7% -2,6% -2,0% -0,5% 0,5% 18,8% 1,2%
Capitalização3 Capitalização 211,12 14,5% 7,3% 0,2% 4,1% 7,5% 10,8% 9,2% 15,4% 1,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 2.911,38 23,1% 100,0% 17,5% 20,0% 20,8% 23,3% 21,9% 16,8% 1,3%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MATO GROSSO DO SUL

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

� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 15

ANO 4 | Nº 57 | SETEMBRO/2021

Marketshare
(acumulado até Set-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 9.557,05 18,2% 27,7% 10,2% 10,8% 12,2% 14,3% 16,3% 14,5%
Automóvel1.1 Automóvel 4.067,86 11,0% 11,8% 3,5% 4,5% 5,7% 7,7% 9,4% 14,8%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 80,42 5,5% 0,2% 6,0% 5,7% 5,5% 6,3% 5,8% 15,2%
Casco1.1.2 Casco 2.705,51 12,0% 7,8% 1,9% 3,4% 5,0% 7,4% 9,7% 15,1%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 768,70 -1,2% 2,2% 0,0% -0,3% -0,6% -0,2% 0,0% 13,7%
Outros Automóvel1.1.4 Outros 513,23 29,5% 1,5% 20,0% 21,2% 22,9% 25,3% 27,1% 15,1%

Patrimonial1.2 Patrimonial 1.744,73 42,1% 5,1% 24,0% 22,3% 23,4% 25,8% 37,1% 13,8%
Massificados1.2.1 Massificados 1.263,47 51,5% 3,7% 30,9% 32,7% 33,4% 34,2% 49,0% 13,8%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 386,40 22,7% 1,1% 22,5% 22,6% 22,6% 22,5% 22,9% 13,7%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 34,49 -3,6% 0,1% -1,9% -2,7% -3,5% -2,9% -3,2% 10,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 290,23 18,3% 0,8% 16,8% 16,6% 16,8% 15,8% 16,3% 13,0%

Outros Massificados1.2.1.4 Outros 552,34 132,2% 1,6% 55,0% 60,6% 62,8% 66,3% 123,5% 14,7%
Grandes Riscos1.2.2 Grandes Riscos 423,85 21,3% 1,2% 1,3% -2,0% -1,3% 3,3% 7,4% 13,9%

Risco de Engenharia1.2.3 Risco de Engenharia 57,41 28,4% 0,2% 58,8% 5,2% 12,3% 18,7% 23,4% 13,1%
Habitacional1.3 Habitacional 743,95 20,5% 2,2% 2,1% 5,1% 7,5% 10,5% 13,7% 19,8%
Transportes1.4 Transportes 332,05 10,3% 1,0% 21,5% 23,6% 20,8% 19,6% 12,9% 11,0%

Embarcador Nacional1.4.1 Embarcador Nacional 74,97 7,4% 0,2% 3,9% 9,9% 5,6% 4,2% 5,2% 8,7%
Embarcador Internacional1.4.2 Embarcador Internacional 30,31 -29,0% 0,1% 45,9% 34,9% 37,9% 28,5% -15,4% 5,7%

Transportador1.4.3 Transportador 226,77 20,3% 0,7% 23,8% 26,7% 23,3% 23,6% 22,1% 13,9%
Crédito e Garantia1.5 Crédito e Garantia 444,10 -15,4% 1,3% -1,7% -7,1% 1,3% 3,9% -4,9% 11,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 276,37 -30,3% 0,8% -22,8% -27,7% -19,1% -15,7% -21,1% 13,0%
Outros Crédito e Garantia1.5.2 Outros 167,73 30,7% 0,5% 109,1% 94,6% 96,4% 83,6% 51,9% 8,7%

Garantia Estendida1.6 Garantia Estendida 236,15 4,2% 0,7% 8,7% 11,6% 10,6% 10,3% 7,2% 9,8%
Responsabilidade Civil1.7 Responsabilidade Civil 212,55 18,1% 0,6% 10,3% 12,3% 14,5% 14,4% 12,7% 9,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 64,14 8,9% 0,2% -5,1% 4,0% 4,2% 4,3% -1,4% 7,7%
Outros Responsabilidade Civil1.7.2 Outros 148,41 22,6% 0,4% 18,1% 16,6% 19,7% 19,5% 20,0% 9,7%

Rural1.8 Rural 1.669,86 34,6% 4,8% 21,5% 23,8% 25,3% 28,0% 30,9% 22,4%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 72,72 4,9% 0,2% 82,6% 74,5% 5,7% 10,9% 14,3% 7,1%

Marítimos1.9.1 Marítimos 8,48 -53,0% 0,0% 127,3% 124,7% 14,2% -34,6% -31,2% 2,4%
Aeronáuticos1.9.2 Aeronáuticos 64,24 25,3% 0,2% 72,7% 63,6% 3,4% 26,9% 29,7% 9,6%

Outros1.10 Outros 33,08 -3,0% 0,1% 30,8% 39,3% 42,7% 51,1% -4,3% 2,0%
Coberturas de Pessoas2 Coberturas de Pessoas 21.793,63 11,5% 63,2% 14,8% 14,5% 13,4% 11,9% 10,9% 15,5%

Planos de Risco2.1 Planos de Risco 6.046,65 3,1% 17,5% 0,7% 2,1% 1,4% 3,5% 1,7% 16,0%
Vida2.1.1 Vida 2.871,79 -2,3% 8,3% -12,0% -11,1% -10,7% -8,3% -7,0% 16,9%

Prestamista2.1.2 Prestamista 1.919,50 6,6% 5,6% 20,1% 22,1% 17,5% 18,4% 11,7% 16,2%
Viagem2.1.3 Viagem 2,95 -46,0% 0,0% -83,1% -81,7% -81,0% -77,4% -62,8% 1,6%

Outros Planos de Risco2.1.4 Outros 1.252,41 11,9% 3,6% 8,8% 10,6% 12,0% 14,3% 10,4% 14,3%
Planos de Acumulação2.2 Planos de Acumulação 15.339,97 15,6% 44,5% 21,6% 20,5% 19,0% 15,8% 15,1% 15,3%

Família VGBL2.2.1 Família VGBL 14.588,76 16,2% 42,3% 22,4% 21,2% 19,7% 16,4% 15,6% 15,6%
Família PGBL2.2.2 Família PGBL 751,21 5,0% 2,2% 9,1% 9,1% 8,7% 8,2% 7,8% 10,8%

Planos Tradicionais2.3 Planos Tradicionais 407,01 2,1% 1,2% -1,1% -0,5% 0,5% 2,3% 2,3% 16,5%
Capitalização3 Capitalização 3.153,99 8,4% 9,1% 6,1% 7,2% 7,3% 8,1% 5,6% 17,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 34.504,66 13,0% 100,0% 12,7% 12,8% 12,5% 12,2% 11,8% 15,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: MG, GO, MT e DF

Acumulado até Set-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)

31� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 16

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 4.822,55 16,5% 26,2% 12,7% 12,7% 12,6% 14,6% 14,5% 50,5% 7,3%
Automóvel1.1 Automóvel 2.237,29 10,2% 12,2% 3,5% 4,1% 5,2% 6,9% 8,7% 55,0% 8,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 44,09 5,4% 0,2% 7,1% 6,1% 5,6% 6,1% 5,8% 54,8% 8,3%
Casco1.1.2 Casco 1.455,27 10,8% 7,9% 1,7% 2,7% 4,2% 6,3% 8,5% 53,8% 8,1%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 433,19 -1,1% 2,4% 0,2% -0,4% -0,7% -0,4% 0,1% 56,4% 7,7%
Outros Automóvel1.1.4 Outros 304,74 28,8% 1,7% 19,7% 20,5% 22,4% 24,4% 26,3% 59,4% 9,0%

Patrimonial1.2 Patrimonial 1.085,91 39,8% 5,9% 29,3% 24,7% 27,4% 32,9% 37,0% 62,2% 8,6%
Massificados1.2.1 Massificados 765,06 61,6% 4,2% 46,9% 48,1% 48,8% 51,2% 52,6% 60,6% 8,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 225,92 27,4% 1,2% 25,3% 26,1% 26,5% 26,6% 27,1% 58,5% 8,0%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 19,81 -2,2% 0,1% 0,6% -0,9% -1,8% -1,3% -1,5% 57,4% 6,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 146,16 15,0% 0,8% 16,6% 13,6% 12,4% 14,4% 14,0% 50,4% 6,5%

Outros Massificados1.2.1.4 Outros 373,16 150,8% 2,0% 103,5% 110,1% 113,9% 119,9% 124,7% 67,6% 9,9%
Grandes Riscos1.2.2 Grandes Riscos 280,68 4,9% 1,5% -10,9% -15,3% -10,5% -2,3% 6,4% 66,2% 9,2%

Risco de Engenharia1.2.3 Risco de Engenharia 40,17 11,8% 0,2% 75,6% -2,4% -3,0% 4,9% 11,2% 70,0% 9,1%
Habitacional1.3 Habitacional 258,25 6,8% 1,4% 11,7% 11,6% 10,3% 9,5% 8,6% 34,7% 6,9%
Transportes1.4 Transportes 211,40 0,1% 1,1% 18,7% 21,3% 16,1% 15,8% 4,4% 63,7% 7,0%

Embarcador Nacional1.4.1 Embarcador Nacional 46,14 -6,7% 0,3% -3,8% 6,0% -3,4% -5,1% -6,0% 61,5% 5,3%
Embarcador Internacional1.4.2 Embarcador Internacional 24,12 -32,7% 0,1% 70,9% 49,4% 49,5% 36,5% -18,1% 79,6% 4,6%

Transportador1.4.3 Transportador 141,14 12,1% 0,8% 17,3% 21,4% 16,7% 19,3% 14,7% 62,2% 8,6%
Crédito e Garantia1.5 Crédito e Garantia 218,83 5,2% 1,2% 28,3% 26,3% 19,3% 24,4% 2,9% 49,3% 5,4%

Garantia de Obrigações1.5.1 Garantia de Obrigações 118,38 -4,7% 0,6% 14,3% 12,4% -2,0% 5,5% -15,6% 42,8% 5,6%
Outros Crédito e Garantia1.5.2 Outros 100,44 20,0% 0,5% 53,8% 50,6% 62,3% 60,4% 37,8% 59,9% 5,2%

Garantia Estendida1.6 Garantia Estendida 133,15 5,6% 0,7% 8,5% 13,6% 13,2% 13,9% 9,6% 56,4% 5,5%
Responsabilidade Civil1.7 Responsabilidade Civil 113,53 32,1% 0,6% 12,6% 13,0% 15,2% 16,8% 19,5% 53,4% 4,8%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 23,42 23,9% 0,1% -14,3% -12,5% -12,1% -11,3% -8,7% 36,5% 2,8%
Outros Responsabilidade Civil1.7.2 Outros 90,11 34,4% 0,5% 25,7% 25,4% 28,3% 30,3% 32,7% 60,7% 5,9%

Rural1.8 Rural 513,59 26,0% 2,8% 18,9% 20,8% 20,3% 21,4% 21,2% 30,8% 6,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 36,86 -14,1% 0,2% 156,2% 135,5% 8,9% -8,6% -0,6% 50,7% 3,6%

Marítimos1.9.1 Marítimos 5,17 -66,4% 0,0% 302,9% 297,6% 18,1% -49,5% -45,8% 61,0% 1,5%
Aeronáuticos1.9.2 Aeronáuticos 31,69 15,2% 0,2% 121,4% 98,2% 5,4% 12,7% 23,2% 49,3% 4,8%

Outros1.10 Outros 13,74 39,2% 0,1% -4,9% 3,5% 7,4% 17,3% 18,6% 41,5% 0,8%
Coberturas de Pessoas2 Coberturas de Pessoas 11.885,46 10,7% 64,6% 19,7% 18,0% 16,8% 13,9% 11,5% 54,5% 8,5%

Planos de Risco2.1 Planos de Risco 2.965,12 12,1% 16,1% 18,9% 20,5% 18,4% 18,8% 13,6% 49,0% 7,8%
Vida2.1.1 Vida 1.402,43 17,9% 7,6% 20,5% 22,1% 20,7% 20,8% 18,3% 48,8% 8,2%

Prestamista2.1.2 Prestamista 831,29 4,5% 4,5% 19,7% 21,5% 16,0% 16,4% 8,6% 43,3% 7,0%
Viagem2.1.3 Viagem 1,75 -55,6% 0,0% -82,7% -82,8% -83,4% -80,7% -65,5% 59,3% 0,9%

Outros Planos de Risco2.1.4 Outros 729,65 11,3% 4,0% 16,5% 17,9% 18,5% 19,1% 11,8% 58,3% 8,4%
Planos de Acumulação2.2 Planos de Acumulação 8.682,89 10,4% 47,2% 20,5% 17,8% 16,8% 12,7% 11,1% 56,6% 8,7%

Família VGBL2.2.1 Família VGBL 8.212,66 10,7% 44,6% 21,5% 18,6% 17,4% 13,0% 11,3% 56,3% 8,8%
Família PGBL2.2.2 Família PGBL 470,22 6,1% 2,6% 6,8% 6,6% 7,7% 8,2% 8,4% 62,6% 6,7%

Planos Tradicionais2.3 Planos Tradicionais 237,45 2,4% 1,3% 0,3% 0,6% 1,7% 3,3% 2,7% 58,3% 9,6%
Capitalização3 Capitalização 1.698,24 2,9% 9,2% 3,8% 4,0% 3,0% 3,7% 1,0% 53,8% 9,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 18.406,25 11,4% 100,0% 16,3% 15,2% 14,3% 13,1% 11,2% 53,3% 8,2%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MINAS GERAIS

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

� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 17

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 2.034,06 22,6% 34,6% 12,1% 13,3% 15,6% 18,7% 21,0% 21,3% 3,1%
Automóvel1.1 Automóvel 816,32 14,4% 13,9% 6,7% 7,9% 8,9% 11,0% 13,2% 20,1% 3,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 14,99 10,1% 0,3% 8,2% 8,4% 8,9% 10,2% 9,7% 18,6% 2,8%
Casco1.1.2 Casco 569,22 16,1% 9,7% 5,4% 7,3% 8,7% 11,4% 14,1% 21,0% 3,2%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 142,13 0,9% 2,4% 4,4% 3,7% 2,6% 2,5% 2,9% 18,5% 2,5%
Outros Automóvel1.1.4 Outros 89,98 30,8% 1,5% 20,2% 21,1% 22,8% 26,0% 28,5% 17,5% 2,6%

Patrimonial1.2 Patrimonial 234,19 26,5% 4,0% 19,8% 22,4% 16,6% 17,4% 18,0% 13,4% 1,9%
Massificados1.2.1 Massificados 189,92 25,1% 3,2% 15,6% 18,7% 18,1% 19,4% 20,9% 15,0% 2,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 66,77 16,8% 1,1% 24,5% 24,2% 22,4% 20,6% 19,4% 17,3% 2,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 5,31 -6,1% 0,1% -9,4% -9,7% -11,3% -8,7% -8,0% 15,4% 1,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 62,64 32,8% 1,1% 20,8% 23,6% 22,5% 25,2% 26,6% 21,6% 2,8%

Outros Massificados1.2.1.4 Outros 55,20 32,0% 0,9% 4,4% 11,7% 12,6% 16,0% 20,5% 10,0% 1,5%
Grandes Riscos1.2.2 Grandes Riscos 39,97 34,0% 0,7% 48,7% 47,1% 9,2% 6,7% 3,7% 9,4% 1,3%

Risco de Engenharia1.2.3 Risco de Engenharia 4,30 21,3% 0,1% 5,3% 13,4% 13,0% 19,2% 15,6% 7,5% 1,0%
Habitacional1.3 Habitacional 111,51 9,1% 1,9% 14,3% 14,0% 12,7% 11,7% 10,9% 15,0% 3,0%
Transportes1.4 Transportes 47,20 22,1% 0,8% 8,4% 11,2% 14,8% 16,8% 22,3% 14,2% 1,6%

Embarcador Nacional1.4.1 Embarcador Nacional 15,58 6,7% 0,3% -3,0% -3,9% -2,2% -2,4% 5,3% 20,8% 1,8%
Embarcador Internacional1.4.2 Embarcador Internacional 3,70 -31,9% 0,1% -37,3% -21,1% -11,3% -3,3% -16,8% 12,2% 0,7%

Transportador1.4.3 Transportador 27,92 49,9% 0,5% 34,4% 34,4% 36,7% 38,0% 46,4% 12,3% 1,7%
Crédito e Garantia1.5 Crédito e Garantia 69,05 28,8% 1,2% -10,6% -14,2% 17,9% 59,0% 51,3% 15,5% 1,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 22,13 3,6% 0,4% -70,3% -69,1% -54,6% -11,5% 10,4% 8,0% 1,0%
Outros Crédito e Garantia1.5.2 Outros 46,91 45,5% 0,8% 498,7% 319,4% 210,2% 137,2% 85,7% 28,0% 2,4%

Garantia Estendida1.6 Garantia Estendida 49,04 -1,7% 0,8% 4,1% 1,2% -1,8% -1,7% -1,4% 20,8% 2,0%
Responsabilidade Civil1.7 Responsabilidade Civil 34,75 3,8% 0,6% 16,3% 13,6% 15,0% 8,0% 2,8% 16,4% 1,5%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 2,09 50,1% 0,0% 48,3% 34,6% 53,6% 47,7% 36,1% 3,3% 0,3%
Outros Responsabilidade Civil1.7.2 Outros 32,66 1,8% 0,6% 15,1% 12,7% 13,4% 6,3% 1,3% 22,0% 2,1%

Rural1.8 Rural 660,21 40,2% 11,2% 22,4% 24,9% 28,5% 32,3% 37,1% 39,5% 8,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 7,63 11,9% 0,1% 50,8% 39,6% 39,7% 34,0% 23,1% 10,5% 0,7%

Marítimos1.9.1 Marítimos 0,29 116,3% 0,0% 49,9% 57,4% 103,6% 140,8% 198,4% 3,4% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 7,34 9,8% 0,1% 50,8% 38,8% 37,5% 31,1% 19,7% 11,4% 1,1%

Outros1.10 Outros 4,17 -8,6% 0,1% -11,5% -4,7% -4,2% -0,5% -4,9% 12,6% 0,2%
Coberturas de Pessoas2 Coberturas de Pessoas 3.393,68 29,7% 57,7% 27,8% 28,1% 27,3% 27,0% 26,8% 15,6% 2,4%

Planos de Risco2.1 Planos de Risco 915,17 22,5% 15,6% 29,4% 30,5% 28,0% 29,5% 25,7% 15,1% 2,4%
Vida2.1.1 Vida 394,88 35,9% 6,7% 40,5% 41,4% 39,3% 40,6% 38,2% 13,8% 2,3%

Prestamista2.1.2 Prestamista 317,87 8,2% 5,4% 26,9% 27,1% 22,1% 22,5% 15,3% 16,6% 2,7%
Viagem2.1.3 Viagem 0,42 -18,6% 0,0% -82,3% -76,0% -70,7% -64,2% -51,9% 14,3% 0,2%

Outros Planos de Risco2.1.4 Outros 202,00 24,5% 3,4% 16,9% 19,2% 19,9% 23,6% 23,3% 16,1% 2,3%
Planos de Acumulação2.2 Planos de Acumulação 2.425,46 33,5% 41,3% 28,0% 28,1% 28,0% 26,9% 28,0% 15,8% 2,4%

Família VGBL2.2.1 Família VGBL 2.354,56 34,5% 40,1% 28,5% 28,5% 28,5% 27,5% 28,6% 16,1% 2,5%
Família PGBL2.2.2 Família PGBL 70,90 7,1% 1,2% 15,6% 17,4% 14,5% 13,4% 12,9% 9,4% 1,0%

Planos Tradicionais2.3 Planos Tradicionais 53,05 -1,7% 0,9% -1,0% -2,2% -2,2% -1,7% -1,1% 13,0% 2,1%
Capitalização3 Capitalização 450,35 -0,5% 7,7% -4,7% -5,3% -5,4% -4,3% -4,8% 14,3% 2,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 5.878,08 24,3% 100,0% 19,1% 19,6% 20,1% 21,1% 21,7% 17,0% 2,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

GOIÁS

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

33� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 18

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.260,23 25,7% 36,2% 15,6% 17,4% 19,6% 21,0% 21,8% 13,2% 1,9%
Automóvel1.1 Automóvel 480,25 18,2% 13,8% 6,3% 7,9% 10,7% 14,0% 15,0% 11,8% 1,7%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 10,76 2,4% 0,3% 3,7% 3,7% 3,6% 5,0% 3,4% 13,4% 2,0%
Casco1.1.2 Casco 321,94 21,8% 9,2% 5,9% 8,0% 11,5% 15,3% 17,3% 11,9% 1,8%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 90,89 3,9% 2,6% 0,3% 0,5% 2,1% 3,7% 2,8% 11,8% 1,6%
Outros Automóvel1.1.4 Outros 56,65 29,1% 1,6% 22,4% 23,7% 25,0% 28,8% 28,4% 11,0% 1,7%

Patrimonial1.2 Patrimonial 130,08 11,5% 3,7% 7,2% 11,5% 12,7% 4,1% 2,8% 7,5% 1,0%
Massificados1.2.1 Massificados 101,97 26,4% 2,9% 20,1% 23,9% 25,6% 19,2% 21,8% 8,1% 1,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 31,12 20,6% 0,9% 14,5% 16,1% 16,3% 17,4% 19,7% 8,1% 1,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,76 -4,0% 0,1% -7,7% -5,3% -5,7% -3,1% -3,7% 5,1% 0,5%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 45,15 19,3% 1,3% 22,0% 26,0% 30,1% 13,5% 15,8% 15,6% 2,0%

Outros Massificados1.2.1.4 Outros 23,93 57,9% 0,7% 28,3% 35,8% 34,6% 38,2% 42,4% 4,3% 0,6%
Grandes Riscos1.2.2 Grandes Riscos 16,85 -48,0% 0,5% -34,5% -29,3% -38,3% -47,1% -55,8% 4,0% 0,6%

Risco de Engenharia1.2.3 Risco de Engenharia 11,27 211,2% 0,3% 42,1% 38,3% 155,0% 132,5% 141,0% 19,6% 2,6%
Habitacional1.3 Habitacional 43,51 12,8% 1,2% 18,3% 18,0% 16,7% 15,7% 14,4% 5,8% 1,2%
Transportes1.4 Transportes 67,36 49,5% 1,9% 51,7% 51,5% 52,5% 44,0% 48,6% 20,3% 2,2%

Embarcador Nacional1.4.1 Embarcador Nacional 11,70 160,8% 0,3% 119,4% 113,4% 150,4% 142,4% 131,3% 15,6% 1,4%
Embarcador Internacional1.4.2 Embarcador Internacional 2,11 89,6% 0,1% 32,8% 24,9% 34,5% -23,1% 88,9% 7,0% 0,4%

Transportador1.4.3 Transportador 53,55 35,7% 1,5% 43,9% 44,5% 42,1% 34,8% 37,8% 23,6% 3,3%
Crédito e Garantia1.5 Crédito e Garantia 27,07 137,5% 0,8% 129,2% 123,6% 133,6% 138,5% 136,3% 6,1% 0,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 20,08 153,1% 0,6% 138,6% 118,6% 114,3% 115,9% 154,2% 7,3% 0,9%
Outros Crédito e Garantia1.5.2 Outros 6,99 101,8% 0,2% 100,3% 140,8% 202,8% 218,3% 97,6% 4,2% 0,4%

Garantia Estendida1.6 Garantia Estendida 38,89 23,7% 1,1% 24,9% 31,5% 34,1% 28,7% 23,9% 16,5% 1,6%
Responsabilidade Civil1.7 Responsabilidade Civil 15,63 7,5% 0,4% 11,0% -0,1% 10,8% 13,6% 10,3% 7,4% 0,7%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,75 -5,3% 0,1% 99,2% 112,0% 124,5% 112,3% 52,2% 2,7% 0,2%
Outros Responsabilidade Civil1.7.2 Outros 13,88 9,4% 0,4% 2,4% -10,3% -0,3% 3,2% 5,0% 9,4% 0,9%

Rural1.8 Rural 442,10 35,2% 12,7% 21,9% 23,4% 24,8% 29,6% 31,2% 26,5% 5,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 14,26 33,0% 0,4% 27,6% 29,4% 32,1% 29,7% 30,5% 19,6% 1,4%

Marítimos1.9.1 Marítimos 2,79 32,2% 0,1% 4,3% 4,3% 3,6% 2,3% 3,6% 32,9% 0,8%
Aeronáuticos1.9.2 Aeronáuticos 11,47 33,2% 0,3% 36,4% 38,9% 42,7% 39,8% 39,8% 17,9% 1,7%

Outros1.10 Outros 1,07 -14,5% 0,0% -22,6% -16,7% -14,8% -13,7% -10,1% 3,2% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 1.994,00 27,4% 57,2% 23,5% 25,7% 26,8% 24,1% 24,7% 9,1% 1,4%

Planos de Risco2.1 Planos de Risco 516,21 22,3% 14,8% 28,0% 29,3% 28,1% 28,9% 23,9% 8,5% 1,4%
Vida2.1.1 Vida 219,14 33,8% 6,3% 34,6% 34,9% 36,2% 36,5% 34,2% 7,6% 1,3%

Prestamista2.1.2 Prestamista 177,82 10,8% 5,1% 28,4% 30,6% 25,5% 25,4% 15,5% 9,3% 1,5%
Viagem2.1.3 Viagem 0,16 -29,7% 0,0% -85,3% -77,9% -76,1% -72,5% -62,5% 5,6% 0,1%

Outros Planos de Risco2.1.4 Outros 119,08 22,2% 3,4% 18,4% 19,4% 20,1% 22,4% 20,9% 9,5% 1,4%
Planos de Acumulação2.2 Planos de Acumulação 1.448,12 30,1% 41,6% 22,9% 25,4% 27,3% 23,3% 25,8% 9,4% 1,4%

Família VGBL2.2.1 Família VGBL 1.406,47 31,9% 40,4% 23,3% 25,8% 28,5% 24,4% 27,3% 9,6% 1,5%
Família PGBL2.2.2 Família PGBL 41,65 -10,9% 1,2% 13,2% 15,6% 1,3% -2,2% -7,7% 5,5% 0,6%

Planos Tradicionais2.3 Planos Tradicionais 29,67 -2,4% 0,9% -8,9% -8,0% -6,6% -5,4% -3,6% 7,3% 1,2%
Capitalização3 Capitalização 229,87 -2,8% 6,6% -6,4% -5,4% -5,8% -6,7% -8,4% 7,3% 1,3%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 3.484,10 24,2% 100,0% 18,1% 20,0% 21,5% 20,4% 20,8% 10,1% 1,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MATO GROSSO

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

� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 19

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.440,22 12,1% 21,4% -3,4% -2,1% 1,4% 3,0% 11,9% 15,1% 2,2%
Automóvel1.1 Automóvel 534,01 3,6% 7,9% -2,8% -1,2% -0,3% 1,3% 2,6% 13,1% 1,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 10,58 3,0% 0,2% 1,4% 2,8% 2,7% 3,9% 3,3% 13,2% 2,0%
Casco1.1.2 Casco 359,08 3,8% 5,3% -4,7% -3,0% -1,6% 0,3% 2,1% 13,3% 2,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 102,48 -8,4% 1,5% -5,8% -5,3% -6,2% -5,8% -6,1% 13,3% 1,8%
Outros Automóvel1.1.4 Outros 61,87 31,3% 0,9% 19,0% 22,3% 23,8% 25,6% 27,6% 12,1% 1,8%

Patrimonial1.2 Patrimonial 294,55 97,3% 4,4% 19,1% 20,0% 21,6% 21,7% 84,5% 16,9% 2,3%
Massificados1.2.1 Massificados 206,52 61,3% 3,1% 8,0% 8,7% 9,9% 9,9% 88,3% 16,3% 2,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 62,59 14,3% 0,9% 15,5% 13,2% 13,9% 14,3% 14,6% 16,2% 2,2%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 7,60 -5,2% 0,1% -1,2% -1,0% -1,4% -2,3% -3,8% 22,0% 2,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 36,27 9,5% 0,5% 6,0% 8,1% 10,8% 10,3% 11,0% 12,5% 1,6%

Outros Massificados1.2.1.4 Outros 100,05 211,7% 1,5% 4,8% 6,9% 8,0% 7,9% 309,5% 18,1% 2,7%
Grandes Riscos1.2.2 Grandes Riscos 86,35 339,3% 1,3% 73,2% 71,2% 74,9% 77,0% 74,5% 20,4% 2,8%

Risco de Engenharia1.2.3 Risco de Engenharia 1,68 3,6% 0,0% 23,2% 12,8% 17,9% 18,1% 9,7% 2,9% 0,4%
Habitacional1.3 Habitacional 330,69 40,8% 4,9% -11,1% -4,8% 2,0% 10,1% 19,3% 44,4% 8,8%
Transportes1.4 Transportes 6,09 0,8% 0,1% -5,0% -10,2% -8,9% -12,5% -7,2% 1,8% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 1,55 23,2% 0,0% -27,6% -33,2% -27,8% -25,2% -16,4% 2,1% 0,2%
Embarcador Internacional1.4.2 Embarcador Internacional 0,37 12,7% 0,0% 46,3% 48,5% 44,9% 46,7% 16,8% 1,2% 0,1%

Transportador1.4.3 Transportador 4,16 -6,4% 0,1% -0,4% -5,3% -5,4% -11,3% -5,2% 1,8% 0,3%
Crédito e Garantia1.5 Crédito e Garantia 129,16 -48,7% 1,9% -26,9% -34,9% -22,4% -27,9% -29,9% 29,1% 3,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 115,77 -52,4% 1,7% -30,6% -38,7% -25,9% -31,7% -33,1% 41,9% 5,4%
Outros Crédito e Garantia1.5.2 Outros 13,39 50,0% 0,2% 121,3% 92,4% 93,4% 92,8% 51,1% 8,0% 0,7%

Garantia Estendida1.6 Garantia Estendida 15,07 -22,0% 0,2% -3,9% -5,1% -9,4% -10,5% -14,0% 6,4% 0,6%
Responsabilidade Civil1.7 Responsabilidade Civil 48,64 5,8% 0,7% -1,3% 14,1% 13,5% 13,8% 4,5% 22,9% 2,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 36,88 0,4% 0,5% -0,9% 17,9% 16,7% 16,1% 2,1% 57,5% 4,5%
Outros Responsabilidade Civil1.7.2 Outros 11,76 27,7% 0,2% -2,5% 4,7% 5,4% 8,1% 11,2% 7,9% 0,8%

Rural1.8 Rural 53,96 54,2% 0,8% 35,7% 47,9% 49,5% 34,4% 64,7% 3,2% 0,7%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 13,97 57,9% 0,2% 47,1% 49,5% -56,4% 46,9% 39,7% 19,2% 1,4%

Marítimos1.9.1 Marítimos 0,23 -38,7% 0,0% 13,9% -5,8% -15,3% -23,2% -14,0% 2,7% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 13,74 62,2% 0,2% 48,7% 52,2% -57,6% 49,9% 41,8% 21,4% 2,1%

Outros1.10 Outros 14,09 -23,5% 0,2% 188,8% 198,2% 202,9% 211,8% -22,6% 42,6% 0,8%
Coberturas de Pessoas2 Coberturas de Pessoas 4.520,49 -2,1% 67,1% -4,8% -3,5% -5,6% -4,7% -4,1% 20,7% 3,2%

Planos de Risco2.1 Planos de Risco 1.650,14 -19,6% 24,5% -30,6% -29,5% -28,9% -25,9% -24,2% 27,3% 4,4%
Vida2.1.1 Vida 855,34 -34,0% 12,7% -46,9% -46,8% -46,0% -43,5% -40,7% 29,8% 5,0%

Prestamista2.1.2 Prestamista 592,51 7,7% 8,8% 14,8% 18,0% 15,1% 17,0% 12,9% 30,9% 5,0%
Viagem2.1.3 Viagem 0,61 -19,8% 0,0% -84,8% -81,5% -78,1% -72,0% -57,8% 20,8% 0,3%

Outros Planos de Risco2.1.4 Outros 201,68 -1,4% 3,0% -20,3% -17,7% -13,9% -9,3% -8,0% 16,1% 2,3%
Planos de Acumulação2.2 Planos de Acumulação 2.783,51 12,1% 41,3% 19,5% 21,0% 15,5% 14,0% 13,1% 18,1% 2,8%

Família VGBL2.2.1 Família VGBL 2.615,06 12,5% 38,8% 20,1% 21,7% 15,9% 14,5% 13,6% 17,9% 2,8%
Família PGBL2.2.2 Família PGBL 168,44 5,8% 2,5% 12,1% 11,5% 11,0% 8,5% 8,3% 22,4% 2,4%

Planos Tradicionais2.3 Planos Tradicionais 86,84 5,4% 1,3% -1,8% 0,3% 1,8% 4,9% 5,4% 21,3% 3,5%
Capitalização3 Capitalização 775,53 35,9% 11,5% 26,9% 32,1% 35,9% 37,0% 32,3% 24,6% 4,3%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 6.736,23 4,1% 100,0% -1,9% -0,3% -0,8% 0,4% 2,2% 19,5% 3,0%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

DISTRITO FEDERAL

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

35� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 20

ANO 4 | Nº 57 | SETEMBRO/2021

Marketshare
(acumulado até Set-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 2.147,95 13,1% 23,2% 12,1% 13,9% 10,6% 12,7% 12,8% 3,3%
Automóvel1.1 Automóvel 1.080,47 7,5% 11,7% 0,7% 2,1% 3,1% 5,1% 6,3% 3,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 14,48 10,0% 0,2% 0,5% 2,3% 3,9% 6,6% 7,3% 2,7%
Casco1.1.2 Casco 761,96 9,1% 8,2% -0,3% 1,6% 3,0% 5,5% 7,0% 4,3%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 174,75 -2,5% 1,9% -0,6% -0,4% -1,0% -0,3% -0,7% 3,1%
Outros Automóvel1.1.4 Outros 129,28 13,1% 1,4% 9,2% 9,3% 9,5% 11,5% 12,4% 3,8%

Patrimonial1.2 Patrimonial 349,34 23,4% 3,8% 34,8% 40,3% 21,1% 23,0% 22,9% 2,8%
Massificados1.2.1 Massificados 234,72 27,6% 2,5% 17,9% 22,9% 23,0% 23,6% 23,3% 2,6%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 87,59 26,7% 0,9% 24,6% 26,8% 26,4% 25,6% 25,2% 3,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 6,25 0,4% 0,1% 3,5% 1,9% 0,6% 2,6% 2,2% 1,9%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 71,82 27,1% 0,8% 19,5% 22,1% 21,8% 20,0% 20,8% 3,2%

Outros Massificados1.2.1.4 Outros 69,05 32,5% 0,7% 10,3% 21,4% 22,5% 27,1% 26,0% 1,8%
Grandes Riscos1.2.2 Grandes Riscos 89,44 5,7% 1,0% 89,9% 88,7% 7,3% 12,5% 16,2% 2,9%

Risco de Engenharia1.2.3 Risco de Engenharia 25,18 74,3% 0,3% 54,5% 105,9% 72,5% 71,4% 51,8% 5,7%
Habitacional1.3 Habitacional 156,62 5,3% 1,7% 4,9% 5,0% 9,8% 8,5% 7,3% 4,2%
Transportes1.4 Transportes 52,56 37,3% 0,6% 23,7% 32,5% 27,1% 30,4% 32,5% 1,7%

Embarcador Nacional1.4.1 Embarcador Nacional 11,53 73,3% 0,1% 25,8% 29,2% 34,3% 47,4% 63,6% 1,3%
Embarcador Internacional1.4.2 Embarcador Internacional 5,17 8,5% 0,1% -8,0% -4,6% -16,3% -20,7% -17,1% 1,0%

Transportador1.4.3 Transportador 35,86 33,5% 0,4% 31,4% 43,6% 36,4% 39,2% 37,1% 2,2%
Crédito e Garantia1.5 Crédito e Garantia 80,85 -22,2% 0,9% 58,5% 43,8% 6,9% -2,1% -11,6% 2,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 52,16 -14,5% 0,6% 97,4% 85,2% 15,9% 2,4% -3,1% 2,5%
Outros Crédito e Garantia1.5.2 Outros 28,69 -33,1% 0,3% -0,1% -14,6% -10,1% -10,2% -25,7% 1,5%

Garantia Estendida1.6 Garantia Estendida 71,70 15,3% 0,8% 14,4% 25,3% 25,8% 25,7% 17,7% 3,0%
Responsabilidade Civil1.7 Responsabilidade Civil 61,27 94,9% 0,7% 111,9% 108,2% 88,3% 133,7% 124,8% 2,6%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 5,31 -9,5% 0,1% 361,3% 307,6% 171,2% 212,4% 213,4% 0,6%
Outros Responsabilidade Civil1.7.2 Outros 55,96 118,9% 0,6% 71,2% 72,2% 68,4% 112,4% 102,0% 3,7%

Rural1.8 Rural 277,13 32,0% 3,0% 15,6% 16,5% 15,5% 20,9% 22,8% 3,7%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 10,04 5,5% 0,1% 84,6% 70,7% 53,4% 58,2% 66,8% 1,0%

Marítimos1.9.1 Marítimos 4,85 8,1% 0,1% 9,6% 12,9% 5,2% 13,5% 13,0% 1,4%
Aeronáuticos1.9.2 Aeronáuticos 5,19 3,2% 0,1% 179,1% 132,7% 103,1% 101,1% 121,7% 0,8%

Outros1.10 Outros 7,98 11,0% 0,1% -40,6% -13,1% -14,6% -8,7% 3,0% 0,5%
Coberturas de Pessoas2 Coberturas de Pessoas 6.437,42 35,6% 69,4% 23,7% 31,2% 31,0% 29,8% 31,4% 4,6%

Planos de Risco2.1 Planos de Risco 1.257,11 20,3% 13,6% 24,8% 28,0% 26,8% 27,6% 23,3% 3,3%
Vida2.1.1 Vida 542,59 31,0% 5,9% 33,9% 37,2% 36,2% 34,9% 31,2% 3,2%

Prestamista2.1.2 Prestamista 456,48 13,4% 4,9% 23,9% 26,8% 22,9% 23,7% 16,8% 3,9%
Viagem2.1.3 Viagem 0,71 -38,4% 0,0% -84,5% -80,9% -76,7% -70,1% -56,2% 0,4%

Outros Planos de Risco2.1.4 Outros 257,33 13,2% 2,8% 12,1% 15,3% 18,0% 21,9% 21,4% 2,9%
Planos de Acumulação2.2 Planos de Acumulação 5.073,51 41,2% 54,7% 24,2% 33,1% 33,1% 31,3% 34,6% 5,1%

Família VGBL2.2.1 Família VGBL 4.862,86 42,9% 52,5% 24,2% 33,6% 33,7% 32,1% 35,9% 5,2%
Família PGBL2.2.2 Família PGBL 210,65 11,2% 2,3% 24,7% 24,6% 22,9% 17,9% 13,9% 3,0%

Planos Tradicionais2.3 Planos Tradicionais 106,80 -1,9% 1,2% -4,1% -3,2% -4,8% -3,9% -2,7% 4,3%
Capitalização3 Capitalização 684,09 4,6% 7,4% -0,6% 1,7% 0,7% 1,8% -0,5% 3,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 9.269,46 27,0% 100,0% 18,5% 24,2% 23,0% 22,9% 23,8% 4,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: BA, SE e TO

Acumulado até Set-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)

� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 21

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.590,81 10,9% 23,3% 13,6% 15,5% 9,9% 12,2% 11,9% 74,1% 2,4%
Automóvel1.1 Automóvel 867,73 8,1% 12,7% 1,3% 3,0% 3,9% 5,9% 6,7% 80,3% 3,2%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 11,37 12,9% 0,2% 3,0% 5,2% 6,8% 9,5% 10,0% 78,6% 2,1%
Casco1.1.2 Casco 612,22 9,6% 9,0% -0,1% 2,1% 3,7% 6,0% 7,3% 80,3% 3,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 139,14 -2,5% 2,0% -0,1% 0,3% -0,5% 0,1% -0,5% 79,6% 2,5%
Outros Automóvel1.1.4 Outros 104,99 14,9% 1,5% 11,8% 12,2% 12,3% 13,9% 14,4% 81,2% 3,1%

Patrimonial1.2 Patrimonial 232,89 13,0% 3,4% 34,6% 40,9% 11,1% 15,8% 16,1% 66,7% 1,8%
Massificados1.2.1 Massificados 182,58 28,7% 2,7% 16,5% 21,9% 22,2% 24,1% 23,7% 77,8% 2,0%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 69,75 25,6% 1,0% 21,8% 24,3% 24,5% 23,5% 23,3% 79,6% 2,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 5,30 -2,6% 0,1% -0,4% -1,5% -2,5% -0,8% -1,1% 84,8% 1,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 53,18 30,0% 0,8% 17,6% 21,0% 21,0% 23,5% 24,1% 74,0% 2,4%

Outros Massificados1.2.1.4 Outros 54,35 36,1% 0,8% 11,1% 22,7% 23,6% 28,7% 26,9% 78,7% 1,4%
Grandes Riscos1.2.2 Grandes Riscos 35,32 -32,4% 0,5% 105,3% 101,6% -28,9% -18,4% -11,5% 39,5% 1,2%

Risco de Engenharia1.2.3 Risco de Engenharia 14,99 25,1% 0,2% 122,1% 218,6% 54,3% 51,2% 27,6% 59,5% 3,4%
Habitacional1.3 Habitacional 109,30 6,7% 1,6% 12,0% 12,2% 10,5% 9,5% 8,4% 69,8% 2,9%
Transportes1.4 Transportes 44,28 46,3% 0,6% 23,6% 33,9% 29,6% 33,5% 36,8% 84,2% 1,5%

Embarcador Nacional1.4.1 Embarcador Nacional 10,24 86,5% 0,1% 26,7% 29,9% 37,5% 53,3% 74,5% 88,9% 1,2%
Embarcador Internacional1.4.2 Embarcador Internacional 4,35 33,5% 0,1% -17,2% -13,7% -15,8% -20,7% -15,7% 84,2% 0,8%

Transportador1.4.3 Transportador 29,68 38,0% 0,4% 33,2% 48,2% 39,0% 41,9% 40,1% 82,8% 1,8%
Crédito e Garantia1.5 Crédito e Garantia 74,12 -23,6% 1,1% 59,5% 43,5% 4,2% -4,2% -12,8% 91,7% 1,8%

Garantia de Obrigações1.5.1 Garantia de Obrigações 48,33 -15,1% 0,7% 100,6% 88,5% 14,6% 2,1% -3,3% 92,7% 2,3%
Outros Crédito e Garantia1.5.2 Outros 25,79 -35,7% 0,4% -2,5% -19,3% -15,4% -15,5% -28,5% 89,9% 1,3%

Garantia Estendida1.6 Garantia Estendida 49,97 22,2% 0,7% 17,5% 30,4% 32,1% 32,7% 24,1% 69,7% 2,1%
Responsabilidade Civil1.7 Responsabilidade Civil 55,09 110,7% 0,8% 129,8% 125,8% 100,5% 156,2% 145,8% 89,9% 2,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 4,50 -15,9% 0,1% 411,8% 341,6% 183,3% 231,2% 230,0% 84,8% 0,5%
Outros Responsabilidade Civil1.7.2 Outros 50,59 143,2% 0,7% 82,6% 84,7% 79,1% 133,7% 121,7% 90,4% 3,3%

Rural1.8 Rural 142,57 24,2% 2,1% 17,9% 16,4% 15,6% 19,0% 18,8% 51,4% 1,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 9,00 4,5% 0,1% 82,8% 71,2% 56,1% 61,5% 70,3% 89,6% 0,9%

Marítimos1.9.1 Marítimos 4,66 10,8% 0,1% 6,7% 10,3% 9,5% 18,4% 17,6% 96,0% 1,3%
Aeronáuticos1.9.2 Aeronáuticos 4,34 -1,6% 0,1% 198,2% 148,6% 109,4% 107,1% 129,2% 83,7% 0,7%

Outros1.10 Outros 5,85 14,0% 0,1% -53,1% -22,0% -23,2% -15,6% 0,6% 73,3% 0,3%
Coberturas de Pessoas2 Coberturas de Pessoas 4.715,30 22,6% 69,0% 23,0% 22,8% 22,6% 20,6% 21,2% 73,2% 3,4%

Planos de Risco2.1 Planos de Risco 974,88 20,3% 14,3% 26,2% 29,8% 28,0% 28,3% 23,8% 77,5% 2,6%
Vida2.1.1 Vida 452,83 29,4% 6,6% 31,6% 34,9% 33,9% 32,6% 29,4% 83,5% 2,7%

Prestamista2.1.2 Prestamista 311,30 14,0% 4,6% 29,6% 33,5% 26,8% 26,5% 17,4% 68,2% 2,6%
Viagem2.1.3 Viagem 0,65 -38,9% 0,0% -83,8% -80,3% -75,8% -69,0% -56,0% 90,9% 0,3%

Outros Planos de Risco2.1.4 Outros 210,09 12,9% 3,1% 13,1% 16,7% 19,7% 23,6% 23,5% 81,6% 2,4%
Planos de Acumulação2.2 Planos de Acumulação 3.648,51 24,0% 53,4% 23,0% 21,9% 22,1% 19,5% 21,3% 71,9% 3,6%

Família VGBL2.2.1 Família VGBL 3.470,72 24,6% 50,8% 22,7% 21,5% 21,9% 19,4% 21,7% 71,4% 3,7%
Família PGBL2.2.2 Família PGBL 177,79 14,3% 2,6% 28,2% 27,7% 26,6% 20,7% 15,9% 84,4% 2,6%

Planos Tradicionais2.3 Planos Tradicionais 91,92 -2,0% 1,3% -3,4% -2,5% -4,6% -3,7% -2,7% 86,1% 3,7%
Capitalização3 Capitalização 531,75 4,4% 7,8% -0,1% 2,2% 1,6% 2,4% -0,5% 77,7% 3,0%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 6.837,86 18,1% 100,0% 18,6% 19,2% 17,6% 17,0% 17,1% 73,8% 3,0%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

BAHIA

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

37� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 22

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 307,26 19,8% 21,4% 12,3% 13,3% 15,7% 16,2% 16,2% 14,3% 0,5%
Automóvel1.1 Automóvel 134,96 1,8% 9,4% -0,1% -0,4% -0,3% 1,3% 2,6% 12,5% 0,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,94 2,8% 0,1% -2,2% -1,5% -0,8% 1,0% 2,1% 13,4% 0,4%
Casco1.1.2 Casco 90,77 1,7% 6,3% -1,3% -1,4% -1,3% 0,5% 2,1% 11,9% 0,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 24,44 -1,7% 1,7% 1,3% 0,9% 0,6% 0,9% 0,9% 14,0% 0,4%
Outros Automóvel1.1.4 Outros 17,82 7,7% 1,2% 4,3% 3,6% 4,0% 6,3% 7,8% 13,8% 0,5%

Patrimonial1.2 Patrimonial 86,62 63,8% 6,0% 35,6% 39,8% 52,2% 54,0% 53,6% 24,8% 0,7%
Massificados1.2.1 Massificados 30,46 30,3% 2,1% 19,5% 27,1% 25,3% 28,1% 27,9% 13,0% 0,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 10,18 38,7% 0,7% 52,5% 51,5% 46,0% 45,0% 42,7% 11,6% 0,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,71 18,9% 0,0% 30,1% 24,5% 18,4% 21,2% 22,9% 11,3% 0,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 8,47 39,3% 0,6% 11,8% 20,4% 20,3% 21,3% 21,2% 11,8% 0,4%

Outros Massificados1.2.1.4 Outros 11,11 18,6% 0,8% 3,6% 15,2% 14,6% 20,8% 21,7% 16,1% 0,3%
Grandes Riscos1.2.2 Grandes Riscos 47,39 72,5% 3,3% 71,8% 72,1% 71,1% 72,3% 72,1% 53,0% 1,5%

Risco de Engenharia1.2.3 Risco de Engenharia 8,77 331,2% 0,6% -91,0% -89,2% 118,1% 119,4% 116,8% 34,8% 2,0%
Habitacional1.3 Habitacional 34,39 -0,1% 2,4% 6,0% 5,9% 6,3% 4,0% 2,7% 22,0% 0,9%
Transportes1.4 Transportes 3,34 32,8% 0,2% 38,3% 43,6% 23,1% 25,4% 30,5% 6,4% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,63 4,6% 0,0% 29,5% 25,9% 6,7% 7,5% 6,8% 5,4% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,40 -24,4% 0,0% 37,2% 38,5% -31,8% -29,6% -22,9% 7,8% 0,1%

Transportador1.4.3 Transportador 2,31 67,1% 0,2% 41,8% 51,6% 51,1% 54,1% 58,9% 6,4% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 3,23 -27,0% 0,2% 12,8% 15,1% 9,4% -14,4% -32,7% 4,0% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,98 -29,6% 0,1% 26,8% 21,7% 8,9% -28,2% -41,1% 3,8% 0,1%
Outros Crédito e Garantia1.5.2 Outros 1,25 -22,6% 0,1% -9,1% 4,3% 10,2% 15,6% -16,3% 4,4% 0,1%

Garantia Estendida1.6 Garantia Estendida 9,68 12,0% 0,7% 15,8% 28,4% 27,9% 23,6% 14,7% 13,5% 0,4%
Responsabilidade Civil1.7 Responsabilidade Civil 4,67 28,4% 0,3% 19,6% 16,0% 16,5% 20,3% 22,4% 7,6% 0,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,75 574,4% 0,1% 174,6% 220,4% 222,2% 181,5% 211,2% 14,1% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 3,92 11,2% 0,3% 6,9% 2,2% 2,6% 7,2% 8,5% 7,0% 0,3%

Rural1.8 Rural 28,99 80,3% 2,0% 68,8% 64,2% 65,7% 66,7% 68,4% 10,5% 0,4%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,08 -44,5% 0,0% -11,9% -8,0% -5,8% -2,5% -2,9% 0,8% 0,0%

Marítimos1.9.1 Marítimos 0,07 10,0% 0,0% -42,7% -39,4% -31,7% -22,6% -22,8% 1,4% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,01 -83,5% 0,0% 11,4% 15,4% 10,6% 10,0% 9,6% 0,3% 0,0%

Outros1.10 Outros 1,30 7,6% 0,1% -5,1% 4,7% 7,7% 7,9% 10,1% 16,3% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 1.044,37 93,4% 72,7% 30,3% 61,4% 60,8% 67,9% 78,7% 16,2% 0,7%

Planos de Risco2.1 Planos de Risco 166,09 15,5% 11,6% 15,8% 17,0% 17,9% 19,2% 17,1% 13,2% 0,4%
Vida2.1.1 Vida 38,97 30,9% 2,7% 49,1% 51,7% 48,1% 46,3% 35,3% 7,2% 0,2%

Prestamista2.1.2 Prestamista 100,28 10,0% 7,0% 7,4% 8,0% 9,8% 11,1% 11,7% 22,0% 0,8%
Viagem2.1.3 Viagem 0,05 -36,8% 0,0% -89,1% -85,9% -82,5% -76,2% -58,0% 7,2% 0,0%

Outros Planos de Risco2.1.4 Outros 26,79 17,4% 1,9% 12,7% 14,2% 15,9% 20,1% 16,2% 10,4% 0,3%
Planos de Acumulação2.2 Planos de Acumulação 868,63 124,7% 60,5% 35,1% 75,9% 74,9% 84,9% 102,4% 17,1% 0,9%

Família VGBL2.2.1 Família VGBL 845,53 132,3% 58,9% 36,7% 79,9% 79,1% 90,0% 109,2% 17,4% 0,9%
Família PGBL2.2.2 Família PGBL 23,10 2,0% 1,6% 8,9% 8,4% 6,5% 5,3% 6,4% 11,0% 0,3%

Planos Tradicionais2.3 Planos Tradicionais 9,66 0,2% 0,7% 2,6% 1,6% 1,1% 1,7% 2,0% 9,0% 0,4%
Capitalização3 Capitalização 84,18 7,5% 5,9% -9,5% -7,1% -4,5% 0,1% 0,2% 12,3% 0,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.435,81 64,1% 100,0% 21,6% 42,0% 42,6% 47,4% 53,3% 15,5% 0,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

SERGIPE

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

� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 23

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 249,88 19,7% 25,1% 2,1% 4,5% 9,5% 12,3% 14,2% 11,6% 0,4%
Automóvel1.1 Automóvel 77,77 11,1% 7,8% -3,9% -2,6% -0,6% 4,3% 7,6% 7,2% 0,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,17 -3,1% 0,1% -14,9% -15,1% -13,0% -9,0% -6,4% 8,1% 0,2%
Casco1.1.2 Casco 58,97 16,3% 5,9% -1,0% 1,3% 3,7% 8,9% 12,6% 7,7% 0,3%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 11,17 -4,3% 1,1% -10,2% -10,6% -9,6% -7,1% -6,2% 6,4% 0,2%
Outros Automóvel1.1.4 Outros 6,47 1,2% 0,6% -13,2% -15,7% -14,8% -8,2% -3,2% 5,0% 0,2%

Patrimonial1.2 Patrimonial 29,83 23,5% 3,0% 35,4% 35,8% 50,5% 21,6% 19,7% 8,5% 0,2%
Massificados1.2.1 Massificados 21,68 15,1% 2,2% 28,8% 25,6% 26,8% 13,6% 14,6% 9,2% 0,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 7,66 21,9% 0,8% 21,0% 22,9% 23,0% 23,5% 22,7% 8,7% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,24 27,7% 0,0% 42,0% 35,4% 35,8% 38,6% 29,9% 3,9% 0,1%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 10,17 6,8% 1,0% 39,0% 29,6% 27,7% 3,3% 5,1% 14,2% 0,5%

Outros Massificados1.2.1.4 Outros 3,60 27,4% 0,4% 20,5% 20,3% 32,1% 22,3% 25,5% 5,2% 0,1%
Grandes Riscos1.2.2 Grandes Riscos 6,73 37,6% 0,7% 71,8% 78,6% 171,5% 39,7% 25,7% 7,5% 0,2%

Risco de Engenharia1.2.3 Risco de Engenharia 1,42 225,8% 0,1% 17,8% 130,1% 151,6% 180,4% 176,6% 5,7% 0,3%
Habitacional1.3 Habitacional 12,92 9,1% 1,3% -33,3% -33,5% 13,5% 12,3% 11,0% 8,3% 0,3%
Transportes1.4 Transportes 4,94 -10,1% 0,5% 18,2% 19,1% 12,7% 13,0% 6,3% 9,4% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 0,66 16,8% 0,1% 11,6% 22,6% 25,1% 22,5% 13,5% 5,7% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,41 -57,4% 0,0% 24,9% 29,5% -10,3% -15,1% -22,3% 8,0% 0,1%

Transportador1.4.3 Transportador 3,88 -2,3% 0,4% 17,3% 16,0% 16,4% 18,2% 11,9% 10,8% 0,2%
Crédito e Garantia1.5 Crédito e Garantia 3,50 44,5% 0,4% 119,4% 112,7% 115,2% 124,3% 83,9% 4,3% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,85 42,7% 0,2% 130,0% 91,7% 84,5% 89,9% 118,2% 3,5% 0,1%
Outros Crédito e Garantia1.5.2 Outros 1,65 46,5% 0,2% 104,7% 149,0% 171,5% 188,4% 48,1% 5,7% 0,1%

Garantia Estendida1.6 Garantia Estendida 12,05 -4,8% 1,2% 2,7% 6,4% 3,5% 3,7% -2,0% 16,8% 0,5%
Responsabilidade Civil1.7 Responsabilidade Civil 1,51 -8,3% 0,2% -14,9% -11,1% -5,1% 3,2% -6,8% 2,5% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,06 -85,7% 0,0% -92,8% -89,9% -89,9% -89,7% -84,4% 1,1% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 1,45 16,9% 0,1% 8,1% 11,9% 21,2% 30,9% 13,1% 2,6% 0,1%

Rural1.8 Rural 105,56 33,6% 10,6% 4,1% 8,5% 6,8% 15,5% 20,4% 38,1% 1,4%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,96 27,8% 0,1% 133,2% 86,2% 41,8% 41,3% 49,9% 9,6% 0,1%

Marítimos1.9.1 Marítimos 0,13 -42,8% 0,0% 211,5% 183,3% -55,3% -55,8% -51,0% 2,6% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,83 57,7% 0,1% 122,0% 72,8% 82,6% 81,4% 95,4% 16,0% 0,1%

Outros1.10 Outros 0,83 -2,5% 0,1% 8,6% 26,0% 12,9% 14,7% 7,7% 10,4% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 677,75 87,8% 68,1% 20,5% 70,2% 69,8% 66,8% 70,2% 10,5% 0,5%

Planos de Risco2.1 Planos de Risco 116,14 27,4% 11,7% 27,1% 29,5% 30,6% 34,3% 28,9% 9,2% 0,3%
Vida2.1.1 Vida 50,78 46,9% 5,1% 46,7% 49,4% 51,0% 49,0% 46,2% 9,4% 0,3%

Prestamista2.1.2 Prestamista 44,90 17,6% 4,5% 24,2% 26,8% 26,9% 34,9% 24,0% 9,8% 0,4%
Viagem2.1.3 Viagem 0,01 -7,4% 0,0% -90,7% -84,6% -89,4% -84,1% -60,9% 1,8% 0,0%

Outros Planos de Risco2.1.4 Outros 20,45 10,9% 2,1% 3,2% 4,2% 5,4% 8,6% 8,0% 7,9% 0,2%
Planos de Acumulação2.2 Planos de Acumulação 556,38 110,6% 55,9% 19,7% 84,8% 83,6% 78,2% 84,8% 11,0% 0,6%

Família VGBL2.2.1 Família VGBL 546,62 116,1% 54,9% 20,2% 87,4% 86,8% 81,2% 88,3% 11,2% 0,6%
Família PGBL2.2.2 Família PGBL 9,76 -12,8% 1,0% 6,7% 15,0% 3,2% 2,5% -1,1% 4,6% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 5,23 -4,1% 0,5% -23,3% -20,7% -18,1% -15,2% -10,7% 4,9% 0,2%
Capitalização3 Capitalização 68,16 2,2% 6,8% 8,6% 9,6% 0,7% -1,1% -0,9% 10,0% 0,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 995,79 56,5% 100,0% 13,4% 42,4% 43,4% 42,4% 44,8% 10,7% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

TOCANTINS

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

39� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 24

ANO 4 | Nº 57 | SETEMBRO/2021

Marketshare
(acumulado até Set-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 4.822,19 11,6% 22,7% 10,5% 13,9% 13,1% 12,8% 12,1% 7,3%
Automóvel1.1 Automóvel 2.438,54 10,6% 11,5% 4,5% 6,4% 7,4% 9,0% 9,7% 8,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 36,01 16,6% 0,2% 10,0% 11,7% 12,4% 14,6% 14,3% 6,8%
Casco1.1.2 Casco 1.692,01 12,5% 8,0% 3,7% 6,1% 7,5% 9,5% 10,6% 9,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 400,02 -3,4% 1,9% -0,9% -0,2% -0,6% -0,6% -1,1% 7,1%
Outros Automóvel1.1.4 Outros 310,49 20,9% 1,5% 17,6% 18,3% 19,2% 21,1% 21,3% 9,1%

Patrimonial1.2 Patrimonial 787,81 10,9% 3,7% 26,7% 24,7% 25,4% 13,0% 13,0% 6,2%
Massificados1.2.1 Massificados 654,90 24,5% 3,1% 22,6% 26,8% 24,3% 23,5% 22,3% 7,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 222,89 22,9% 1,0% 26,2% 26,3% 25,1% 23,8% 22,3% 7,9%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 19,08 -4,9% 0,1% -1,3% -2,9% -3,8% -3,2% -4,4% 5,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 209,49 25,9% 1,0% 21,2% 23,0% 21,9% 21,0% 20,9% 9,4%

Outros Massificados1.2.1.4 Outros 203,44 28,4% 1,0% 23,1% 35,1% 29,5% 28,9% 26,9% 5,4%
Grandes Riscos1.2.2 Grandes Riscos 105,89 -35,8% 0,5% 56,3% 19,9% 29,2% -28,4% -24,3% 3,5%

Risco de Engenharia1.2.3 Risco de Engenharia 27,02 38,8% 0,1% -4,8% 1,2% 32,9% 50,9% 44,0% 6,1%
Habitacional1.3 Habitacional 359,00 4,0% 1,7% 8,6% 8,3% 8,0% 7,1% 6,1% 9,6%
Transportes1.4 Transportes 131,97 -5,0% 0,6% 22,7% 29,1% 10,4% 26,3% 3,6% 4,4%

Embarcador Nacional1.4.1 Embarcador Nacional 39,89 -10,1% 0,2% 36,3% 51,3% 0,5% 5,7% 0,8% 4,6%
Embarcador Internacional1.4.2 Embarcador Internacional 20,42 -14,1% 0,1% 31,8% 31,5% 12,3% 12,4% 2,3% 3,9%

Transportador1.4.3 Transportador 71,65 1,3% 0,3% 13,4% 17,9% 15,9% 46,5% 5,7% 4,4%
Crédito e Garantia1.5 Crédito e Garantia 231,62 31,0% 1,1% 17,5% 57,2% 23,3% 28,3% 29,2% 5,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 102,94 7,1% 0,5% 8,9% 10,3% 11,7% 16,3% 11,1% 4,8%
Outros Crédito e Garantia1.5.2 Outros 128,68 59,4% 0,6% 31,4% 146,2% 38,5% 43,5% 54,2% 6,7%

Garantia Estendida1.6 Garantia Estendida 394,70 31,1% 1,9% 29,8% 42,1% 44,6% 41,1% 33,9% 16,4%
Responsabilidade Civil1.7 Responsabilidade Civil 75,28 7,9% 0,4% 6,5% 9,3% 14,1% 12,1% 10,9% 3,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 14,15 -4,3% 0,1% -4,8% -3,9% 24,5% -5,4% -3,9% 1,7%
Outros Responsabilidade Civil1.7.2 Outros 61,13 11,2% 0,3% 9,1% 12,2% 11,8% 16,1% 14,2% 4,0%

Rural1.8 Rural 299,64 41,4% 1,4% 21,5% 26,0% 24,8% 30,4% 32,7% 4,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 42,36 33,0% 0,2% 34,9% 15,8% 27,5% 31,3% 29,8% 4,1%

Marítimos1.9.1 Marítimos 25,33 23,7% 0,1% 17,2% 17,6% 16,4% 18,2% 18,5% 7,1%
Aeronáuticos1.9.2 Aeronáuticos 17,04 49,7% 0,1% 63,2% 13,5% 45,9% 51,9% 47,4% 2,6%

Outros1.10 Outros 61,27 -53,2% 0,3% -53,5% -51,2% -52,0% -51,4% -51,5% 3,6%
Coberturas de Pessoas2 Coberturas de Pessoas 14.592,40 23,5% 68,7% 20,6% 27,3% 25,0% 23,1% 20,6% 10,4%

Planos de Risco2.1 Planos de Risco 3.545,98 22,2% 16,7% 28,0% 31,6% 29,3% 29,0% 24,5% 9,4%
Vida2.1.1 Vida 1.410,09 29,9% 6,6% 36,8% 39,3% 37,8% 34,8% 31,0% 8,3%

Prestamista2.1.2 Prestamista 1.427,43 19,0% 6,7% 31,1% 36,4% 31,2% 31,8% 23,8% 12,1%
Viagem2.1.3 Viagem 2,13 -27,2% 0,0% -85,4% -81,1% -76,7% -71,8% -57,0% 1,1%

Outros Planos de Risco2.1.4 Outros 706,32 15,1% 3,3% 10,1% 12,0% 13,1% 15,1% 15,1% 8,1%
Planos de Acumulação2.2 Planos de Acumulação 10.765,92 24,8% 50,7% 19,1% 27,0% 24,6% 22,1% 20,1% 10,7%

Família VGBL2.2.1 Família VGBL 10.234,47 26,6% 48,2% 19,5% 27,9% 25,9% 23,3% 21,2% 11,0%
Família PGBL2.2.2 Família PGBL 531,45 -1,6% 2,5% 14,1% 14,1% 6,6% 5,7% 4,3% 7,6%

Planos Tradicionais2.3 Planos Tradicionais 280,51 -1,3% 1,3% -2,8% -3,1% -3,0% -2,4% -1,6% 11,4%
Capitalização3 Capitalização 1.835,96 4,1% 8,6% -2,4% -0,8% 0,5% 0,6% -1,7% 10,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 21.250,55 18,7% 100,0% 15,8% 21,2% 19,7% 18,4% 16,3% 9,5%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: N/NE

Acumulado até Set-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)

� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 25

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 43,73 12,4% 9,6% 5,3% 9,6% 9,9% 11,3% 11,3% 0,9% 0,1%
Automóvel1.1 Automóvel 10,46 3,3% 2,3% -24,5% -21,4% -18,5% -9,4% -4,2% 0,4% 0,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,16 -16,1% 0,0% -28,4% -27,6% -27,4% -20,8% -18,3% 0,4% 0,0%
Casco1.1.2 Casco 7,39 10,4% 1,6% -20,3% -16,3% -12,8% -3,0% 2,7% 0,4% 0,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 1,56 -4,8% 0,3% -26,6% -23,3% -20,0% -13,4% -11,8% 0,4% 0,0%
Outros Automóvel1.1.4 Outros 1,34 -15,8% 0,3% -38,6% -38,5% -38,0% -29,2% -22,4% 0,4% 0,0%

Patrimonial1.2 Patrimonial 7,81 -1,6% 1,7% 2,7% 4,9% 0,2% -0,7% -0,3% 1,0% 0,1%
Massificados1.2.1 Massificados 7,16 18,4% 1,6% 20,7% 23,4% 17,0% 15,3% 15,6% 1,1% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 3,07 17,6% 0,7% 20,8% 25,8% 19,8% 17,8% 15,3% 1,4% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,03 39,0% 0,0% -57,0% -76,2% -85,0% -61,8% -31,6% 0,2% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 2,21 21,2% 0,5% 33,1% 30,7% 15,3% 13,1% 17,6% 1,1% 0,1%

Outros Massificados1.2.1.4 Outros 1,85 16,1% 0,4% 8,7% 13,6% 16,8% 15,4% 15,0% 0,9% 0,0%
Grandes Riscos1.2.2 Grandes Riscos 0,61 -67,5% 0,1% -67,6% -67,6% -67,6% -67,6% -67,9% 0,6% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,05 140,6% 0,0% 61,7% 59,7% 72,0% 122,0% 142,3% 0,2% 0,0%
Habitacional1.3 Habitacional 4,33 14,6% 1,0% 17,5% 17,8% 17,2% 16,4% 15,2% 1,2% 0,1%
Transportes1.4 Transportes 0,50 30,6% 0,1% 75,4% 74,5% 55,3% 60,2% 50,8% 0,4% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,07 -11,9% 0,0% 26,6% 23,3% 15,3% 7,4% 2,6% 0,2% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,00 -47,0% 0,0% 58,1% 72,3% 6,4% -120,5% -48,1% 0,0% 0,0%

Transportador1.4.3 Transportador 0,42 43,4% 0,1% 90,5% 89,6% 66,6% 80,4% 65,0% 0,6% 0,0%
Crédito e Garantia1.5 Crédito e Garantia 1,20 -0,2% 0,3% 10,9% 38,9% 24,5% 29,6% 5,1% 0,5% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,61 -25,1% 0,1% -19,2% -1,2% -21,0% -21,3% -17,6% 0,6% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,59 53,5% 0,1% 122,2% 176,7% 203,9% 216,2% 54,0% 0,5% 0,0%

Garantia Estendida1.6 Garantia Estendida 14,31 33,2% 3,2% 43,6% 50,6% 52,3% 43,0% 37,6% 3,6% 0,6%
Responsabilidade Civil1.7 Responsabilidade Civil 0,32 -75,1% 0,1% -81,8% -82,3% -79,6% -78,7% -79,9% 0,4% 0,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,07 0,0% 418,1% 418,1% 418,1% 418,1% 418,1% 0,5% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,25 -80,3% 0,1% -85,9% -86,3% -83,7% -82,8% -84,5% 0,4% 0,0%

Rural1.8 Rural 4,69 38,5% 1,0% 17,5% 20,9% 16,2% 21,8% 25,5% 1,6% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,01 -22,1% 0,0% 67,3% 67,3% 67,3% 27,1% 35,1% 0,0% 0,0%

Marítimos1.9.1 Marítimos 0,00 0,0% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,01 -24,7% 0,0% 67,3% 67,3% 67,3% 24,9% 32,7% 0,1% 0,0%

Outros1.10 Outros 0,11 39,9% 0,0% 30,5% 34,7% 83,6% 126,3% 11,2% 0,2% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 381,41 110,5% 84,1% 30,3% 115,4% 107,9% 106,3% 99,1% 2,6% 0,3%

Planos de Risco2.1 Planos de Risco 60,00 11,3% 13,2% 43,6% 41,1% 29,5% 26,4% 18,9% 1,7% 0,2%
Vida2.1.1 Vida 16,77 23,2% 3,7% 49,3% 48,0% 41,0% 35,5% 28,8% 1,2% 0,1%

Prestamista2.1.2 Prestamista 35,33 7,9% 7,8% 39,4% 35,6% 27,1% 23,6% 14,5% 2,5% 0,3%
Viagem2.1.3 Viagem 0,01 -49,0% 0,0% -74,4% -73,8% -68,4% -70,8% -64,4% 0,3% 0,0%

Outros Planos de Risco2.1.4 Outros 7,88 4,7% 1,7% 52,9% 54,4% 20,9% 22,6% 21,0% 1,1% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 316,11 158,8% 69,7% 26,2% 150,6% 146,0% 146,1% 138,8% 2,9% 0,3%

Família VGBL2.2.1 Família VGBL 310,09 168,9% 68,4% 26,7% 158,8% 154,2% 154,5% 147,9% 3,0% 0,3%
Família PGBL2.2.2 Família PGBL 6,02 -12,2% 1,3% 18,4% 17,5% 14,1% 13,5% -1,6% 1,1% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 5,31 3,0% 1,2% 2,8% 2,6% 2,4% 3,1% 3,0% 1,9% 0,2%
Capitalização3 Capitalização 28,17 -0,4% 6,2% 4,6% 3,4% 4,1% 3,4% -3,1% 1,5% 0,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 453,32 82,5% 100,0% 22,8% 83,9% 79,3% 78,3% 72,4% 2,1% 0,2%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ACRE

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

41� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 26

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 247,63 15,7% 20,5% 8,5% 12,3% 14,1% 17,1% 15,8% 5,1% 0,4%
Automóvel1.1 Automóvel 134,43 2,1% 11,2% -0,9% 0,1% -0,4% 1,9% 3,0% 5,5% 0,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,15 -1,0% 0,1% -2,9% -5,9% -6,8% -1,7% 0,0% 3,2% 0,2%
Casco1.1.2 Casco 94,28 7,4% 7,8% -0,7% 1,2% 1,6% 4,6% 6,6% 5,6% 0,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 22,75 -7,1% 1,9% -4,4% -4,2% -5,1% -4,3% -4,3% 5,7% 0,4%
Outros Automóvel1.1.4 Outros 16,25 -11,1% 1,3% 3,4% 0,5% -3,4% -3,1% -4,8% 5,2% 0,5%

Patrimonial1.2 Patrimonial 43,52 46,0% 3,6% 32,5% 37,9% 52,6% 56,9% 47,8% 5,5% 0,3%
Massificados1.2.1 Massificados 36,54 30,1% 3,0% 30,6% 37,0% 35,0% 39,8% 33,3% 5,6% 0,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 15,37 29,4% 1,3% 32,9% 33,7% 30,9% 30,0% 28,3% 6,9% 0,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,07 -13,1% 0,1% -2,0% -2,8% -6,7% -5,8% -7,0% 5,6% 0,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 9,57 35,2% 0,8% 22,7% 23,9% 20,4% 26,1% 24,0% 4,6% 0,4%

Outros Massificados1.2.1.4 Outros 10,52 33,2% 0,9% 38,3% 57,4% 58,3% 72,1% 53,2% 5,2% 0,3%
Grandes Riscos1.2.2 Grandes Riscos 6,61 395,7% 0,5% 340,9% 343,6% 449,5% 437,4% 300,2% 6,2% 0,2%

Risco de Engenharia1.2.3 Risco de Engenharia 0,37 -6,0% 0,0% -34,0% -42,7% 78,7% 83,4% 107,3% 1,4% 0,1%
Habitacional1.3 Habitacional 25,63 10,0% 2,1% 16,4% 15,7% 14,1% 12,8% 11,3% 7,1% 0,7%
Transportes1.4 Transportes 5,94 135,9% 0,5% 5,8% 41,7% 39,7% 49,5% 92,6% 4,5% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 0,67 -12,3% 0,1% -2,8% 1,3% -3,6% -6,3% -9,0% 1,7% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 2,91 1912,0% 0,2% 3,8% 462,8% 449,8% 596,3% 1090,0% 14,2% 0,5%

Transportador1.4.3 Transportador 2,36 47,0% 0,2% 10,0% 14,1% 13,5% 25,3% 31,1% 3,3% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 5,58 94,2% 0,5% 35,3% 60,1% 76,3% 217,2% 99,3% 2,4% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 2,78 181,4% 0,2% 9,0% 20,4% 19,2% 334,2% 186,6% 2,7% 0,1%
Outros Crédito e Garantia1.5.2 Outros 2,80 48,5% 0,2% 93,5% 148,6% 260,7% 146,1% 48,0% 2,2% 0,1%

Garantia Estendida1.6 Garantia Estendida 22,15 36,8% 1,8% 24,4% 39,6% 42,9% 45,4% 36,3% 5,6% 0,9%
Responsabilidade Civil1.7 Responsabilidade Civil 3,29 91,3% 0,3% -8,0% 61,6% 59,7% 59,0% 58,4% 4,4% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,09 4,6% 0,0% 23,2% 17,2% 17,2% 17,2% 17,2% 0,6% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 3,21 95,6% 0,3% -9,6% 64,0% 62,0% 61,2% 60,6% 5,2% 0,2%

Rural1.8 Rural 5,90 20,5% 0,5% 23,5% 25,4% 16,0% 16,9% 18,8% 2,0% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,99 8,7% 0,1% 40,3% 40,6% 44,3% 17,8% 11,0% 2,3% 0,1%

Marítimos1.9.1 Marítimos 0,30 24,0% 0,0% 70,9% 79,2% 73,8% 60,4% 27,5% 1,2% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,69 3,2% 0,1% 29,3% 27,6% 34,5% 4,2% 4,3% 4,1% 0,1%

Outros1.10 Outros 0,21 47,5% 0,0% 1,4% 27,6% 33,1% 19,0% 27,8% 0,3% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 902,97 41,4% 74,9% 26,4% 43,1% 40,8% 36,5% 35,1% 6,2% 0,6%

Planos de Risco2.1 Planos de Risco 185,90 28,4% 15,4% 31,9% 38,1% 33,4% 34,6% 28,5% 5,2% 0,5%
Vida2.1.1 Vida 70,68 28,9% 5,9% 44,2% 46,5% 42,0% 40,8% 33,7% 5,0% 0,4%

Prestamista2.1.2 Prestamista 81,30 35,9% 6,7% 37,0% 47,1% 39,0% 41,4% 33,4% 5,7% 0,7%
Viagem2.1.3 Viagem 0,07 -42,2% 0,0% -91,9% -89,3% -87,7% -83,6% -70,8% 3,3% 0,0%

Outros Planos de Risco2.1.4 Outros 33,85 12,8% 2,8% 5,2% 9,6% 9,8% 12,0% 10,2% 4,8% 0,4%
Planos de Acumulação2.2 Planos de Acumulação 702,92 46,5% 58,3% 25,8% 46,0% 44,2% 38,3% 38,1% 6,5% 0,7%

Família VGBL2.2.1 Família VGBL 678,05 49,3% 56,3% 26,6% 48,0% 46,3% 40,4% 40,3% 6,6% 0,7%
Família PGBL2.2.2 Família PGBL 24,86 -2,6% 2,1% 12,7% 14,0% 10,4% 2,8% 1,5% 4,7% 0,4%

Planos Tradicionais2.3 Planos Tradicionais 14,16 0,0% 1,2% -5,8% -6,0% -5,0% -3,7% -2,4% 5,0% 0,6%
Capitalização3 Capitalização 54,55 -19,8% 4,5% -18,2% -18,2% -21,4% -19,8% -20,5% 3,0% 0,3%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.205,15 30,9% 100,0% 18,5% 31,0% 29,6% 27,6% 26,4% 5,7% 0,5%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ALAGOAS

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

� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 27

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 429,67 19,3% 27,6% 12,2% 27,5% 14,7% 14,4% 18,0% 8,9% 0,7%
Automóvel1.1 Automóvel 135,11 13,7% 8,7% 7,5% 9,3% 9,5% 11,2% 12,6% 5,5% 0,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 3,11 10,7% 0,2% 10,1% 10,6% 9,4% 10,7% 10,8% 8,6% 0,6%
Casco1.1.2 Casco 90,26 16,1% 5,8% 7,2% 8,9% 9,3% 11,3% 13,3% 5,3% 0,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 25,64 4,5% 1,6% 1,3% 3,8% 4,5% 6,0% 6,8% 6,4% 0,5%
Outros Automóvel1.1.4 Outros 16,10 16,7% 1,0% 21,1% 21,5% 20,4% 20,4% 19,8% 5,2% 0,5%

Patrimonial1.2 Patrimonial 96,53 7,9% 6,2% 23,1% 10,5% 10,2% 8,5% 6,2% 12,3% 0,8%
Massificados1.2.1 Massificados 71,56 23,4% 4,6% 20,0% 32,1% 26,1% 22,7% 21,7% 10,9% 0,8%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 16,54 10,3% 1,1% 2,0% 2,8% 4,1% 6,6% 6,6% 7,4% 0,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,56 -4,3% 0,1% 3,1% -1,4% -5,0% -4,2% -6,3% 8,2% 0,5%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 26,55 35,7% 1,7% 38,5% 33,7% 31,6% 25,9% 27,8% 12,7% 1,2%

Outros Massificados1.2.1.4 Outros 26,92 23,4% 1,7% 17,3% 58,3% 40,1% 33,6% 28,7% 13,2% 0,7%
Grandes Riscos1.2.2 Grandes Riscos 22,98 -21,8% 1,5% 26,6% -38,0% -24,1% -24,9% -25,0% 21,7% 0,8%

Risco de Engenharia1.2.3 Risco de Engenharia 1,99 -5,0% 0,1% 112,7% 121,1% 48,9% 55,5% -23,3% 7,4% 0,5%
Habitacional1.3 Habitacional 19,97 3,4% 1,3% 9,3% 8,6% 6,5% 5,3% 4,6% 5,6% 0,5%
Transportes1.4 Transportes 32,00 2,9% 2,1% 14,6% 20,4% 17,8% 17,4% 10,8% 24,2% 1,1%

Embarcador Nacional1.4.1 Embarcador Nacional 12,62 62,7% 0,8% 10,6% 26,0% 37,9% 39,3% 41,7% 31,6% 1,5%
Embarcador Internacional1.4.2 Embarcador Internacional 7,10 -41,3% 0,5% 14,7% 11,6% -2,1% -0,7% -17,2% 34,8% 1,3%

Transportador1.4.3 Transportador 12,28 9,2% 0,8% 19,1% 23,1% 18,4% 14,5% 11,2% 17,1% 0,8%
Crédito e Garantia1.5 Crédito e Garantia 93,06 66,4% 6,0% 12,0% 164,6% 30,2% 28,8% 65,5% 40,2% 2,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 10,13 15,5% 0,7% -1,1% 12,7% 22,8% 30,4% 31,9% 9,8% 0,5%
Outros Crédito e Garantia1.5.2 Outros 82,93 75,9% 5,3% 15,5% 211,5% 31,5% 28,5% 72,6% 64,4% 4,3%

Garantia Estendida1.6 Garantia Estendida 37,94 12,1% 2,4% 7,5% 17,0% 21,5% 18,0% 16,6% 9,6% 1,6%
Responsabilidade Civil1.7 Responsabilidade Civil 7,12 13,4% 0,5% 6,6% 15,4% 10,3% 8,5% 7,0% 9,5% 0,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,07 -35,5% 0,1% -26,8% -28,8% -28,0% -22,9% -31,1% 7,5% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 6,05 31,0% 0,4% 16,5% 28,8% 21,4% 17,2% 17,6% 9,9% 0,4%

Rural1.8 Rural 0,81 48,7% 0,1% 14,3% 18,8% 15,3% 21,2% 42,1% 0,3% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 5,50 62,6% 0,4% -10,3% 4,4% 22,3% 42,3% 43,5% 13,0% 0,5%

Marítimos1.9.1 Marítimos 4,34 54,6% 0,3% -29,2% -19,9% 1,9% 28,5% 30,1% 17,2% 1,2%
Aeronáuticos1.9.2 Aeronáuticos 1,16 102,3% 0,1% 241,1% 373,1% 314,9% 136,6% 116,7% 6,8% 0,2%

Outros1.10 Outros 1,64 7,1% 0,1% -2,1% 6,8% 9,7% 9,1% 10,7% 2,7% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 989,53 11,2% 63,6% 13,6% 17,7% 8,7% 7,3% 7,3% 6,8% 0,7%

Planos de Risco2.1 Planos de Risco 286,09 17,1% 18,4% 22,0% 26,2% 23,7% 22,3% 17,0% 8,1% 0,8%
Vida2.1.1 Vida 120,21 24,5% 7,7% 43,7% 46,8% 44,0% 35,8% 27,4% 8,5% 0,7%

Prestamista2.1.2 Prestamista 98,16 18,4% 6,3% 26,5% 33,2% 26,7% 27,3% 18,0% 6,9% 0,8%
Viagem2.1.3 Viagem 0,21 -23,2% 0,0% -85,3% -78,2% -72,8% -67,4% -53,3% 10,0% 0,1%

Outros Planos de Risco2.1.4 Outros 67,50 4,5% 4,3% -6,2% -4,6% -3,4% -0,5% 1,7% 9,6% 0,8%
Planos de Acumulação2.2 Planos de Acumulação 677,38 9,4% 43,5% 11,5% 15,7% 4,0% 2,5% 4,2% 6,3% 0,7%

Família VGBL2.2.1 Família VGBL 643,98 16,2% 41,4% 8,2% 13,1% 8,0% 6,5% 8,5% 6,3% 0,7%
Família PGBL2.2.2 Família PGBL 33,40 -48,7% 2,1% 57,9% 52,7% -33,8% -35,8% -36,9% 6,3% 0,5%

Planos Tradicionais2.3 Planos Tradicionais 26,06 -0,5% 1,7% -7,4% -6,5% -4,7% -3,5% -2,4% 9,3% 1,1%
Capitalização3 Capitalização 137,78 -14,3% 8,8% -16,5% -15,4% -13,8% -13,3% -14,5% 7,5% 0,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.556,98 10,3% 100,0% 9,6% 16,1% 7,8% 6,9% 7,6% 7,3% 0,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

AMAZONAS

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

43� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 28

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 / Mai-
20

Jun-21 / Jun-
20

Jul-21 / Jul-
20

Ago-21 / Ago-
20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 29,23 41,6% 9,6% 39,9% 44,6% 44,3% 46,8% 44,8% 0,6% 0,0%
Automóvel1.1 Automóvel 6,24 26,5% 2,1% 11,1% 17,8% 18,0% 23,0% 21,3% 0,3% 0,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,09 23,1% 0,0% 3,8% 8,6% 8,0% 17,8% 18,6% 0,3% 0,0%
Casco1.1.2 Casco 4,38 32,6% 1,4% 20,8% 28,7% 28,9% 32,5% 29,2% 0,3% 0,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 0,99 15,7% 0,3% -9,7% -3,0% -1,3% 5,8% 5,4% 0,2% 0,0%
Outros Automóvel1.1.4 Outros 0,77 11,4% 0,3% -0,5% 0,5% -2,2% 4,1% 5,8% 0,2% 0,0%

Patrimonial1.2 Patrimonial 15,13 50,3% 5,0% 49,7% 53,0% 47,5% 47,6% 49,5% 1,9% 0,1%
Massificados1.2.1 Massificados 8,03 52,9% 2,6% 43,1% 56,3% 48,3% 48,3% 51,9% 1,2% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 2,79 63,8% 0,9% 73,1% 73,1% 68,9% 63,4% 65,8% 1,3% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,02 15,1% 0,0% -33,0% 4,3% 4,3% 25,8% 25,8% 0,1% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 2,68 42,5% 0,9% 35,8% 57,3% 40,4% 40,4% 43,9% 1,3% 0,1%

Outros Massificados1.2.1.4 Outros 2,54 53,9% 0,8% 26,0% 39,5% 37,4% 41,8% 46,9% 1,2% 0,1%
Grandes Riscos1.2.2 Grandes Riscos 7,04 48,4% 2,3% 58,7% 48,4% 48,4% 48,4% 48,4% 6,7% 0,2%

Risco de Engenharia1.2.3 Risco de Engenharia 0,05 -17,4% 0,0% 64,6% 76,5% -27,3% -22,3% -32,5% 0,2% 0,0%
Habitacional1.3 Habitacional 3,15 19,3% 1,0% 20,8% 19,8% 25,1% 23,2% 21,2% 0,9% 0,1%
Transportes1.4 Transportes 0,44 44,1% 0,1% 76,6% 87,6% 88,6% 82,6% 98,0% 0,3% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,01 -89,8% 0,0% -3,2% -2,0% 1,0% 1,0% -2,5% 0,0% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,01 -77,1% 0,0% 115,1% 85,5% 85,5% 85,5% 91,8% 0,0% 0,0%

Transportador1.4.3 Transportador 0,42 118,5% 0,1% 103,8% 124,8% 122,6% 111,5% 137,9% 0,6% 0,0%
Crédito e Garantia1.5 Crédito e Garantia 1,08 117,3% 0,4% 91,7% 109,9% 187,6% 205,1% 129,5% 0,5% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,59 267,5% 0,2% 73,7% 84,8% 213,6% 240,6% 262,0% 0,6% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,49 46,1% 0,2% 110,2% 135,3% 157,5% 168,1% 45,0% 0,4% 0,0%

Garantia Estendida1.6 Garantia Estendida 1,81 59,5% 0,6% 42,9% 61,5% 60,7% 60,6% 56,1% 0,5% 0,1%
Responsabilidade Civil1.7 Responsabilidade Civil 0,72 -31,8% 0,2% 75,8% 78,9% 80,6% 106,3% 83,5% 1,0% 0,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,08 296,8% 0,0% 80,2% 80,2% 153,5% 153,5% 153,5% 0,5% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,65 -37,8% 0,2% 75,7% 78,8% 78,3% 104,7% 81,4% 1,1% 0,0%

Rural1.8 Rural 0,11 -140,8% 0,0% -219,5% -286,2% -308,0% -246,6% -250,2% 0,0% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,26 214,5% 0,1% 205,8% 157,0% 158,1% 191,1% 191,1% 0,6% 0,0%

Marítimos1.9.1 Marítimos 0,26 223,1% 0,1% 226,1% 170,1% 178,2% 217,2% 217,2% 1,0% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,00 -95,8% 0,0% -54,6% -54,6% -80,0% -80,0% -80,0% 0,0% 0,0%

Outros1.10 Outros 0,30 60,2% 0,1% 224,9% 211,4% 103,6% 96,3% 96,6% 0,5% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 246,24 124,8% 81,0% 27,4% 111,9% 104,3% 110,9% 100,1% 1,7% 0,2%

Planos de Risco2.1 Planos de Risco 63,42 43,7% 20,9% 44,4% 54,6% 49,5% 51,3% 44,5% 1,8% 0,2%
Vida2.1.1 Vida 14,36 51,7% 4,7% 61,4% 62,7% 54,3% 54,7% 47,5% 1,0% 0,1%

Prestamista2.1.2 Prestamista 41,34 43,3% 13,6% 42,5% 57,3% 52,0% 54,0% 46,2% 2,9% 0,3%
Viagem2.1.3 Viagem 0,01 -45,5% 0,0% -92,1% -85,7% -83,4% -74,3% -65,3% 0,6% 0,0%

Outros Planos de Risco2.1.4 Outros 7,71 33,0% 2,5% 29,0% 30,8% 30,5% 33,9% 31,7% 1,1% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 179,27 190,6% 59,0% 18,4% 154,3% 145,3% 157,6% 144,2% 1,7% 0,2%

Família VGBL2.2.1 Família VGBL 172,52 209,1% 56,8% 19,2% 170,8% 160,0% 174,4% 159,4% 1,7% 0,2%
Família PGBL2.2.2 Família PGBL 6,75 15,0% 2,2% 11,4% 11,5% 14,8% 15,4% 13,2% 1,3% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 3,54 -4,7% 1,2% -3,5% -4,4% -4,9% -4,4% -5,1% 1,3% 0,1%
Capitalização3 Capitalização 28,39 18,4% 9,3% 23,4% 24,6% 24,4% 16,7% 14,7% 1,5% 0,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 303,86 97,1% 100,0% 28,4% 90,5% 85,1% 88,2% 80,0% 1,4% 0,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

AMAPÁ

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

� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 29

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 936,20 7,1% 23,3% 17,4% 20,4% 19,3% 9,2% 8,5% 19,4% 1,4%
Automóvel1.1 Automóvel 581,30 20,6% 14,4% 11,4% 14,9% 18,0% 17,6% 16,8% 23,8% 2,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 9,13 36,2% 0,2% 24,5% 30,4% 32,2% 30,3% 28,8% 25,4% 1,7%
Casco1.1.2 Casco 399,24 20,6% 9,9% 9,7% 13,6% 16,7% 16,6% 16,1% 23,6% 2,2%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 95,49 -2,8% 2,4% 1,2% 1,9% 2,4% 0,2% -1,4% 23,9% 1,7%
Outros Automóvel1.1.4 Outros 77,45 68,1% 1,9% 43,6% 50,5% 58,9% 61,0% 59,5% 24,9% 2,3%

Patrimonial1.2 Patrimonial 141,23 -20,6% 3,5% 53,5% 51,0% 54,0% -15,0% -14,1% 17,9% 1,1%
Massificados1.2.1 Massificados 116,97 6,9% 2,9% 17,0% 17,2% 17,4% 10,1% 7,5% 17,9% 1,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 49,84 12,2% 1,2% 26,0% 22,7% 21,0% 17,0% 13,3% 22,4% 1,8%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 4,83 -8,3% 0,1% -9,7% -8,9% -6,8% -8,5% -10,1% 25,3% 1,5%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 37,20 18,0% 0,9% 15,4% 17,6% 19,2% 14,1% 13,4% 17,8% 1,7%

Outros Massificados1.2.1.4 Outros 25,09 -11,1% 0,6% 10,9% 13,9% 14,9% -1,7% -4,9% 12,3% 0,7%
Grandes Riscos1.2.2 Grandes Riscos 21,52 -67,3% 0,5% 407,8% 352,0% 370,7% -66,2% -59,9% 20,3% 0,7%

Risco de Engenharia1.2.3 Risco de Engenharia 2,74 3,7% 0,1% 12,6% 5,4% 2,4% -5,4% 10,2% 10,1% 0,6%
Habitacional1.3 Habitacional 56,68 -14,1% 1,4% -7,0% -7,3% -7,6% -8,2% -8,9% 15,8% 1,5%
Transportes1.4 Transportes 29,67 -13,3% 0,7% 50,7% 63,4% -18,0% 1,5% -5,2% 22,5% 1,0%

Embarcador Nacional1.4.1 Embarcador Nacional 8,99 -47,8% 0,2% 64,9% 94,9% -57,5% -37,4% -39,8% 22,5% 1,0%
Embarcador Internacional1.4.2 Embarcador Internacional 4,65 16,1% 0,1% 108,3% 105,5% 18,5% 30,3% 20,3% 22,8% 0,9%

Transportador1.4.3 Transportador 16,02 23,2% 0,4% 29,3% 33,8% 30,1% 37,3% 26,0% 22,4% 1,0%
Crédito e Garantia1.5 Crédito e Garantia 37,34 14,3% 0,9% 24,4% 25,1% 2,1% 21,1% 33,7% 16,1% 0,9%

Garantia de Obrigações1.5.1 Garantia de Obrigações 25,46 11,9% 0,6% 23,6% 13,5% 13,2% 26,6% 36,6% 24,7% 1,2%
Outros Crédito e Garantia1.5.2 Outros 11,88 20,1% 0,3% 26,3% 62,9% -22,2% 6,8% 26,4% 9,2% 0,6%

Garantia Estendida1.6 Garantia Estendida 48,64 19,2% 1,2% 17,4% 31,1% 35,8% 32,7% 24,2% 12,3% 2,0%
Responsabilidade Civil1.7 Responsabilidade Civil 16,62 4,5% 0,4% 4,4% 5,3% 24,5% 8,0% 3,4% 22,1% 0,7%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 6,30 2,8% 0,2% 14,9% 16,3% 82,7% 6,0% 4,4% 44,5% 0,8%
Outros Responsabilidade Civil1.7.2 Outros 10,32 5,5% 0,3% -0,2% 0,5% -2,3% 9,0% 2,9% 16,9% 0,7%

Rural1.8 Rural 10,83 -10,5% 0,3% -15,3% -13,9% -15,3% -13,3% -11,0% 3,6% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 7,38 2,1% 0,2% 25,8% 9,0% 6,2% 9,9% 13,3% 17,4% 0,7%

Marítimos1.9.1 Marítimos 4,53 -8,2% 0,1% -6,2% -11,6% -9,4% -11,7% -9,4% 17,9% 1,3%
Aeronáuticos1.9.2 Aeronáuticos 2,85 24,2% 0,1% 85,3% 47,5% 33,1% 49,3% 52,6% 16,7% 0,4%

Outros1.10 Outros 6,51 26,8% 0,2% 2,2% 35,7% 12,1% 7,1% 14,2% 10,6% 0,4%
Coberturas de Pessoas2 Coberturas de Pessoas 2.742,39 16,9% 68,1% 15,2% 16,8% 12,8% 14,2% 11,2% 18,8% 2,0%

Planos de Risco2.1 Planos de Risco 714,13 22,5% 17,7% 31,7% 35,3% 33,7% 31,0% 26,9% 20,1% 1,9%
Vida2.1.1 Vida 348,97 30,5% 8,7% 33,2% 36,9% 36,3% 32,7% 30,5% 24,7% 2,0%

Prestamista2.1.2 Prestamista 226,06 14,8% 5,6% 43,2% 47,1% 41,4% 37,6% 28,5% 15,8% 1,9%
Viagem2.1.3 Viagem 0,35 -36,2% 0,0% -88,0% -85,4% -83,0% -79,4% -63,0% 16,2% 0,2%

Outros Planos de Risco2.1.4 Outros 138,75 17,6% 3,4% 13,8% 16,5% 17,9% 18,2% 17,0% 19,6% 1,6%
Planos de Acumulação2.2 Planos de Acumulação 1.970,94 15,7% 49,0% 11,3% 12,2% 7,5% 9,8% 7,0% 18,3% 2,0%

Família VGBL2.2.1 Família VGBL 1.861,55 16,1% 46,3% 11,1% 12,1% 7,0% 9,5% 6,5% 18,2% 2,0%
Família PGBL2.2.2 Família PGBL 109,39 9,6% 2,7% 13,1% 14,2% 15,0% 14,7% 14,2% 20,6% 1,6%

Planos Tradicionais2.3 Planos Tradicionais 57,33 -4,2% 1,4% -6,6% -6,1% -6,5% -6,2% -5,0% 20,4% 2,3%
Capitalização3 Capitalização 345,56 6,7% 8,6% 2,6% 2,7% 3,2% 2,2% 0,0% 18,8% 1,9%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 4.024,15 13,6% 100,0% 14,6% 16,3% 13,4% 11,9% 9,6% 18,9% 1,8%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

CEARÁ

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

45� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 30

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 413,13 23,2% 23,4% 14,4% 16,3% 18,3% 21,5% 22,6% 8,6% 0,6%
Automóvel1.1 Automóvel 140,93 4,1% 8,0% 0,9% 2,6% 2,1% 5,1% 6,5% 5,8% 0,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,96 -5,5% 0,1% -3,4% -4,4% -3,9% -1,0% -0,9% 5,5% 0,4%
Casco1.1.2 Casco 103,06 9,3% 5,8% 2,5% 5,1% 5,3% 8,6% 10,4% 6,1% 0,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 23,53 -4,4% 1,3% -3,3% -2,1% -3,5% -1,4% -0,7% 5,9% 0,4%
Outros Automóvel1.1.4 Outros 12,37 -13,5% 0,7% -1,5% -4,7% -8,2% -6,5% -5,8% 4,0% 0,4%

Patrimonial1.2 Patrimonial 56,89 37,0% 3,2% 29,2% 16,9% 27,0% 37,7% 38,9% 7,2% 0,4%
Massificados1.2.1 Massificados 46,48 36,4% 2,6% 34,6% 37,4% 38,2% 39,6% 38,8% 7,1% 0,5%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 17,80 35,7% 1,0% 25,6% 26,8% 30,1% 32,2% 33,0% 8,0% 0,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,15 12,9% 0,1% 21,9% 13,2% 11,3% 14,9% 10,8% 6,0% 0,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 14,18 27,0% 0,8% 26,4% 26,3% 22,3% 25,0% 22,8% 6,8% 0,6%

Outros Massificados1.2.1.4 Outros 13,35 52,2% 0,8% 58,0% 68,9% 72,6% 70,8% 69,7% 6,6% 0,4%
Grandes Riscos1.2.2 Grandes Riscos 4,62 -26,4% 0,3% 231,3% -39,2% -35,4% -33,8% -24,0% 4,4% 0,2%

Risco de Engenharia1.2.3 Risco de Engenharia 5,79 387,2% 0,3% -61,6% -53,9% -10,0% 262,8% 295,3% 21,4% 1,3%
Habitacional1.3 Habitacional 34,11 8,8% 1,9% 11,9% 11,6% 11,5% 10,6% 9,9% 9,5% 0,9%
Transportes1.4 Transportes 8,76 -0,4% 0,5% 47,7% 42,7% 34,5% 1,1% 1,0% 6,6% 0,3%

Embarcador Nacional1.4.1 Embarcador Nacional 2,46 5,4% 0,1% 8,5% 11,4% -0,3% 1,7% 4,1% 6,2% 0,3%
Embarcador Internacional1.4.2 Embarcador Internacional 0,77 -18,6% 0,0% 13,1% -19,0% -16,3% -28,5% -17,9% 3,8% 0,1%

Transportador1.4.3 Transportador 5,53 0,3% 0,3% 77,3% 74,8% 66,0% 6,7% 3,2% 7,7% 0,3%
Crédito e Garantia1.5 Crédito e Garantia 9,94 5,8% 0,6% 11,2% 19,3% 20,3% 38,9% 14,7% 4,3% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 5,49 -15,1% 0,3% -18,2% -18,8% -21,1% -4,6% -3,8% 5,3% 0,3%
Outros Crédito e Garantia1.5.2 Outros 4,45 52,2% 0,3% 97,8% 138,8% 152,6% 177,3% 53,3% 3,5% 0,2%

Garantia Estendida1.6 Garantia Estendida 50,11 47,4% 2,8% 41,2% 56,2% 56,6% 55,2% 50,9% 12,7% 2,1%
Responsabilidade Civil1.7 Responsabilidade Civil 5,01 15,1% 0,3% 32,1% 34,7% 40,2% 44,9% 20,4% 6,6% 0,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,89 3,1% 0,1% -46,5% -48,2% -3,2% 7,2% -4,4% 6,3% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 4,11 18,0% 0,2% 51,7% 55,1% 50,6% 53,9% 25,3% 6,7% 0,3%

Rural1.8 Rural 105,67 54,3% 6,0% 19,5% 25,1% 28,8% 34,0% 42,0% 35,3% 1,4%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,26 -7,6% 0,1% -12,4% -4,9% 23,8% 37,6% -2,2% 3,0% 0,1%

Marítimos1.9.1 Marítimos 0,57 -20,8% 0,0% -31,9% -18,2% 0,1% 68,2% -25,2% 2,3% 0,2%
Aeronáuticos1.9.2 Aeronáuticos 0,69 7,2% 0,0% 10,0% 8,5% 49,4% 18,5% 23,0% 4,1% 0,1%

Outros1.10 Outros 0,44 -33,9% 0,0% 2,3% -4,2% -18,8% -20,0% -31,4% 0,7% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 1.193,81 23,1% 67,5% 24,5% 26,3% 24,5% 21,7% 21,4% 8,2% 0,8%

Planos de Risco2.1 Planos de Risco 287,93 33,8% 16,3% 26,3% 32,6% 32,1% 36,6% 33,7% 8,1% 0,8%
Vida2.1.1 Vida 108,71 38,9% 6,2% 43,1% 45,2% 43,9% 40,9% 40,1% 7,7% 0,6%

Prestamista2.1.2 Prestamista 130,13 35,9% 7,4% 24,0% 34,7% 34,1% 44,4% 37,9% 9,1% 1,1%
Viagem2.1.3 Viagem 0,20 0,1% 0,0% -51,7% -44,3% -37,1% -31,9% -24,8% 9,6% 0,1%

Outros Planos de Risco2.1.4 Outros 48,89 19,6% 2,8% 5,2% 7,9% 8,4% 12,5% 13,4% 6,9% 0,6%
Planos de Acumulação2.2 Planos de Acumulação 886,92 20,7% 50,2% 24,8% 25,4% 23,1% 18,2% 18,5% 8,2% 0,9%

Família VGBL2.2.1 Família VGBL 855,22 21,7% 48,4% 25,5% 26,1% 23,8% 18,6% 19,2% 8,4% 0,9%
Família PGBL2.2.2 Família PGBL 31,69 -0,1% 1,8% 10,0% 10,7% 9,6% 9,5% 4,9% 6,0% 0,5%

Planos Tradicionais2.3 Planos Tradicionais 18,96 -4,5% 1,1% -2,7% -4,6% -3,4% -4,6% -3,9% 6,8% 0,8%
Capitalização3 Capitalização 160,45 4,3% 9,1% -8,6% -5,9% -3,9% -0,9% -6,3% 8,7% 0,9%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.767,39 21,2% 100,0% 18,2% 20,1% 19,8% 19,1% 18,4% 8,3% 0,8%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MARANHÃO

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

� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 31

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 531,47 25,4% 22,2% 21,1% 23,4% 24,9% 24,9% 23,2% 11,0% 0,8%
Automóvel1.1 Automóvel 252,75 21,3% 10,5% 14,2% 17,0% 17,0% 19,0% 19,9% 10,4% 0,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 4,63 6,6% 0,2% 14,8% 13,4% 10,0% 11,0% 9,4% 12,8% 0,9%
Casco1.1.2 Casco 176,81 23,6% 7,4% 13,8% 17,1% 17,4% 19,9% 21,2% 10,4% 1,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 35,59 2,8% 1,5% 6,1% 7,7% 5,9% 5,8% 4,9% 8,9% 0,6%
Outros Automóvel1.1.4 Outros 35,72 35,2% 1,5% 27,1% 29,4% 30,5% 33,0% 34,4% 11,5% 1,1%

Patrimonial1.2 Patrimonial 89,44 25,5% 3,7% 22,1% 22,1% 24,7% 26,1% 22,4% 11,4% 0,7%
Massificados1.2.1 Massificados 77,57 32,3% 3,2% 25,9% 27,9% 27,9% 27,7% 29,7% 11,8% 0,8%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 24,44 30,6% 1,0% 35,1% 34,3% 33,6% 32,2% 30,8% 11,0% 0,9%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 2,23 -1,0% 0,1% 2,3% 0,2% 0,3% -0,6% -0,1% 11,7% 0,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 25,51 25,8% 1,1% 20,6% 24,7% 21,2% 22,7% 24,1% 12,2% 1,1%

Outros Massificados1.2.1.4 Outros 25,40 46,2% 1,1% 26,1% 28,7% 33,2% 32,0% 38,5% 12,5% 0,7%
Grandes Riscos1.2.2 Grandes Riscos 6,63 -38,2% 0,3% 14,1% 2,0% 7,0% 12,6% -13,8% 6,3% 0,2%

Risco de Engenharia1.2.3 Risco de Engenharia 5,24 167,7% 0,2% -16,6% 6,5% 47,3% 57,1% 58,1% 19,4% 1,2%
Habitacional1.3 Habitacional 34,86 4,9% 1,5% 7,8% 7,3% 6,4% 5,7% 5,6% 9,7% 0,9%
Transportes1.4 Transportes 14,74 16,7% 0,6% 52,0% 48,1% 44,1% 23,4% 18,1% 11,2% 0,5%

Embarcador Nacional1.4.1 Embarcador Nacional 3,63 -1,5% 0,2% 157,3% 205,6% 180,0% 25,1% 10,3% 9,1% 0,4%
Embarcador Internacional1.4.2 Embarcador Internacional 1,99 32,6% 0,1% 113,6% 23,4% 24,2% 38,1% 34,9% 9,8% 0,4%

Transportador1.4.3 Transportador 9,11 22,5% 0,4% 23,5% 23,8% 21,3% 20,4% 18,9% 12,7% 0,6%
Crédito e Garantia1.5 Crédito e Garantia 17,23 22,8% 0,7% 5,8% 9,6% 31,0% 16,0% -1,5% 7,4% 0,4%

Garantia de Obrigações1.5.1 Garantia de Obrigações 11,91 5,3% 0,5% -9,3% -7,7% 13,3% -4,9% -16,3% 11,6% 0,6%
Outros Crédito e Garantia1.5.2 Outros 5,33 95,5% 0,2% 97,5% 117,3% 131,9% 147,5% 74,5% 4,1% 0,3%

Garantia Estendida1.6 Garantia Estendida 45,75 62,2% 1,9% 86,0% 96,8% 93,4% 81,6% 72,8% 11,6% 1,9%
Responsabilidade Civil1.7 Responsabilidade Civil 11,61 39,1% 0,5% 38,3% 36,8% 39,0% 55,4% 46,7% 15,4% 0,5%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,63 7,3% 0,1% 34,5% 22,2% 14,3% 7,7% 7,4% 11,5% 0,2%
Outros Responsabilidade Civil1.7.2 Outros 9,98 46,2% 0,4% 38,9% 39,0% 43,0% 63,8% 53,2% 16,3% 0,7%

Rural1.8 Rural 53,16 37,9% 2,2% 26,7% 29,5% 28,4% 31,6% 29,5% 17,7% 0,7%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 10,22 44,5% 0,4% 20,6% 22,6% 62,0% 39,4% 41,3% 24,1% 1,0%

Marítimos1.9.1 Marítimos 9,23 50,6% 0,4% 62,6% 61,6% 68,4% 34,7% 46,4% 36,5% 2,6%
Aeronáuticos1.9.2 Aeronáuticos 0,98 4,7% 0,0% -56,0% -50,3% 33,0% 65,1% 18,6% 5,8% 0,1%

Outros1.10 Outros 1,71 -18,7% 0,1% -24,3% -26,0% -23,3% -19,7% -20,1% 2,8% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 1.591,15 15,6% 66,3% 27,7% 22,8% 17,8% 14,9% 13,1% 10,9% 1,1%

Planos de Risco2.1 Planos de Risco 455,82 27,1% 19,0% 31,5% 34,2% 32,9% 32,8% 28,1% 12,9% 1,2%
Vida2.1.1 Vida 182,82 36,5% 7,6% 37,0% 39,4% 40,2% 39,9% 37,0% 13,0% 1,1%

Prestamista2.1.2 Prestamista 174,43 22,5% 7,3% 42,0% 46,2% 39,2% 38,2% 27,7% 12,2% 1,5%
Viagem2.1.3 Viagem 0,21 -20,6% 0,0% -85,5% -79,9% -73,0% -67,6% -58,0% 9,9% 0,1%

Outros Planos de Risco2.1.4 Outros 98,36 20,0% 4,1% 8,2% 9,5% 12,3% 14,0% 15,3% 13,9% 1,1%
Planos de Acumulação2.2 Planos de Acumulação 1.101,96 12,1% 45,9% 27,5% 20,0% 13,6% 9,7% 8,7% 10,2% 1,1%

Família VGBL2.2.1 Família VGBL 1.046,12 12,3% 43,6% 28,3% 20,3% 13,6% 9,5% 8,5% 10,2% 1,1%
Família PGBL2.2.2 Família PGBL 55,83 8,3% 2,3% 15,0% 14,9% 13,6% 12,8% 11,6% 10,5% 0,8%

Planos Tradicionais2.3 Planos Tradicionais 33,37 -3,1% 1,4% -3,6% -3,8% -3,5% -2,2% -0,6% 11,9% 1,4%
Capitalização3 Capitalização 275,62 11,7% 11,5% 0,7% 2,5% 4,3% 6,3% 5,4% 15,0% 1,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 2.398,24 17,2% 100,0% 22,9% 20,4% 17,6% 15,9% 14,3% 11,3% 1,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARÁ

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

47� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 32

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 338,65 12,7% 22,1% 9,4% 12,2% 13,5% 15,0% 14,4% 7,0% 0,5%
Automóvel1.1 Automóvel 190,57 4,5% 12,4% 1,5% 2,6% 2,5% 4,8% 5,6% 7,8% 0,7%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 2,08 10,8% 0,1% 1,0% 2,0% 2,0% 8,3% 10,7% 5,8% 0,4%
Casco1.1.2 Casco 131,55 8,5% 8,6% 0,1% 2,1% 3,2% 6,2% 7,9% 7,8% 0,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 32,54 -3,3% 2,1% 2,3% 2,6% 0,9% 1,4% 0,2% 8,1% 0,6%
Outros Automóvel1.1.4 Outros 24,40 -5,0% 1,6% 7,9% 5,0% 1,1% 2,3% 1,4% 7,9% 0,7%

Patrimonial1.2 Patrimonial 54,50 32,1% 3,6% 45,4% 47,9% 48,7% 49,4% 47,4% 6,9% 0,4%
Massificados1.2.1 Massificados 50,56 33,2% 3,3% 44,6% 48,9% 50,2% 50,7% 48,5% 7,7% 0,6%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 17,92 29,7% 1,2% 29,9% 31,2% 30,6% 28,9% 28,7% 8,0% 0,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,49 -0,7% 0,1% 6,7% 2,7% -3,6% 0,6% 3,0% 7,8% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 12,52 39,9% 0,8% 28,0% 27,9% 32,8% 33,4% 29,8% 6,0% 0,6%

Outros Massificados1.2.1.4 Outros 18,63 36,2% 1,2% 73,9% 86,5% 87,8% 90,3% 86,5% 9,2% 0,5%
Grandes Riscos1.2.2 Grandes Riscos 3,07 10,1% 0,2% 33,6% 13,4% 10,4% 13,1% 15,9% 2,9% 0,1%

Risco de Engenharia1.2.3 Risco de Engenharia 0,86 63,8% 0,1% 160,4% 172,7% 151,2% 161,8% 143,2% 3,2% 0,2%
Habitacional1.3 Habitacional 42,02 8,5% 2,7% 13,9% 13,5% 12,8% 11,8% 10,4% 11,7% 1,1%
Transportes1.4 Transportes 3,48 83,0% 0,2% 30,5% 44,7% 47,5% 51,5% 59,7% 2,6% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,86 227,9% 0,1% 24,6% 33,9% 38,6% 60,6% 81,1% 2,2% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,36 -1,1% 0,0% 19,8% 49,1% 47,4% 15,6% 28,3% 1,8% 0,1%

Transportador1.4.3 Transportador 2,25 77,5% 0,1% 35,6% 47,9% 50,8% 57,8% 61,1% 3,1% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 9,03 83,7% 0,6% -20,7% -1,2% 38,8% 36,1% 28,9% 3,9% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 6,68 128,6% 0,4% -40,3% -27,4% 17,3% 20,6% 31,5% 6,5% 0,3%
Outros Crédito e Garantia1.5.2 Outros 2,35 17,9% 0,2% 87,7% 129,1% 146,3% 102,3% 21,6% 1,8% 0,1%

Garantia Estendida1.6 Garantia Estendida 30,73 31,1% 2,0% 15,1% 29,4% 35,8% 35,8% 28,1% 7,8% 1,3%
Responsabilidade Civil1.7 Responsabilidade Civil 3,42 16,2% 0,2% 11,6% 14,1% 7,3% 5,7% 10,8% 4,5% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,22 4,9% 0,0% 20,3% 62,4% 3,4% 38,9% 34,5% 1,5% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 3,20 17,1% 0,2% 11,1% 11,7% 7,5% 3,7% 9,3% 5,2% 0,2%

Rural1.8 Rural 4,03 -2,3% 0,3% 4,6% 3,3% 1,3% 1,5% -0,6% 1,3% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,55 -14,5% 0,0% -25,3% -23,7% -25,9% -16,1% -44,8% 1,3% 0,1%

Marítimos1.9.1 Marítimos 0,32 47,6% 0,0% -2,4% 7,7% -0,6% 36,4% 49,6% 1,2% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,23 -45,5% 0,0% -35,1% -36,0% -36,2% -34,9% -69,7% 1,4% 0,0%

Outros1.10 Outros 0,33 245,6% 0,0% -25,2% 18,9% 27,0% 37,1% 40,8% 0,5% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 1.076,61 19,6% 70,2% 15,8% 17,0% 17,1% 17,0% 13,2% 7,4% 0,8%

Planos de Risco2.1 Planos de Risco 250,77 28,3% 16,4% 31,0% 34,4% 33,6% 33,3% 28,1% 7,1% 0,7%
Vida2.1.1 Vida 91,54 39,2% 6,0% 45,5% 49,7% 49,1% 44,5% 40,2% 6,5% 0,5%

Prestamista2.1.2 Prestamista 102,67 25,3% 6,7% 34,9% 38,5% 35,1% 35,8% 25,5% 7,2% 0,9%
Viagem2.1.3 Viagem 0,18 -20,0% 0,0% -87,6% -84,2% -79,2% -74,7% -61,6% 8,7% 0,1%

Outros Planos de Risco2.1.4 Outros 56,37 18,7% 3,7% 9,4% 11,6% 13,6% 16,1% 17,1% 8,0% 0,6%
Planos de Acumulação2.2 Planos de Acumulação 804,42 17,5% 52,5% 12,7% 13,3% 13,6% 13,3% 9,7% 7,5% 0,8%

Família VGBL2.2.1 Família VGBL 764,13 18,9% 49,9% 13,1% 14,0% 14,4% 14,0% 10,4% 7,5% 0,8%
Família PGBL2.2.2 Família PGBL 40,29 -3,6% 2,6% 7,3% 3,5% 2,2% 3,6% 0,1% 7,6% 0,6%

Planos Tradicionais2.3 Planos Tradicionais 21,41 3,8% 1,4% -4,9% -4,9% -2,8% -1,3% 0,7% 7,6% 0,9%
Capitalização3 Capitalização 117,43 -5,3% 7,7% -10,6% -10,4% -10,3% -11,2% -12,9% 6,4% 0,7%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.532,69 15,7% 100,0% 11,8% 13,2% 13,7% 13,8% 10,9% 7,2% 0,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARAÍBA

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

� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 33

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.047,56 -0,5% 25,8% 2,0% 3,3% 2,1% 4,6% 2,0% 21,7% 1,6%
Automóvel1.1 Automóvel 604,23 7,7% 14,9% 3,5% 4,5% 4,9% 6,2% 7,2% 24,8% 2,2%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 8,30 29,1% 0,2% 13,8% 16,4% 18,4% 21,7% 22,7% 23,1% 1,6%
Casco1.1.2 Casco 418,03 8,3% 10,3% 2,0% 3,4% 4,1% 5,8% 6,9% 24,7% 2,3%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 96,95 -5,8% 2,4% -1,3% -1,2% -2,2% -2,5% -2,8% 24,2% 1,7%
Outros Automóvel1.1.4 Outros 80,95 22,9% 2,0% 19,7% 19,4% 19,7% 21,7% 22,9% 26,1% 2,4%

Patrimonial1.2 Patrimonial 167,93 15,0% 4,1% 11,9% 13,0% 6,7% 10,6% 13,3% 21,3% 1,3%
Massificados1.2.1 Massificados 142,31 23,3% 3,5% 10,4% 16,2% 8,9% 11,0% 10,3% 21,7% 1,6%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 41,16 20,8% 1,0% 12,7% 15,9% 15,1% 16,8% 17,2% 18,5% 1,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 4,56 -8,3% 0,1% -3,3% -5,3% -6,7% -5,5% -7,2% 23,9% 1,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 47,11 20,7% 1,2% 12,8% 17,5% 17,0% 16,4% 15,3% 22,5% 2,1%

Outros Massificados1.2.1.4 Outros 49,49 32,4% 1,2% 8,1% 17,8% -0,6% 3,9% 2,9% 24,3% 1,3%
Grandes Riscos1.2.2 Grandes Riscos 19,08 -31,3% 0,5% 12,9% -8,8% -12,8% -3,5% 19,8% 18,0% 0,6%

Risco de Engenharia1.2.3 Risco de Engenharia 6,53 130,3% 0,2% 66,9% 66,2% 89,1% 112,0% 92,1% 24,2% 1,5%
Habitacional1.3 Habitacional 64,08 9,2% 1,6% 14,3% 14,1% 12,4% 11,5% 10,4% 17,8% 1,7%
Transportes1.4 Transportes 25,39 -37,1% 0,6% -2,9% 2,6% 3,0% 61,4% -22,3% 19,2% 0,8%

Embarcador Nacional1.4.1 Embarcador Nacional 7,84 -22,6% 0,2% 21,2% 26,2% 31,8% 8,1% -2,3% 19,6% 0,9%
Embarcador Internacional1.4.2 Embarcador Internacional 1,70 -59,8% 0,0% 7,1% 14,5% 9,6% -7,9% -32,4% 8,3% 0,3%

Transportador1.4.3 Transportador 15,85 -39,0% 0,4% -10,9% -5,4% -5,8% 122,3% -29,4% 22,1% 1,0%
Crédito e Garantia1.5 Crédito e Garantia 31,68 -18,3% 0,8% 18,6% 20,1% 6,0% 5,7% -13,7% 13,7% 0,8%

Garantia de Obrigações1.5.1 Garantia de Obrigações 23,36 -24,5% 0,6% 20,2% 23,5% 4,6% 1,9% -16,2% 22,7% 1,1%
Outros Crédito e Garantia1.5.2 Outros 8,33 6,0% 0,2% 13,3% 9,6% 10,4% 18,5% -5,2% 6,5% 0,4%

Garantia Estendida1.6 Garantia Estendida 66,16 28,9% 1,6% 36,2% 51,9% 51,8% 44,9% 32,0% 16,8% 2,7%
Responsabilidade Civil1.7 Responsabilidade Civil 17,63 -11,0% 0,4% -10,3% -13,0% -11,2% -13,4% -6,7% 23,4% 0,7%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 2,99 -20,6% 0,1% -27,4% -31,1% -28,9% -32,6% -21,8% 21,1% 0,4%
Outros Responsabilidade Civil1.7.2 Outros 14,64 -8,8% 0,4% -6,2% -8,7% -6,9% -8,8% -3,5% 23,9% 1,0%

Rural1.8 Rural 10,92 13,4% 0,3% 21,7% 22,6% 19,5% 18,3% 17,8% 3,6% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 12,01 39,4% 0,3% 114,3% 22,5% 22,6% 41,0% 37,6% 28,4% 1,2%

Marítimos1.9.1 Marítimos 3,86 0,5% 0,1% 31,1% 22,0% -12,2% 4,7% 0,8% 15,2% 1,1%
Aeronáuticos1.9.2 Aeronáuticos 8,16 70,7% 0,2% 198,4% 22,8% 56,6% 70,7% 68,1% 47,9% 1,2%

Outros1.10 Outros 47,53 -59,8% 1,2% -59,9% -59,2% -59,6% -59,0% -59,2% 77,6% 2,8%
Coberturas de Pessoas2 Coberturas de Pessoas 2.693,55 10,8% 66,3% 18,1% 18,6% 20,6% 16,1% 13,3% 18,5% 1,9%

Planos de Risco2.1 Planos de Risco 608,06 14,6% 15,0% 20,8% 23,7% 21,6% 21,3% 17,4% 17,1% 1,6%
Vida2.1.1 Vida 247,79 21,1% 6,1% 27,3% 29,5% 27,9% 24,3% 20,9% 17,6% 1,5%

Prestamista2.1.2 Prestamista 220,01 12,1% 5,4% 21,0% 25,9% 20,5% 21,5% 14,6% 15,4% 1,9%
Viagem2.1.3 Viagem 0,60 -18,0% 0,0% -86,7% -82,6% -76,6% -69,6% -51,0% 28,4% 0,3%

Outros Planos de Risco2.1.4 Outros 139,66 8,1% 3,4% 12,3% 13,2% 14,8% 17,1% 16,7% 19,8% 1,6%
Planos de Acumulação2.2 Planos de Acumulação 2.019,49 10,0% 49,7% 17,9% 17,9% 20,9% 15,2% 12,6% 18,8% 2,0%

Família VGBL2.2.1 Família VGBL 1.890,39 10,2% 46,5% 18,4% 18,4% 21,7% 15,4% 12,6% 18,5% 2,0%
Família PGBL2.2.2 Família PGBL 129,10 6,6% 3,2% 11,2% 11,2% 12,5% 13,2% 12,1% 24,3% 1,9%

Planos Tradicionais2.3 Planos Tradicionais 66,01 2,1% 1,6% 3,3% 2,6% 1,7% 1,9% 2,0% 23,5% 2,7%
Capitalização3 Capitalização 322,76 2,9% 7,9% -2,3% -0,7% 0,3% -0,9% -2,5% 17,6% 1,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 4.063,88 7,0% 100,0% 12,0% 12,9% 13,7% 11,6% 8,9% 19,1% 1,8%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PERNAMBUCO

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

49� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 34

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 223,20 14,9% 24,1% 3,6% 7,0% 8,3% 12,4% 11,8% 4,6% 0,3%
Automóvel1.1 Automóvel 103,54 1,6% 11,2% -4,8% -4,1% -2,4% 1,3% 2,7% 4,2% 0,4%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,09 8,9% 0,1% -6,1% -5,1% -2,7% 3,6% 6,2% 3,0% 0,2%
Casco1.1.2 Casco 73,91 4,7% 8,0% -5,6% -4,3% -1,8% 2,7% 4,5% 4,4% 0,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 17,37 -6,2% 1,9% -5,8% -5,4% -5,0% -2,6% -2,9% 4,3% 0,3%
Outros Automóvel1.1.4 Outros 11,16 -5,3% 1,2% 1,9% -0,5% -2,2% -0,7% 0,1% 3,6% 0,3%

Patrimonial1.2 Patrimonial 27,47 37,2% 3,0% 20,8% 23,8% 29,1% 24,2% 23,9% 3,5% 0,2%
Massificados1.2.1 Massificados 26,41 42,9% 2,9% 22,8% 24,5% 30,3% 31,3% 31,2% 4,0% 0,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 9,27 41,2% 1,0% 51,9% 55,9% 53,1% 46,6% 43,7% 4,2% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,67 6,8% 0,1% 14,2% 10,1% 5,7% 9,0% 9,2% 3,5% 0,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 10,16 43,8% 1,1% 20,5% 15,4% 25,7% 26,5% 29,0% 4,9% 0,5%

Outros Massificados1.2.1.4 Outros 6,30 49,4% 0,7% -2,4% 6,0% 14,4% 22,6% 22,1% 3,1% 0,2%
Grandes Riscos1.2.2 Grandes Riscos 0,35 1491,4% 0,0% -31,4% -21,6% -20,8% -21,6% -21,6% 0,3% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,71 -53,3% 0,1% 104,2% 130,9% 139,4% -15,4% -20,5% 2,6% 0,2%
Habitacional1.3 Habitacional 20,52 9,5% 2,2% 11,8% 11,6% 12,9% 11,8% 10,6% 5,7% 0,5%
Transportes1.4 Transportes 2,79 29,3% 0,3% 31,2% 33,1% 37,6% 41,9% 30,3% 2,1% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 1,01 0,1% 0,1% 15,2% 13,9% 12,5% 12,0% 8,5% 2,5% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,48 95,3% 0,1% 73,3% 66,5% 114,4% 164,9% 80,5% 2,4% 0,1%

Transportador1.4.3 Transportador 1,30 43,7% 0,1% 39,3% 47,2% 47,0% 47,4% 41,8% 1,8% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 6,93 -9,8% 0,7% -9,4% -8,1% -7,1% -2,5% -13,7% 3,0% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 3,33 -41,7% 0,4% -42,6% -47,4% -49,6% -48,3% -43,8% 3,2% 0,2%
Outros Crédito e Garantia1.5.2 Outros 3,60 83,0% 0,4% 152,9% 197,6% 220,2% 239,6% 82,5% 2,8% 0,2%

Garantia Estendida1.6 Garantia Estendida 19,05 41,8% 2,1% 9,4% 25,6% 33,1% 37,5% 34,8% 4,8% 0,8%
Responsabilidade Civil1.7 Responsabilidade Civil 1,63 54,8% 0,2% 2,0% 30,1% 34,0% 47,8% 45,7% 2,2% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,01 0,0% 0,0% -93,7% 83,3% -27,1% -25,4% -25,4% 0,1% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 1,61 55,5% 0,2% 29,8% 29,2% 35,6% 49,6% 47,4% 2,6% 0,1%

Rural1.8 Rural 40,02 41,3% 4,3% 19,4% 29,7% 19,9% 34,6% 29,8% 13,4% 0,5%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,74 34,5% 0,1% -15,7% -28,7% -6,3% -7,1% -10,4% 1,7% 0,1%

Marítimos1.9.1 Marítimos 0,01 97,4% 0,0% 97,4% 97,4% 97,4% 97,4% 0,1% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,73 33,7% 0,1% -18,0% -29,4% -7,0% -7,8% -11,1% 4,3% 0,1%

Outros1.10 Outros 0,52 34,6% 0,1% -58,4% -46,4% -33,8% -17,0% -12,4% 0,8% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 618,48 7,9% 66,8% 26,8% 26,9% 27,0% 25,7% 20,2% 4,2% 0,4%

Planos de Risco2.1 Planos de Risco 164,75 13,3% 17,8% 16,1% 19,9% 18,2% 19,3% 15,4% 4,6% 0,4%
Vida2.1.1 Vida 61,00 32,9% 6,6% 44,5% 45,8% 42,5% 40,5% 35,3% 4,3% 0,4%

Prestamista2.1.2 Prestamista 75,92 -0,3% 8,2% 0,7% 6,2% 4,6% 7,0% 2,9% 5,3% 0,6%
Viagem2.1.3 Viagem 0,11 -18,9% 0,0% -38,4% -30,5% -23,3% -24,6% -22,7% 4,9% 0,1%

Outros Planos de Risco2.1.4 Outros 27,73 19,7% 3,0% 17,2% 17,9% 18,2% 18,6% 16,9% 3,9% 0,3%
Planos de Acumulação2.2 Planos de Acumulação 445,80 6,2% 48,1% 31,2% 30,0% 30,8% 28,5% 22,4% 4,1% 0,4%

Família VGBL2.2.1 Família VGBL 420,16 6,4% 45,4% 32,7% 31,5% 32,5% 30,2% 23,6% 4,1% 0,5%
Família PGBL2.2.2 Família PGBL 25,64 3,8% 2,8% 10,1% 10,5% 8,4% 6,3% 6,8% 4,8% 0,4%

Planos Tradicionais2.3 Planos Tradicionais 7,94 -4,8% 0,9% -8,3% -8,9% -9,3% -6,9% -5,4% 2,8% 0,3%
Capitalização3 Capitalização 84,75 -4,8% 9,1% -6,3% -6,3% -6,6% -6,0% -10,3% 4,6% 0,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 926,44 8,2% 100,0% 17,7% 18,5% 18,9% 19,0% 14,9% 4,4% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PIAUÍ

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

� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 35

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 304,09 5,6% 20,8% 3,3% 5,2% 6,1% 8,3% 8,0% 6,3% 0,5%
Automóvel1.1 Automóvel 173,89 -0,8% 11,9% -5,9% -4,7% -4,3% -1,7% -0,3% 7,1% 0,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 2,34 9,7% 0,2% 0,0% 1,8% 3,2% 8,8% 8,8% 6,5% 0,4%
Casco1.1.2 Casco 121,57 0,2% 8,3% -6,9% -5,3% -4,7% -1,8% -0,2% 7,2% 0,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 28,84 -4,3% 2,0% -4,9% -4,1% -4,1% -2,7% -1,7% 7,2% 0,5%
Outros Automóvel1.1.4 Outros 21,14 -2,6% 1,4% -2,1% -2,7% -3,6% -1,0% 0,2% 6,8% 0,6%

Patrimonial1.2 Patrimonial 46,98 15,1% 3,2% 25,3% 26,5% 24,4% 28,0% 27,5% 6,0% 0,4%
Massificados1.2.1 Massificados 40,49 25,7% 2,8% 32,5% 35,3% 31,1% 30,9% 28,4% 6,2% 0,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 15,03 34,2% 1,0% 61,6% 56,5% 48,9% 42,4% 38,0% 6,7% 0,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,19 -2,0% 0,1% 3,9% 4,8% 3,6% 4,8% 1,7% 6,2% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 10,70 12,7% 0,7% 22,6% 24,6% 11,9% 12,8% 14,4% 5,1% 0,5%

Outros Massificados1.2.1.4 Outros 13,57 31,8% 0,9% 19,3% 28,5% 34,2% 38,0% 33,7% 6,7% 0,4%
Grandes Riscos1.2.2 Grandes Riscos 5,43 -21,8% 0,4% -30,3% -35,9% -28,7% -6,2% 1,2% 5,1% 0,2%

Risco de Engenharia1.2.3 Risco de Engenharia 1,07 -36,6% 0,1% 96,0% 105,5% 101,7% 107,5% 115,4% 4,0% 0,2%
Habitacional1.3 Habitacional 36,78 5,8% 2,5% 5,8% 5,8% 9,1% 8,2% 7,2% 10,2% 1,0%
Transportes1.4 Transportes 3,81 107,3% 0,3% 37,8% 46,3% 53,4% 47,9% 68,3% 2,9% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,61 48,0% 0,0% 24,2% 29,9% 44,2% 28,6% 44,1% 1,5% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,03 21,2% 0,0% 217,7% 247,1% 186,7% 179,1% 152,5% 0,2% 0,0%

Transportador1.4.3 Transportador 3,17 126,3% 0,2% 38,9% 48,0% 53,8% 51,4% 73,9% 4,4% 0,2%
Crédito e Garantia1.5 Crédito e Garantia 11,10 74,1% 0,8% 62,5% 79,1% 93,7% 113,1% 75,6% 4,8% 0,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 7,48 83,3% 0,5% 58,4% 58,9% 68,2% 90,7% 84,2% 7,3% 0,4%
Outros Crédito e Garantia1.5.2 Outros 3,62 57,8% 0,2% 74,6% 153,7% 195,7% 182,9% 57,9% 2,8% 0,2%

Garantia Estendida1.6 Garantia Estendida 21,38 10,6% 1,5% 25,3% 31,6% 31,5% 27,6% 17,3% 5,4% 0,9%
Responsabilidade Civil1.7 Responsabilidade Civil 4,76 5,9% 0,3% 21,6% 22,6% 19,2% 20,9% 19,3% 6,3% 0,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,44 16,8% 0,0% 7,9% 25,3% 11,2% 14,6% 12,8% 3,1% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 4,33 4,9% 0,3% 22,6% 22,4% 19,9% 21,5% 19,9% 7,1% 0,3%

Rural1.8 Rural 2,44 20,1% 0,2% -4,0% -2,3% 2,5% 3,2% 10,4% 0,8% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,48 114,2% 0,1% 61,9% 78,4% 90,7% 90,9% 102,2% 3,5% 0,1%

Marítimos1.9.1 Marítimos 0,57 31,0% 0,0% 18,7% 41,7% 25,2% 25,3% 36,8% 2,3% 0,2%
Aeronáuticos1.9.2 Aeronáuticos 0,90 259,0% 0,1% 140,3% 136,1% 206,4% 207,7% 217,1% 5,3% 0,1%

Outros1.10 Outros 1,47 -32,8% 0,1% -47,1% -37,6% -33,8% -25,0% -29,4% 2,4% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 1.000,12 13,8% 68,4% 22,6% 22,1% 21,1% 17,7% 17,3% 6,9% 0,7%

Planos de Risco2.1 Planos de Risco 242,08 19,6% 16,6% 31,7% 33,7% 28,7% 28,8% 23,6% 6,8% 0,6%
Vida2.1.1 Vida 79,13 29,2% 5,4% 41,2% 41,9% 37,9% 36,3% 31,4% 5,6% 0,5%

Prestamista2.1.2 Prestamista 121,06 13,7% 8,3% 34,0% 36,5% 28,5% 28,5% 21,0% 8,5% 1,0%
Viagem2.1.3 Viagem 0,15 -56,8% 0,0% -93,2% -92,1% -91,7% -89,1% -74,4% 7,0% 0,1%

Outros Planos de Risco2.1.4 Outros 41,75 21,7% 2,9% 13,4% 15,9% 17,0% 19,7% 19,3% 5,9% 0,5%
Planos de Acumulação2.2 Planos de Acumulação 742,15 12,4% 50,8% 20,7% 19,5% 19,5% 15,1% 15,9% 6,9% 0,7%

Família VGBL2.2.1 Família VGBL 693,34 13,0% 47,4% 22,4% 21,1% 21,2% 16,4% 17,3% 6,8% 0,7%
Família PGBL2.2.2 Família PGBL 48,81 4,5% 3,3% 2,4% 3,5% 1,9% 1,6% 1,7% 9,2% 0,7%

Planos Tradicionais2.3 Planos Tradicionais 15,89 -2,7% 1,1% -1,5% -1,5% -4,0% -1,9% -1,5% 5,7% 0,6%
Capitalização3 Capitalização 157,67 15,6% 10,8% -0,3% 5,0% 9,7% 9,7% 7,3% 8,6% 0,9%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.461,88 12,2% 100,0% 15,5% 16,4% 16,5% 14,8% 14,1% 6,9% 0,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RIO GRANDE DO NORTE

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

51� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 36

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 246,83 25,0% 26,3% 15,8% 17,5% 18,9% 20,6% 20,6% 5,1% 0,4%
Automóvel1.1 Automóvel 97,68 10,5% 10,4% 3,4% 4,6% 7,4% 8,9% 9,3% 4,0% 0,4%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,82 -7,7% 0,2% -5,1% -4,9% -3,2% -2,2% -5,4% 5,1% 0,3%
Casco1.1.2 Casco 66,31 15,5% 7,1% 6,7% 8,5% 11,2% 13,1% 13,7% 3,9% 0,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 17,53 -7,8% 1,9% -7,6% -8,5% -6,3% -6,6% -6,9% 4,4% 0,3%
Outros Automóvel1.1.4 Outros 12,02 20,0% 1,3% 7,9% 9,7% 14,5% 17,2% 18,4% 3,9% 0,4%

Patrimonial1.2 Patrimonial 32,51 24,9% 3,5% -1,6% -1,6% -0,1% 2,2% 4,1% 4,1% 0,3%
Massificados1.2.1 Massificados 25,19 35,9% 2,7% 28,8% 29,7% 32,2% 36,2% 37,5% 3,8% 0,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 7,60 14,4% 0,8% 34,7% 30,1% 26,8% 23,1% 21,4% 3,4% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,27 -10,0% 0,0% -10,4% -8,7% -7,5% -6,5% -10,1% 1,4% 0,1%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 8,85 29,1% 0,9% 21,6% 24,8% 26,3% 30,2% 32,4% 4,2% 0,4%

Outros Massificados1.2.1.4 Outros 8,48 78,7% 0,9% 35,5% 39,1% 50,2% 65,9% 70,5% 4,2% 0,2%
Grandes Riscos1.2.2 Grandes Riscos 7,19 -2,7% 0,8% -51,5% -53,5% -53,5% -53,5% -51,1% 6,8% 0,2%

Risco de Engenharia1.2.3 Risco de Engenharia 0,14 21,8% 0,0% 214,8% 58,0% 59,2% 74,1% 63,8% 0,5% 0,0%
Habitacional1.3 Habitacional 13,32 15,0% 1,4% 19,7% 19,3% 18,9% 17,8% 16,3% 3,7% 0,4%
Transportes1.4 Transportes 3,90 49,8% 0,4% 75,4% 77,7% 76,2% 80,4% 64,0% 3,0% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 1,04 62,1% 0,1% 652,8% 810,5% 885,5% 865,3% 136,4% 2,6% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,40 153,5% 0,0% 203,6% 200,3% 209,3% 211,1% 212,4% 2,0% 0,1%

Transportador1.4.3 Transportador 2,46 36,3% 0,3% 13,5% 13,4% 10,4% 13,4% 27,1% 3,4% 0,2%
Crédito e Garantia1.5 Crédito e Garantia 3,24 82,9% 0,3% 103,7% 124,8% 125,3% 147,7% 128,6% 1,4% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,42 86,0% 0,2% 77,7% 85,0% 76,5% 97,2% 173,6% 1,4% 0,1%
Outros Crédito e Garantia1.5.2 Outros 1,82 80,5% 0,2% 156,2% 209,9% 236,9% 259,2% 86,9% 1,4% 0,1%

Garantia Estendida1.6 Garantia Estendida 34,15 28,2% 3,6% 33,5% 38,2% 38,3% 33,7% 28,3% 8,7% 1,4%
Responsabilidade Civil1.7 Responsabilidade Civil 2,69 12,8% 0,3% 5,2% 3,4% 7,3% 2,3% 2,1% 3,6% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,11 -24,9% 0,0% 29,3% -19,4% 3,2% -1,9% -1,9% 0,8% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 2,58 15,2% 0,3% 3,8% 4,9% 7,6% 2,5% 2,3% 4,2% 0,2%

Rural1.8 Rural 57,11 55,9% 6,1% 41,2% 44,8% 41,1% 46,8% 48,8% 19,1% 0,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,94 51,5% 0,2% 59,4% 33,0% 36,6% 33,7% 63,6% 4,6% 0,2%

Marítimos1.9.1 Marítimos 1,34 26,3% 0,1% 29,6% 20,8% 23,0% 20,4% 20,4% 5,3% 0,4%
Aeronáuticos1.9.2 Aeronáuticos 0,60 172,4% 0,1% 115,7% 53,7% 59,3% 55,9% 191,0% 3,5% 0,1%

Outros1.10 Outros 0,29 193,1% 0,0% 13,5% 45,5% 75,3% 63,0% 87,0% 0,5% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 590,20 48,1% 62,8% 38,5% 56,6% 56,2% 52,5% 45,6% 4,0% 0,4%

Planos de Risco2.1 Planos de Risco 183,54 27,0% 19,5% 35,1% 36,6% 34,3% 34,6% 29,6% 5,2% 0,5%
Vida2.1.1 Vida 58,09 35,5% 6,2% 39,6% 40,2% 39,5% 40,3% 37,3% 4,1% 0,3%

Prestamista2.1.2 Prestamista 92,78 23,9% 9,9% 37,8% 40,5% 36,4% 35,7% 28,0% 6,5% 0,8%
Viagem2.1.3 Viagem 0,02 -45,6% 0,0% -101,2% -90,7% -87,0% -87,6% -73,4% 0,8% 0,0%

Outros Planos de Risco2.1.4 Outros 32,65 22,1% 3,5% 22,3% 21,7% 21,7% 23,5% 22,0% 4,6% 0,4%
Planos de Acumulação2.2 Planos de Acumulação 399,11 62,2% 42,5% 41,1% 69,1% 70,1% 63,9% 55,8% 3,7% 0,4%

Família VGBL2.2.1 Família VGBL 384,43 65,7% 40,9% 42,5% 72,0% 72,7% 66,9% 58,4% 3,8% 0,4%
Família PGBL2.2.2 Família PGBL 14,68 4,2% 1,6% 18,9% 23,1% 27,3% 16,6% 13,9% 2,8% 0,2%

Planos Tradicionais2.3 Planos Tradicionais 7,55 -3,3% 0,8% 8,6% 5,5% 3,4% 2,2% 0,3% 2,7% 0,3%
Capitalização3 Capitalização 103,13 35,5% 11,0% 29,7% 35,5% 40,5% 40,0% 33,6% 5,6% 0,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 940,15 39,9% 100,0% 30,5% 42,1% 42,9% 41,3% 36,8% 4,4% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RONDÔNIA

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

� SUMÁRIO

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)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 37

ANO 4 | Nº 57 | SETEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Mai-21 /
Mai-20

Jun-21 /
Jun-20

Jul-21 / Jul-
20

Ago-21 /
Ago-20

Set-21 / Set-
20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 30,82 33,6% 5,0% 8,2% 11,8% 21,6% 27,4% 31,8% 0,6% 0,0%
Automóvel1.1 Automóvel 7,41 53,9% 1,2% 1,6% 8,9% 18,7% 34,0% 43,3% 0,3% 0,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,13 33,2% 0,0% 1,5% 5,9% 12,1% 23,8% 30,6% 0,4% 0,0%
Casco1.1.2 Casco 5,22 66,6% 0,8% 4,3% 12,8% 23,5% 40,6% 51,6% 0,3% 0,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 1,23 32,7% 0,2% -1,2% 5,9% 15,8% 26,7% 32,1% 0,3% 0,0%
Outros Automóvel1.1.4 Outros 0,83 26,6% 0,1% -6,8% -4,2% 1,5% 14,8% 21,3% 0,3% 0,0%

Patrimonial1.2 Patrimonial 7,86 -7,4% 1,3% -18,7% -15,6% -1,3% 0,2% 8,4% 1,0% 0,1%
Massificados1.2.1 Massificados 5,62 39,3% 0,9% 44,5% 50,1% 50,3% 52,1% 52,6% 0,9% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 2,05 30,9% 0,3% 44,4% 47,7% 42,1% 38,1% 32,9% 0,9% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,01 469,8% 0,0% -0,2% -0,2% -0,2% 469,8% 469,8% 0,0% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 2,26 39,1% 0,4% 20,4% 25,4% 27,9% 30,3% 31,3% 1,1% 0,1%

Outros Massificados1.2.1.4 Outros 1,30 54,5% 0,2% 83,3% 94,3% 100,5% 110,6% 122,5% 0,6% 0,0%
Grandes Riscos1.2.2 Grandes Riscos 0,76 3314,1% 0,1% 21,9% 21,9% 13,0% 18,6% 160,8% 0,7% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 1,47 -66,7% 0,2% -93,1% -92,7% -60,6% -60,4% -60,4% 5,5% 0,3%
Habitacional1.3 Habitacional 3,57 16,0% 0,6% 19,7% 19,0% 18,0% 17,2% 16,1% 1,0% 0,1%
Transportes1.4 Transportes 0,56 616,2% 0,1% 217,1% 299,6% 326,6% 471,1% 546,5% 0,4% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,09 3953,0% 0,0% 1858,2% 2739,0% 2812,9% 2870,7% 3457,5% 0,2% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,00 0,0% -100,0% 24,0% 469,3% 0,0% 0,0%

Transportador1.4.3 Transportador 0,46 514,1% 0,1% 133,0% 208,3% 233,3% 377,2% 454,8% 0,6% 0,0%
Crédito e Garantia1.5 Crédito e Garantia 4,20 483,0% 0,7% 161,8% 170,2% 198,5% 202,7% 177,1% 1,8% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 3,69 821,6% 0,6% 174,2% 172,3% 201,3% 204,9% 215,1% 3,6% 0,2%
Outros Crédito e Garantia1.5.2 Outros 0,51 59,1% 0,1% 103,3% 159,3% 183,4% 191,7% 56,8% 0,4% 0,0%

Garantia Estendida1.6 Garantia Estendida 2,53 22,4% 0,4% 3,7% 4,3% 16,4% 19,0% 22,3% 0,6% 0,1%
Responsabilidade Civil1.7 Responsabilidade Civil 0,46 279,1% 0,1% 221,6% 214,7% 237,0% 251,7% 231,7% 0,6% 0,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,26 0,0% 1801,1% 1801,1% 1801,1% 1801,1% 1801,1% 1,9% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,20 64,9% 0,0% 43,6% 42,6% 77,0% 86,2% 75,4% 0,3% 0,0%

Rural1.8 Rural 3,96 12,8% 0,6% 7,8% 9,7% 11,7% 20,0% 19,5% 1,3% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,02 65,8% 0,0% -64,9% -62,3% -62,4% -70,0% -69,1% 0,1% 0,0%

Marítimos1.9.1 Marítimos 0,00 -100,0% 0,0% -100,0% -100,0% -100,0% -100,0% -100,0% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,02 67,0% 0,0% -64,8% -62,3% -62,4% -69,9% -69,1% 0,1% 0,0%

Outros1.10 Outros 0,24 38,2% 0,0% 63,9% 66,1% 50,3% 41,6% 46,3% 0,4% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 565,93 379,0% 91,8% 11,2% 300,3% 282,5% 286,7% 282,8% 3,9% 0,4%

Planos de Risco2.1 Planos de Risco 43,49 12,4% 7,1% 23,1% 29,6% 24,2% 24,1% 18,9% 1,2% 0,1%
Vida2.1.1 Vida 10,02 -6,6% 1,6% 13,1% 13,9% 9,6% 8,0% 3,5% 0,7% 0,1%

Prestamista2.1.2 Prestamista 28,24 18,0% 4,6% 27,7% 37,4% 30,4% 30,5% 24,1% 2,0% 0,2%
Viagem2.1.3 Viagem 0,01 -10,0% 0,0% -86,1% -77,0% -74,5% -60,3% -54,9% 0,4% 0,0%

Outros Planos de Risco2.1.4 Outros 5,22 29,4% 0,8% 20,5% 21,8% 23,0% 25,8% 26,3% 0,7% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 519,46 580,3% 84,3% 6,8% 426,9% 401,6% 410,8% 412,9% 4,8% 0,5%

Família VGBL2.2.1 Família VGBL 514,47 623,3% 83,5% 6,7% 458,6% 430,0% 442,1% 444,5% 5,0% 0,6%
Família PGBL2.2.2 Família PGBL 4,98 -4,8% 0,8% 9,4% 11,7% 10,8% 2,1% 2,2% 0,9% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 2,98 -3,6% 0,5% -1,2% -2,0% -1,9% -3,7% -4,8% 1,1% 0,1%
Capitalização3 Capitalização 19,69 0,6% 3,2% 5,2% 3,0% 1,1% 1,4% -4,5% 1,1% 0,1%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 616,44 283,4% 100,0% 10,1% 222,7% 212,9% 216,3% 212,7% 2,9% 0,3%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RORAIMA

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

53� SUMÁRIO

 INDICADORES ECONÔMICOS (data de corte: 19/11/21)

Fontes: SGS (BCB) e SIDRA (IBGE)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 38

0
1
2
3
4
5
6
7

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

ab
r-

21
m

ai
-2

1
ju

n-
21

ju
l-

21
ag

o-
21

se
t-

21
ou

t-
21

0%
5%

10%
15%
20%
25%
30%
35%
40%

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

ab
r-

21
m

ai
-2

1
ju

n-
21

ju
l-

21
ag

o-
21

se
t-

21
ou

t-
21

IPCA IGP-M

36
,2

33
,9

33
,9

32
,3

28
,4

27
,6

26
,5

22
,9

21
,9

21
,1

22
,0

21
,4 23

,6
29

,8 33
,5 35

,6 38
,7

38
,6

32
,4

33
,4

32
,3

29
,7 33

,5 37
,8 39

,4
39

,2
40

,0
38

,1

0
5

10
15
20
25
30
35
40
45

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
ab

r-
21

m
ai

-2
1

ju
n-

21
ju

l-
21

ag
o-

21
se

t-
21

-5
3,

4
-5

6,
7

-5
8,

2
-5

9,
7

-6
6,

1
-6

6,
4

-6
5,

0
-6

6,
7

-6
9,

0
-6

8,
9

-6
3,

6
-5

9,
6

-5
3,

8 -4
2,

8 -3
5,

7
-3

2,
3 -2

4,
3

-2
2,

7
-2

5,
9

-2
3,

3
-2

2,
3

-2
4,

1
-2

1,
8

-1
9,

3
-1

9,
3

-2
0,

2
-1

9,
3

-2
0,

7

-90
-80
-70
-60
-50
-40
-30
-20
-10

0

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
ab

r-
21

m
ai

-2
1

ju
n-

21
ju

l-
21

ag
o-

21
se

t-
21

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
,7

62
,7

61
,2

61
,2

60
,4

59
,6

59
,4

60
,3

59
,8

59
,4

58
,5

0
10
20
30
40
50
60
70

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

ab
r-

21
m

ai
-2

1
ju

n-
21

ju
l-

21
ag

o-
21

se
t-

21

2,50
3,00
3,50
4,00
4,50
5,00
5,50
6,00

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

ab
r-

21
m

ai
-2

1
ju

n-
21

ju
l-

21
ag

o-
21

se
t-

21
ou

t-
21

1,
6

1,
3 1,
8

-0
,7

-1
0,

2

-4
,8 -2

,2 -0
,8

10
,8

0,
6

0,
5 1,
0

-0
,3

-1
4,

1

-0
,9

1,
2 3,

0

17
,8

1,
2

1,
1

-1
,4

4,
0

2,
5

0,
4

-0
,4

5,
2

1,
3

-20
-15
-10
-5
0
5

10
15
20

20
19

06

20
19

09

20
19

12

20
20

03

20
20

06

20
20

09

20
20

12

20
21

03

20
21

06

Serviços Indústria Agropecuária

1,5 1,3 1,6

-0,3

-10,9

-3,9
-1,1

1,0

12,4

-14

-9

-4

1

6

11

16

20
19

06

20
19

09

20
19

12

20
20

03

20
20

06

20
20

09

20
20

12

20
21

03

20
21

06

Fonte: SGS (BCB) e SIDRA (IBGE)

Indicadores Econômicos (data de corte: 19/11/21)

ANO 4 | Nº 57 | SETEMBRO/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)

� SUMÁRIO

GLOSSÁRIO
Arrecadação do Setor Segurador: Contempla
o prêmio direto de seguros, prêmio emitido
em regime de capitalização, contribuição em
previdência, faturamento de capitalização e
contraprestação de saúde suplementar.

Arrecadação per capita: proporção da arreca-
dação do Setor Segurador sobre a População
Brasileira.

Ativo do Setor Segurador: Recursos econômi-
cos na forma de bens e direitos em seguros,
previdência, capitalização e saúde suplementar.

CAGED: Cadastro Geral de Empregados e De-
sempregados, da Secretaria de Trabalho do
Ministério da Economia.

Captação líquida de Capitalização: Diferença
entre o faturamento de Capitalização e o total
dos seus resgates.

Captação líquida dos Planos de Acumulação:
Diferença entre a soma das contribuições de
previdência e do prêmio emitido em regime de
capitalização de VGBL e a soma dos resgates
de previdência e de VGBL. Aplicável somente
a esses planos.

Contraprestação de Saúde Suplementar: Con-
traprestação líquida/prêmios retidos para co-
berturas assistenciais Médico-Hospitalar e/ou
Odontológica.

Contribuição de Previdência: Valor correspon-
dente a cada um dos aportes destinados ao
custeio do plano de previdência.

Despesa administrativa do Setor Segurador:
Despesas administrativas em seguros, previ-
dência, capitalização e saúde suplementar.

Despesas de comercialização do Setor Segu-
rador: Despesas de comercialização e custos
de aquisição agregados em seguros, previ-
dência, capitalização e saúde suplementar.

Faturamento de Capitalização: Faturamen-
to 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: Even-
tos indenizáveis líquidos/sinistros retidos de
cobertura assistencial Médico-Hospitalar e/
ou Odontológica.

Instrumento de Garantia: tem por objetivo
propiciar que a provisão matemática para
capitalização do título de capitalização seja
utilizada para assegurar o cumprimento de
obrigação assumida em contrato principal
pelo titular perante terceiro.

IPCA: Índice de Preços ao Consumidor-Am-
plo calculado pelo IBGE.

RESUMO ESTATÍSTICO

55� SUMÁRIO

GLOSSÁRIO

Penetração do Setor Segurador no PIB: Pro-
porção da Arrecadação do Setor Segurador
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 Nominal
mensal, calculado e publicado pelo Banco
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 habitantes
no território nacional publicado pelo IBGE
com base em informações dos registros de
nascimentos e óbitos, dos censos demográ-
ficos e das contagens de população inter-
censitárias.

Prêmio Direto de Seguros: Emissão de prê-
mio líquida de cancelamento e restituição.

Prêmio Emitido em Regime de Capitalização:
Valor correspondente a cada um dos aportes
destinados ao custeio de seguros estrutura-
dos no regime financeiro de capitalização.

Provisão do Setor Segurador: Passivo con-
tabilizado 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 cor-
respondente a cada um dos resgates e benefí-
cios destinados à cobertura do plano de previ-
dência.

Selic: Taxa básica de juros da economia brasi-
leira, definida pelo Comitê de Política Monetá-
ria (Copom) do Banco Central do Brasil.

Sinistralidade: Contempla sinistralidade de se-
guros e saúde suplementar

Sinistralidade de Saúde Suplementar: propor-
ção de indenização de saúde suplementar so-
bre a contraprestação de saúde suplementar.

Sinistralidade de Seguros: proporção do sinis-
tro ocorrido sobre o prêmio ganho.

Sinistro ocorrido/indenização/sorteio/resga-
te/benefício do Setor Segurador: Contempla o
sinistro ocorrido de seguros, resgate e benefí-
cio de previdência, sorteio e resgate de capi-
talização e indenização de saúde suplementar.

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 fundos
e despesas com benefícios em regime de capi-
talização e repartição de capitais de cobertura
para seguros.

Sorteio e resgate de Capitalização: Valor cor-
respondente aos prêmios de sorteios e resga-
tes pagos com títulos de capitalização.

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

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

Diretores

Edson Luís Franco
Zurich Minas Brasil Seguros S/A

Eduard Folch Rue
Allianz Seguros S/A

Felipe Costa da Silveira Nascimento
MAPFRE PREVIDÊNCIA S/A

Francisco Alves de Souza
COMPREV Vida e Previdência S/A

José Adalberto Ferrara
Tokio Marine Seguradora S/A

Leonardo Deeke Boguszewski
Junto Seguros S/A

Murilo Setti Riedel
HDI Seguros S/A

Nilton Molina
Mongeral AEGON Seguros e Previdência S/A

Patricia 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

Ullisses Christian Silva Assis
Brasilprev Seguros e Previdência S/A

Diretor Nato

Luiz Tavares Pereira Filho
Consultor Jurídico da Presidência da Fenaseg

58SUMÁRIO CONJUNTURA CNseg | ANO 4 | NO 56 | NOVEMBRO/2021�

